BIL:
124

TYP:
General Bill GB

INB:
Senate

IND:
20010111

PSP:
Holland

SPO:
Holland

DDN:
l:\s-jud\bills\holland\jud0010.dhh.doc

RBY:
House

COM:
Judiciary Committee 25 HJ

SUB:
Youthful offender, person under seventeen who commits nonviolent crime that is Class D felony; Minors, Juvenile Justice

HST:

Body
Date
Action Description
Com
Leg Involved

House
20010501
Introduced, read first time,
25 HJ

referred to Committee

Senate
20010427
Read third time, sent to House

Senate
20010426
Read second time, unanimous consent

for third reading on Friday

20010427

Senate
20010425
Committee report: Favorable
11 SJ

Senate
20010301
Committed to Committee
11 SJ

Senate
20010301
Recalled from Committee
03 SCP

Senate
20010111
Introduced, read first time,
03 SCP

referred to Committee

Versions of This Bill

Revised on 20010425
TXT:

Indicates Matter Stricken
Indicates New Matter
COMMITTEE REPORT

April 25, 2001

S. 124
Introduced by Senator Holland

S. Printed 4/25/01--S.

Read the first time January 11, 2001.

THE COMMITTEE ON JUDICIARY

To whom was referred a Bill (S. 124) to amend Section 24‑19‑10, Code of Laws of South Carolina, 1976, relating to the corrections and treatment of youthful offenders, etc., respectfully

REPORT:

That they have duly and carefully considered the same and recommend that the same do pass:

LUKE RANKIN for Committee.

STATEMENT OF ESTIMATED FISCAL IMPACT
ESTIMATED FISCAL IMPACT ON GENERAL FUND EXPENDITURES:

$0 (No additional expenditures or savings are expected)

ESTIMATED FISCAL IMPACT ON FEDERAL & OTHER FUND EXPENDITURES:

$0 (No additional expenditures or savings are expected)

EXPLANATION OF IMPACT:

The SC Department of Corrections forecasts no fiscal impact to the General Fund of the State with the passage of the proposed legislation.

Approved By:

Don Addy

Office of State Budget

A BILL

TO AMEND SECTION 24‑19‑10, CODE OF LAWS OF SOUTH CAROLINA, 1976, RELATING TO THE CORRECTIONS AND TREATMENT OF YOUTHFUL OFFENDERS, SO AS TO PROVIDE THAT A YOUTHFUL OFFENDER INCLUDES A PERSON UNDER SEVENTEEN YEARS OF AGE WHO HAS COMMITTED A NONVIOLENT CRIME THAT IS A CLASS D FELONY.
Be it enacted by the General Assembly of the State of South Carolina:

SECTION
1.
Section 24‑19‑10 of the 1976 Code is amended to read:

“Section 24‑19‑10.
As used herein:

(a)
‘Department’ means the Department of Corrections.

(b)
‘Division’ means the Youthful Offender Division.

(c)
‘Director’ means the Director of the Department of Corrections.

(d)
‘Youthful offender’ means an offender who is:

(i)

under seventeen years of age and has been bound over for proper criminal proceedings to the court of general sessions pursuant to Section 20‑7‑7605 for allegedly committing an offense that is not a violent crime, as defined in Section 16‑1‑60, and that is a misdemeanor, a Class D, Class E, or Class F felony, as defined in Section 16‑1‑20, or a felony which provides for a maximum term of imprisonment of less than fifteen years fifteen years or less, or

(ii)
who is seventeen but less than twenty‑five years of age at the time of conviction for an offense that is not a violent crime, as defined in Section 16‑1‑60, and that is a misdemeanor, a Class D, Class E, or Class F felony, or a felony which provides for a maximum term of imprisonment of fifteen years or less.

(e)
‘Treatment’ means corrective and preventive guidance and training designed to protect the public by correcting the antisocial tendencies of youthful offenders,; this may also include vocational and other training deemed fit considered appropriate and necessary by the Division division.

(f)
‘Conviction’ means a judgment in a verdict or finding of guilty, plea of guilty, or plea of nolo contendere to a criminal charge where the imprisonment may be is at least one year, but excluding all offenses in which the maximum punishment provided by law is death or life imprisonment.”

SECTION
2.
This act takes effect upon approval by the Governor.

‑‑‑‑XX‑‑‑‑

