STATE OF NEW JERSEY

COMMISSION OF INVESTIGATION

SCI
38th ANNUAL REPORT
2006

State of New Jersey

Commission of **Investigation**

SCI 28 West State St. P.O. Box 045 Trenton, N.J. 08625-0045

609.292.6767

www.state.nj.us/sci

W. Cary Edwards

Chair

Joseph R. Mariniello, Jr.

Kathy Flicker

Patrick E. Hobbs

Commissioners

28 WEST STATE STREET
PO Box - 045
TRENTON, NEW JERSEY 08625-0045
TEL (609) 292-6767
FAX (609) 633-7366

Alan A. Rockoff

Executive Director

March 2007

Governor Jon Corzine
The President and Members of the Senate
The Speaker and Members of the General Assembly

The State Commission of Investigation, pursuant to $\underline{N.J.S.A.}$ 52:9M, herewith formally submits its 38^{th} annual report for the year 2006.

Respectfully,

W. Cary Edwards

Chair

Kathy Flicker

Commissioner

Joseph R. Marintello, Jr.

Commissioner

Patrick E. Hobbs Commissioner

Members of the Commission

W. Cary Edwards *Chair*

Mr. Edwards was appointed to the Commission in 1997 by Governor Christine Whitman and was named Chair in December 2004 by Acting

Governor Richard J. Codey. An attorney since December 1970, he is a senior lawyer in the law firm of Edwards & Caldwell, with offices in Hawthorne, Hoboken and New York City. Mr. Edwards served as New Jersey Attorney General from 1986 to 1989, prior to which he was chief counsel to Governor Thomas H. Kean between 1982 and 1986. He was elected to the New Jersey General Assembly in 1977 and served three terms and was a member of the Borough Council and Council President in Oakland between 1975 and 1979. He has served as an adjunct faculty member of Seton Hall University and the Eagleton Institute of Government, Politics and Public Policy at Rutgers University. A scholarship student and graduate of Seton Hall, Mr. Edwards earned his law degree in 1970 from Seton Hall University Law School and is the recipient of five honorary Doctor of Law degrees and more than 100 public service awards and recognitions.

Joseph R. Mariniello, Jr. Commissioner

Mr.Mariniello was appointed to the Commission in March 2002 by Assembly Speaker Albio Sires. An attorney, he is a partner in the law firm of

Mariniello & Mariniello, P.C., with offices in Fort Lee. Mr. Mariniello has served as counsel to numerous municipal governments, boards of adjustment, planning boards and boards of education throughout northern New Jersey. He has also appeared before a range of state agencies both in New Jersey and in Michigan. Mr. Mariniello graduated from Villanova University in 1991 and earned his law degree from the University of Notre Dame in 1994.

Kathy Flicker Commissioner

Ms. Flicker was appointed to the Commission in October 2002 by Senate Co-President John Bennett. An attorney and career prosecutor, she served as Director of the New

Jersey Division of Criminal Justice from April 2000 until January 2002, when she was appointed Assistant Attorney General-in-Charge of the State Office of Counter-Terrorism. Prior to those positions, Ms. Flicker was a longtime Deputy First Assistant Prosecutor in Mercer County and a Deputy Attorney General. As a trial attorney, she prosecuted numerous corruption, organized crime and street crime cases and was the lead prosecutor in State v. Timmendequas, the case which dealt with the murder of seven-year-old Megan Kanka. She is an adjunct professor at Rutgers University-Camden Law School and serves as Vice Chair of the Disciplinary Oversight Committee of the New Jersey Supreme Court. Ms. Flicker is a graduate of Indiana University and Rutgers University-Camden Law School.

Patrick E. Hobbs Commissioner

Mr. Hobbs was appointed to the Commission in November 2004 by Governor James E. McGreevey. He is the Dean of Seton Hall University

School of Law, a position he has held since 1999. From 1996 through 1999, Mr. Hobbs was Associate Dean for Finance at the Law School. He is also a professor of law at Seton Hall, teaching in the areas of taxation and law & literature. In 1997, Mr. Hobbs served as project director of the Newark in the 21st Century Commission and is a member of the board of the New Jersey Commission on Professionalism and the Institute for Continuing Legal Education. He is active in the American Bar Association Section on Legal Education. Prior to joining the faculty of Seton Hall Law School, he was an associate in private practice. Mr. Hobbs is a graduate of Seton Hall University, earned his law degree from the University of North Carolina at Chapel Hill and earned an advanced law degree in taxation from New York University School of Law.

A Message from the Executive Director

Each year in our annual report, the SCI reviews our past accomplishments and reinstates our continued commitment to conduct independent investigations to expose inequities and suspected violations of laws that interfere with the quality of life for New Jersey citizens. We understand, however, we cannot rest on our past achievements. The SCI welcomes the challenges that lie ahead and solicits the input of concerned citizens in the fight against organized crime, corruption, and the waste and abuse of taxpayer funds.

Legitimate complaints received either directly at our offices, through regular mail or by the e-mail hotline available on our Website are carefully evaluated to determine the most effective and efficient manner of response. In some instances, matters brought to our attention may become part of a larger investigative record or they may be referred to other more appropriate governmental agencies for consideration. Unlike the fictional investigations on television that are wrapped up within a half-hour episode, it may take some time. But in every case, the interests of an informed and responsive citizenry are paramount.

Americans should never accept crime or corruption as a way of life. There is a system in place in our Republic to address a citizen's problems and to work out a just conclusion. This structure includes the vast majority of honest, hard-working individuals with whom we are privileged to work including governmental agencies, elected officials, responsible private sector mediators and, of course, the prosecutors, Attorney General, U.S. Attorney and the courts.

The Commission was established to serve the people of New Jersey fairly and independently by investigating and exposing systemic problems and by recommending significant improvements to the essential legislative and enforcement arms of government. That is what we do best. We are fact-finders, not advocates, and we are dedicated to the successful pursuit of that goal.

Alan A. Rockoff Executive Director

TABLE OF CONTENTS

INTRODUCTION	1
HISTORY	9
OPERATIONS	12
INVESTIGATIONS and REPORTS – 2006	16
WASTE, FRAUD AND ABUSE	
Questionable and Hidden Compensation	
For Public School Administrators	16
ORGANIZED CRIME	
Subversion of Firearms	
Ammunition Sales	21
PRIOR INVESTIGATIONS	26
COMMISSION MEMBERS, 1969-2007	51

INTRODUCTION

Why the SCI

The State Commission of Investigation was established in 1968 because responsible, reform-minded citizens and government officials recognized the need for an independent, non-prosecutorial fact-finding agency to:

- Identify and expose public corruption, mismanagement, ethics irregularities and governmental laxity
- Shed light on waste, fraud and abuse of tax dollars
- Monitor and assess the threat posed by organized crime, and
- Recommend new laws and other systemic remedies to protect the integrity of the governmental process on behalf of the citizens of New Jersey

The framers of the SCI's enabling statute recognized a critical distinction in the landscape of unscrupulous activity in our society. They understood that malfeasance, misconduct and wrongdoing do not always rise to the level of criminality, that the public interest and the public trust frequently fall victim to behavior and events outside the realm and reach of traditional law enforcement. In short, they saw that the battle against organized crime and corruption had to be waged as comprehensively as possible with every tool imaginable. The special Joint Legislative Committee that recommended the SCI's creation stated plainly that it would not be

... a "crime commission" alone. There are many occasions when hard-hitting, expert fact-finding is needed without involving the criminal process or implying criminal violations are under investigation. This commission will provide a significant, independent "watchdog" for the entire system.

Thus, in order to fulfill its unique mission with fundamental clarity, credibility and effectiveness, the Commission was invested with an extraordinary statutory mandate: to pursue its work within a framework untainted by political interference or self-interest.

Thirty-nine years later, this investigative and fact-finding mission – as well as the need for an independent entity to carry it out – remains no less vital to the challenge of safeguarding the integrity of New Jersey's governmental processes and systems.

Singular Achievements

During 2006, the Commission bolstered its record of exemplary public service with wideranging investigations targeting organized crime and corruption, waste of tax money and other abuses of the public trust. Significant probes are ongoing, and the goal in each instance is the same: to pursue the facts and, as appropriate, to alert the citizens of New Jersey to systemic problems and to the need for comprehensive reforms.

Two important investigations completed over the past 12 months collectively formed the centerpiece of the Commission's public activities during the year, highlighted as follows:

• HIDDEN COMPENSATION FOR SCHOOL ADMINISTRATORS

In March, the Commission issued a final report of an investigation that found the privately negotiated employment packages that superintendents and other administrators receive from public school districts often include perks that go far

beyond disclosed salaries. The inquiry showed that some districts allowed administrators to cash in unused sick and vacation time and reimbursed administrators for contributions made into the government-sponsored pension plan. Others gave perks such as cell phones, security details and clothing allowances. Meanwhile, taxpayers know little about these practices because additional compensation is not detailed in the salary information sent by districts to the state. The Commission called for sweeping reforms to promote greater disclosure of public school administrator compensation information and to tighten restrictions on pension padding. In January 2007, legislation (Bill A5), which includes provisions to make school administrator salary information more readily available to the public, was approved by both houses of the Legislature. Following the Commission's report, the Department of Education also agreed to post salary and fringe benefit information on its Web site next year.

• SUBVERSION OF FIREARMS AMMUNITION SALES

The Commission held a public hearing in December that showed the ease with which anyone, including convicted felons or associates of gangs and organized crime, can legally purchase ammunition in New Jersey. While state laws governing the purchase and sale of guns are stringent, the trade in bullets remains a wide-open market of loosely assembled regulations. Bullet purchasers do not have to show they possess the proper credentials to own a gun, and the only form of recordkeeping to track ammunition sales are crude, handwritten logs. The

Commission found it is possible to buy a small arsenal of ammunition almost as easily as it is to buy a bag of groceries. The Commission recommended strengthening the requirements for the sale and purchase of firearms and modernizing the system for recording ammunition sales.

A Broader Mission

The true measure of the Commission's performance far exceeds the findings and results of investigations completed in any given year. Beyond the public activities detailed in this annual report, the Commission and its staff currently are engaged at various stages in a range of significant investigations related to all elements of the Commission's statutory purview, including organized crime, official corruption, mismanagement, and waste and abuse of government funds. In that regard, more than 150 Commission subpoenas were served during 2006 seeking access to scores of individuals, tens of thousands of documents and a range of other exhibits relevant to those active investigations.

Also, as in years past, barely a week went by during 2006 that the Commission did not receive requests for investigative action, assistance or advice from citizens of New Jersey. Commission records include scores of such citizen contacts via mail and telephone requiring evaluation and response. In order to facilitate public access, the Commission has established a Tip Hotline on its Internet site for use by citizens seeking to file complaints or otherwise communicate confidentially with investigators.

Further, as has been standard practice during the nearly four decades of its existence, Commission staff throughout the year provided expert assistance to multiple law enforcement and oversight agencies at the local, county, state and federal levels here and throughout the nation. Information and evidence suggesting possible criminal misconduct were referred on a number of occasions to the New Jersey Office of the Attorney General, pursuant to the requirements of the Commission's enabling statute.

Following the Commission's June 2004 report "E-ZPass — The Making of a Procurement Disaster" Governor Richard J. Codey signed a measure into law in January 2006 that made various changes to the statutes that govern New Jersey's contracting processes. The reforms included initiatives to provide greater transparency, efficiency and accountability in the way contracts are awarded, monitored and performed. Under the new law, state officers and employees involved in contracting are required to provide greater disclosure of finances and potential conflicts of interest. The measure also mandated the designation of a manager for each state contract and established a system in which vendor challenges to the procurement process are investigated and considered by independent hearing officers. A number of bills are pending in the New Jersey Legislature that address other problems outlined in the Commission's E-ZPass report.

In another matter, the Commission's past investigative findings continued to produce developments as recently as February 2007 when former employees of a company that collected delinquent taxes for the state were indicted on charges they purposely overcharged taxpayers by more than \$1.1 million. The Commission's December 2005 report, "The Gifting of New Jersey Tax Officials" found top management at the Taxation and Revenue Divisions of the New Jersey

Department of Treasury accepted thousands of dollars in gifts and entertainment from representatives of the tax collection firm and then permitted the vendor to pad its billings. In August 2006, a State grand jury indicted the director of the state Division of Taxation, the deputy director and four other state managers. All of the former state employees, who have pleaded not guilty, face multiple counts of official misconduct, which carry penalties of up to 10 years in state prison and a fine of up to \$150,000 for each count. Two other former employees of the vendor were also charged in the corruption case. As part of an agreement with the Attorney General's Office announced in early 2007, the firm agreed to pay \$2 million to cover the over-billing and the cost of the subsequent state criminal investigation and is banned from holding any new contracts with the state for the next five years. Former Attorney General John Farmer Jr. was named an independent monitor to oversee performance by the vendor on current contracts that expire in 2008.

At the Statehouse, 2006 was a year of unprecedented salutary action by state legislators and policymakers in response to the Commission's work. In addition to the newly enacted state contracting law and legislation approved by both houses to promote greater transparency in school budgeting practices, a dozen more bills were filed in response to the report on public school administrator compensation, targeting everything from greater disclosure of school budget information to caps on payouts of accumulated sick time and vacation time. There was also tremendous Legislative response to the Commission's March 2005 report on new-home construction and inspection abuses. Most notable was a package of 25 bills introduced in both the Senate and the Assembly that contained substantive provisions mirroring recommendations

made by the Commission. In addition, Senator Ronald Rice, D-Newark, held a series of hearings this summer on several other new-home construction reform bills that addressed issues raised in the report. Other legislation is pending related to SCI reports on Pension and Benefits Abuses (1998) and the Operation and Funding of County Clerks (2005).

In addition to these significant actions, a number of steps were taken by state government agencies in response to Commission findings. Shortly after release of the report on public school administrator compensation, the Department of Education posted administrator salary information in a new format on its Web site. In a press release, then-Acting DOE Commissioner Lucille Davy said that the posting is "the first step in an effort to increase the transparency of compensation packages." Further, since the release of the new-home construction report, the Department of Community Affairs has undertaken a range of regulatory reforms recommended by the Commission. Those actions include informing buyers about new-home warranty coverage, the creation of a home buyer's informational Web site and the adoption of a Code of Ethics for Inspectors charged with enforcing the state's Uniform Construction Code.

As in years past, Commission personnel worked closely with counterparts in other law enforcement agencies to share and develop information relevant to various investigations. In one instance emblematic of productive law enforcement cooperation at this level, the SCI participated in a federal racketeering investigation which led to the July 2006 convictions in Miami of several top members and associates of a Cuban organized crime syndicate whose reach extended from New Jersey to Latin America and encompassed illegal activities going back more than four decades.

In another example, the Commission provided intelligence to assist the New Jersey State Police in a narcotics investigation that led to the filing of racketeering conspiracy charges against a business partner in the Black Wall Street East Recording Studio in Atlantic City. The business associate was arrested in November for allegedly laundering more than \$100,000 for the Nine Trey Gangsters, a violent set of the Bloods street gang. If convicted of the charges, the defendant faces up to 20 years in prison. New Jersey State Division of Criminal Justice Director Gregory Paw said the intelligence obtained during the investigation showed how the gang infiltrated legitimate businesses and used sophisticated methods to move proceeds. The investigation resulted in the arrests of 96 gang members and associates of the Nine Trey Gangsters.

• • •

In sum, 2006 was a productive year for the Commission in its service to the citizens of New Jersey. Above all, given the fact that savings generated by efficiencies, reforms and improvements resulting from the Commission's work far outweigh its overall operating costs, this agency once again proved itself to be an effective public investment.

The Commission's confidential e-mail hotline, as well its public documents, including the full text of reports of many prior investigations, are available electronically via computer at http://www.state.nj.us/sci.

HISTORY

The Commission was established in 1968 after extensive research and public hearings by the Joint Legislative Committee to Study Crime and the System of Criminal Justice in New Jersey (the "Forsythe Committee"). That panel was directed by the Legislature to find ways to correct a serious and intensifying problem involving organized crime and political corruption. The committee's final report, which confirmed a crime-control crisis in those areas, attributed the expanding activities of organized crime to "failure . . . in the system itself, official corruption, or both." As a result, sweeping recommendations for improving various areas of the state's criminal justice apparatus were proposed.

Two of the most significant recommendations were for the creation of a new criminal justice unit within the Executive Branch of state government, and the establishment of an independent state-level Commission of Investigation. The Forsythe Committee envisioned the proposed criminal justice unit and the Commission of Investigation as complementary agencies in the fight against crime and corruption. The criminal justice unit was to be a large organization with extensive personnel, empowered to coordinate, conduct and supervise criminal investigations and prosecutions throughout the state. The Commission of Investigation was to be a relatively small but expert body that would conduct fact-finding investigations, bring the facts to the public's attention, refer findings to appropriate law enforcement agencies for possible prosecution and make recommendations to the Governor, the Legislature and appropriate authorities at other levels for improvements in laws and in the operations of government.

That is why the Forsythe Committee, in the final report of its comprehensive study, characterized what it had in mind as not just "a 'crime commission'" in the conventional sense. "There are many occasions," the panel concluded, "when hard-hitting, expert fact-finding is needed without involving the criminal process or implying criminal violations are under investigation. . . This Commission will provide a significant, independent 'watchdog' for the entire system. . . ."

As a result of the Forsythe Committee's recommendations, the Division of Criminal Justice in the Department of Law and Public Safety of the Executive Branch and the State Commission of Investigation, structured as an independent agency "in but not of" the Legislative Branch, were created. New laws were designed – effectively so, as history has shown – to prevent conflict and duplication between the Commission's operations and those of prosecutorial authorities.

The Commission was given the responsibility to maintain a constant vigil against the intrusion of organized crime into society, to expose systemic wrongdoing or governmental laxity via fact-finding investigations, and to recommend new laws and other remedies to protect the integrity of the governmental process. The Division of Criminal Justice and other prosecutorial agencies were given the responsibility to seek indictments or file other charges of violations of law and to bring the violators to justice, where appropriate.

Legislation creating the SCI in 1968 established an initial term beginning January 1, 1969, and ending December 31, 1974. The Legislature extended the term of the SCI for five-year periods on four subsequent occasions: in 1973 for a term expiring December 31, 1979; in 1979 for a term expiring December 31, 1984; in 1984 for a term expiring December 31, 1989; and in 1989 for a term

expiring December 31, 1994. On Dec. 28, 1994, legislation took effect extending the Commission's term for a period of 18 months, through June 30, 1996, pending the outcome of a review by a special committee appointed by the Governor, the President of the Senate and the Speaker of the General Assembly. On February 7, 1996, the review committee recommended that the Commission's operating authority be extended for six years, until July 1, 2002. Legislation incorporating this central recommendation was enacted into law with the Governor's signature on June 28, 1996.

The Commission's status as a temporary agency subject to periodic review was rescinded effective January 7, 2002. On that date, legislation was signed establishing the Commission as a permanent entity of New Jersey government.¹

The unique and complementary role of the Commission has been noted repeatedly in three separate and comprehensive reviews that have been conducted of the SCI's operations – in 1975, 1983 and 1995. In each instance, the reviewing panel found that the SCI performs a valuable function and strongly concluded that there is a continuing need for the Commission's work. The final review committee report summarized this view, stating, ". . . [it is crucial to New Jersey that its citizens have confidence that government on all levels is operating appropriately and efficiently. The SCI is uniquely positioned to expose corruption and mismanagement to New Jersey residents and to make recommendations aimed at improving New Jersey's system of government."]

¹ The full text of the Commission's enabling statute may be reviewed at *N.J.S.A.* 52:9M-1.

OPERATIONS

To eliminate even the appearance of political influence in the Commission's operations, no more than two of the four Commissioners may be of the same political affiliation, and they derive from three separate appointing authorities. Two Commissioners are appointed by the Governor and one each by the President of the Senate and the Speaker of the General Assembly. Thus, the Commission, by concern and action, is nonpartisan. This central construct makes the Commission unique among all other agencies of government, endowing it with the integrity and the independence necessary to perform its job in a credible fashion, especially where sensitive investigations are concerned.

The Commission specifically is invested by law with the duty and power to conduct investigations in connection with:

- (a) The faithful execution and effective enforcement of laws of the state, with particular reference but not limited to organized crime and racketeering;
- (b) The conduct of public officers and public employees, and of officers and employees of public corporations and authorities;
- (c) Any matter concerning the public peace, public safety and public justice.

The enabling statute provides further that the Commission shall, by direction of the Governor or by concurrent resolution of the Legislature, conduct investigations and otherwise assist in connection with the removal of public officers, and in the making of recommendations to the Governor and the Legislature with respect to changes in existing law required for more effective enforcement, regulation and administration. The Commission also is empowered to investigate the

management or affairs of any department, board, bureau, commission, authority or other agency created by the state, or to which the state is a party.

The statute assigns to the Commission a wide range of responsibilities and powers. It may conduct public and private hearings, compel testimony and the production of other evidence by subpoena and has authority to grant limited immunity from prosecution to witnesses. Since the Commission does not have prosecutorial functions, it is required to refer information suggesting possible criminal misconduct possible immediately to the Office of the Attorney General.

One of the Commission's primary statutory responsibilities, when it uncovers irregularities, improprieties, misconduct or corruption, is to bring the facts to the attention of the public with the objective of promoting remedies and reforms. The format for public action by the Commission is based on the complexity of the subject and the clarity, accuracy and thoroughness with which the facts can be presented. The Commission has proceeded by way of public hearings, the issuance of public reports, or both.

Witnesses appearing before the Commission in public and private hearings are protected by the New Jersey Code of Fair Procedure, the requirements of which were incorporated in the Commission's enabling statute in 1979. Constitutionally required due process is afforded under the provisions of that code, and the courts have upheld the integrity and fairness of the Commission's investigative procedures. For example, all witnesses have the right to be represented by counsel when appearing before the Commission at public or private hearings. Additionally, any individual criticized in a proposed Commission report is, by law, given an opportunity to review relevant

portions of the report. The individual may then submit a written response which, under certain circumstances, shall be included in the final report. As a practical matter, the Commission always has been careful to evaluate investigative data in private in keeping with its obligation to avoid unnecessary stigma and embarrassment to individuals.

Indictments and convictions which may result from referral of criminal matters by the Commission to other agencies are not the only test of the efficacy of its public actions. At least as important is the deterrent effect inherent in the Commission's very existence, as well as the corrective statutory and regulatory reforms spurred by arousing public and legislative interest. A prime example involved the enactment of legislation in the wake of a Commission investigation of a massive, organized crime-inspired scheme to evade taxes on motor fuels. According to the state Division of Taxation, that statutory change alone enabled the state to recover millions annually in tax revenues.

Additionally, the Commission's December 1998 report on public pension and benefit abuses presented a veritable catalogue of needless waste and outlined a range of proposed reforms that would save taxpayers additional millions. Further, the Commission's September 2000 report on waste and abuse in public school roofing projects provided the state and its localities with invaluable insight into the subversion of multi-million-dollar public construction programs by unscrupulous contractors. In 2003, in a move that embodied a central recommendation of the Commission's 2000 report, Computer Crime, legislation was signed into law revising and updating New Jersey's computer crime law for the first time since its enactment two decades ago. The Commission's 2004 report on the flawed procurement process for the E-ZPass cashless toll system included

recommendations that resulted in a complete overhaul of the state's contract procurement procedures.

The Commission takes particular pride in these and in the numerous other investigations and reports which have similarly resulted in taxpayer savings and in improved laws and governmental operations throughout its existence.

REPORTS and PUBLIC HEARINGS – 2006

Waste, Fraud and Abuse

Final Report: Questionable and Hidden Compensation for Public School Administrators

Summary

In March, the Commission issued the final report of an investigation that examined employment contracts and compensation arrangements between public school administrators and local boards of education. The inquiry showed that taxpayers are often in the dark about the privately negotiated payment deals given to superintendents and top public school officials. The Commission found that these compensation packages frequently go far beyond publicly reported salaries and include lucrative perks that encompass everything from cell phones and computers to clothing allowances, moving expenses and the purchase of employment service for pension purposes. In some districts, the process of awarding these contracts becomes a "sky's the limit" contest in which costs escalate as school boards authorize greater perks in an effort to compete with other school systems to attract and retain the so-called "best" administrators.

In a number of cases, the Commission found improper measures were taken to provide administrators with inflated and overly generous pensions by padding base salaries with additional compensation. Frequently, this manipulation of base salaries was done in the final years before retirement as a way to lock in pension benefits at a higher income level. In other cases, salary add-ons were made in the form of tax-deferred annuities, payments in lieu of overtime or through the cashing in of unused sick, vacation and personal leave.

The Commission found it is often difficult for the public to determine the true level of compensation given to administrators due to wide discrepancies between the salary information sent to the state Department of Education by districts and the actual monetary value of the employment contract. The DOE information provided no indication that many administrators receive payments for unused leave, annuities, pension contribution reimbursements and other forms of remuneration that are beyond the scope of a regular paycheck. Under new legislation approved by the Assembly and Senate, districts would be required to delineate elements of administrator contract and payment information and to outline separation and retirement arrangements. These reforms were recommended by the Commission.

In the course of the investigation, the Commission examined multiple contracts and employment arrangements involving 334 administrative personnel in 71 urban and suburban school districts, including state-operated so-called "Abbott" districts, vocational-technical schools, large regional districts and small single-facility districts. Thousands of documents were reviewed and more than 100 interviews were conducted. While the sample only represents a portion of the districts in the state, the Commission took pains to inject balance and perspective by looking at districts of varying size and geographic region of the State.

Given the systemic extent of the issue and in the interest of promoting maximum awareness of the implications, the Commission took the extraordinary effort of providing copies of the report to every public school district, county and municipal governing body in the State of

New Jersey in addition to following our statutory obligation to issue reports to the Governor, members of the Legislature and other State Government department and agencies of interest.

Recommendations

The Commission recommended that a range of oversight functions be strengthened in regard to the awarding of school administrator contracts. The recommendations are summarized as follows:

• Enhance Public Disclosure

Legislation should be approved that would require boards of education to include in their annual public budget documents detailed contract information on employment contract terms and all forms of compensation for administrators. Public notice should be made 30 days in advance of plans to renegotiate, extend or amend administrators' contracts.

Reform legislation (A5) implements numerous school accountability measures including the requirement that districts provide the state with detailed administrator salary and contract information and give 30 days public notice before an administrator contract may be extended, amended or altered.

• Establish and Enforce Benefit Limits

At retirement, the payment for accumulated sick leave should be limited, as it is for state government employees, to a lump sum representing 50 percent of an employee's unused sick time up to a maximum of \$15,000. For vacation time, administrators should adhere to limit

placed on state employees of 25 paid days of vacation per year after 20 years of continuous service. Upon retirement, no employee should be entitled to lump sum payment greater than the accrued vacation for the current year plus the carry forward from the previous year. Prohibitions should also be placed on the practice of reimbursing administrators for declining health coverage.

• Enforce Adherence to Pension Calculations Limits

School district administrative personnel and members of boards of education should be trained on the types of compensation that are disallowed by law for the purposes of calculating pension awards. Districts should be required to certify that no disallowed compensation is included in salary amounts submitted to the New Jersey Division of Pensions and Benefits.

• Strengthen the Department of Education's Oversight

School districts should be required to submit proposed contracts to the Department of Education prior to execution of those documents. The DOE should maintain a file of public school administrator contract documents that is regularly updated and available to the public. *Legislation A5 addresses these issues*.

• Strengthen Oversight and Accountability for Boards of Education

The State, through the Department of Education, should establish a continuing education program in which board members would receive training in regard to fiduciary responsibility and fiscal oversight.

Legislation A5 addresses this issue.

• Limit Duration of Automatic Contract Renewals

A one-year limit should be placed on the extension of an administrator's contract, not a three year minimum renewal as is now permitted by State statute N.J.S.A. 18A:17-20.1

Organized Crime

Public Hearing: Subversion of Firearms Ammunition Sales

Summary

As part of the Commission's ongoing statutory mission to monitor organized crime and assist law enforcement, an investigation was launched into the sale and availability of firearms ammunition. Initially focused on criminal activities involving street gangs and drug-dealing syndicates, the probe evolved into an examination of the ease of legal access to ammunition in New Jersey. The Commission found that the current statutory and regulatory structure is devoid of any rules to prevent convicted felons and gang members from easily and legally purchasing bullets except by simply producing rudimentary proof-of-age identification. These initial findings, first aired in a public hearing in December 2006, were bolstered by testimony from a number of law enforcement authorities who spoke about the easy access to ammunition as a dangerous and unnecessarily prevalent component of rising gun violence.

While New Jersey has some of the strictest gun control laws in the nation, it has no statute regulating the sale of most firearms ammunition. The only statutory restrictions involving access to firearms ammunition in New Jersey are to limit the sale, possession and production of hollow-nose and/or body armor piercing handgun ammunition. Paradoxically, a person who is

banned from purchasing a gun due to a criminal conviction has no legal restriction on his ability to buy bullets.

In gathering information for this investigation, the Commission tested and examined lawful sales of handgun ammunition at 60 retail establishments licensed by the state to sell firearms. In some instances, criminal informants acting at the direction of Commission investigators successfully bought ammunition even in situations where they produced false identification. A Commission examination of sales logs from those retail outlets found that 43 establishments sold handgun ammunition to individuals with criminal records.

Police firearms experts testified at the public hearing that the system for recording ammunition sales is primitive and needs to be upgraded. Currently, the only method to track purchases is by handwritten logs that contain basic information which is periodically inspected by agents of the U.S. Bureau of Alcohol, Tobacco and Firearms. Another area that law enforcement authorities expressed concerns about is the absence of any mechanism to inform retailers prior to completion of a transaction that they may be selling ammunition to an individual with a criminal record. Further, there is no requirement or means by which police can be alerted in the event of excessive ammunition purchases or purchases by a person linked to gangs or other criminal organizations.

Recommendations

The Commission recommended that significant steps be taken to tighten restrictions on ammunition sales and to provide greater oversight of these sales through the following:

• Strengthen Requirements for Purchasing Firearms Ammunition in New Jersey

Legislation should be enacted to mandate the following requirements for the lawful purchase of firearms ammunition in New Jersey:

- For a handgun, any individual seeking to buy ammunition must, at the time of sale, present proof that he/she is at least 21 years of age and possesses a valid of New Jersey permit or license to own such a weapon.

 A non-resident must present proof that the weapon is lawfully possessed in the jurisdiction where the buyer resides.
- For a long gun (rifle or shotgun), any individual seeking to buy ammunition must, at the time of sale, present proof that he/she is 18 years of age and possesses a valid permit or license to own such a weapon. A non-resident must present proof that the weapon is lawfully possessed in the jurisdiction where the buyer resides.

• Upgrade and Modernize Firearms/Ammunition Ownership Credentials

Any person who obtains a permit or license to purchase and possess a firearm, whether a handgun or long gun, should as a condition of ownership be issued an official identification card bearing his/her name, address, physical description, photograph, firearm serial number

and license expiration date. A person seeking to purchase ammunition should be required to display this identification card as a condition of purchase.

Tighten Ammunition Sales Practices

Any sale or transfer of firearms ammunition conducted in New Jersey should be made in person between the seller and the person for whom the ammunition is intended. Sellers should be required to examine the firearms permit or license documents presented by purchasers to ensure ammunition is the gauge and caliber for which such documents were issued. Vendors should be required to report all ammunition sales within seven days of each transaction to the state. Sellers should be provided with a mechanism to track large-volume and/or unusually frequent purchases of ammunition by buyers.

• Strengthen Criminal Penalties

Appropriate criminal penalties, including fines and terms of incarceration should be enacted for ownership, possession or transfer of ammunition by anyone not possessing a valid permit or license for a firearm. Penalties should also be enacted for anyone who possesses ammunition of a caliber, gauge or type but who does not possess a valid license or permit to own or possess a firearm with which the ammunition may be used.

Modernize Receipt and Maintenance of Information by Ammunition Sellers

Legislation should be enacted requiring ammunition buyers to provide the serial numbers of the firearms for which ammunition is being purchased and identifying data from gun ownership permits or licensure documents. Efforts should also be made to eliminate

handwritten logs in favor of state-of-the-art computer technology that would allow vendors to enter buyer information into a central database accessible to law enforcement.

PRIOR INVESTIGATIONS

ORGANIZED CRIME

1969 Garbage Industry

1970-71 Organized Crime Control of Long Branch

1972 Organized Crime in Ocean County

1977-78 Organized Crime in Atlantic City

1980-81 Organized Crime Infiltration of

Dental Care Plans

1981-82 Organized Crime Labor Relations Profiteering at Mass Housing Construction Sites

1983-85 Organized Crime in Boxing

1986-87 Organized Crime-Affiliated Sub-

Contractors on Casino and Publicly-Funded

Construction Projects

1986-1988 Check Cashing Industry

1987-89 Solid Waste Regulation

1988-89 Cocaine

1989 Overview of Organized Crime

1988-91 Garment Industry

1990-91 Afro-Lineal Organized Crime

1990-91 Video Gambling

1991 Organized Crime in Bars

1991-92 Motor Fuel Tax Evasion

1993-94 Money Laundering

1994 Medical Provider Contracts

1995 Organized Crime in Bars Part II

1996 Russian-Émigré Crime in the Tri-State Region

2003-2004 The Changing Face of Organized

Crime in New Jersey

2006 Subversion of Firearms Ammunition

Sales-Public Hearing

LOCAL GOVERNMENT CORRUPTION

1969-70 Monmouth County Prosecutor's

Office-Misuse of Funds

1970-71 Hudson County Mosquito

Commission Embezzlements

1971 Misappropriation of Public Funds,

Atlantic County

1971-72 Point Breeze Development Frauds,

Jersey City

1972-75 Improper Municipal Planning, Zoning

Procedures

1973-74 Passaic County vocational-Technical

School: Misuse of Funds and U.S. Surplus

Property

1974-75 Lindenwold Municipal Corruption

1975-76 Land Acquisition Deals in Middlesex

County

1979-80 Questionable Public Insurance

Procedures

1981-83 Misconduct in the Operation of

Certain County and Local Sewerage and

Utility Authorities

1982 Inappropriate Activities of the Lakewood Municipal Industrial Commission

1984 Misconduct and Inappropriate Controls

in the Newark School Security System

1984 Excessive Spending and Near-Insolvency of the Newark Board of Education/Newark

Teachers Union Supplemental Fringe Benefits Fund

1992 Bergen County Utilities Authority

1992 Local Government Corruption Overview

1993 Belleville Township

1993 Passaic High School Print Shop

1994 River Vale Recreation Department

1994 Point Pleasant School District

1994 Borough of Jamesburg

1995 Garfield School District

1997 Borough of Seaside Heights

1998 City of Orange Township

WASTE, FRAUD AND ABUSE

1970-71 Corrupt State Purchasing Practices

1970-71 Building Service Industry Abuses

1972 Stockton College Land Acquisition

1972-73 Bank Fraud in Middlesex County

1972-74 Workers Compensation Frauds

1974 Pseudo-Charitable Firms Misusing

Handicapped Fundraising

1974 Conflicts of Interest at Delaware River Port Authority

1975-77 Investigation of Medicaid Abuses

1976-77 Prison Furlough Abuses

1977-78 Misuse of Public Funds in the

Operation of Non-Public Schools for

Handicapped Children

1977-78 Boarding Home Abuses

1978-79 Absentee Ballot Frauds

1978-79 Injury Leave Practices

1981-82 Mismanagement of the New Jersey

Housing Finance Agency

1983 Abuse and Misuse of Credit Controls at **Gambling Casinos**

1983 Improprieties in Leasing of State Lands at Great Gorge in Sussex County to a Ski Resort

1985-86 Probes of N.J. Division of Motor Vehicles

1986-88 Union Lake

1989-90 AIDS Prevention Program – State

Department of Health

1988-90 New Jersey School Boards

Association

1992 New Jersey Transit's Bus Subsidy

Program

1992-93 Fiscal Year' 89 Budget Over-**Expenditures Division of Development** Disabilities

1993 Quality Education Money to Lyndhurst

1994 Nursing Home Certificates of Need

1994 Marlboro State Psychiatric Hospital

1995 County Clerks' Trust Funds

1995 N.J. Marine Sciences Grant and Sham

Retirement of E. Brunswick Teacher

1995 Casino Control Commission

1997 Contract Labor – The Making of an

Underground Economy

1997 New Jersey School Busing Industry

1998 Pension and Benefit Abuses

1999-2000 Public School Roofing Projects

2001 Societies for the Prevention of Cruelty to Animals

2001-2002 N.J. Enhanced Motor Vehicle **Inspection Contract**

2003 Associated Humane Societies

2003-2004 New-Home Construction and

Inspection Abuses – Public Hearings

2004 E-ZPass: The Making of a Procurement Disaster

2005 New-Home Construction and Inspection Abuses - Final Report

2005 Funding and Operations of County Clerks

for Public School Administrtors

2005 The Gifting of New Jersey Tax Officials 2006 Questionable and Hidden Compensation

REGULATORY, ETHICS AND LAW ENFORCEMENT OVERSIGHT

1969-70 County Prosecutor System

1972-73 Office of the Attorney General of New Jersey

1973-74 Narcotics Traffic and Drug Law Enforcement

1976-77 Casino Gambling

1979 Inadequate Sudden Death Investigations

1983-84 Inadequacy of Laws and Regulations

Governing the Boxing Industry

1986 State Racing Commission's Regulatory Deficiencies

1986-87 Impaired and Incompetent Physicians

1993 Criminal Street Gangs

1996 Insurance Interests and Licensure of Former Insurance Commissioner Andrew J Karpinski

1997 New Jersey Detective Agency

1999-2000 Computer Crime

The following list summarizes the SCI's investigations, hearings and reports since the Commission began operations in 1969:

1969 Garbage Industry

The Commission's October 1969 report, responding to the Legislature's request for an investigation, exposed infiltration of the solid waste collection and disposal industry by organized criminal elements. Responding to a Commission recommendation, the Governor and Legislature enacted the New Jersey Antitrust Act in 1970.

The SCI also recommended licensing waste collectors and determining the real persons of interest in each collection and disposal company. The Governor and Legislature in 1970 enacted a law providing for licensing and regulating of the garbage industry by the State Public Utilities Commission, later the State Board of Public Utilities (BPU). In keeping with another SCI recommendation, the law also prohibited discrimination in the use of privately owned disposal facilities. A law providing for disclosure and investigation of the backgrounds of real parties in interest of waste firms was not passed until 1983, and its lengthy court challenge concluded in 1986.

1969-70 Monmouth County Prosecutor's Office-Misuse of Funds

After its February 1970 public hearing, the SCI recommended that all counties be served by full-time prosecutors. This proposal was gradually implemented, to the point where by 1986 all counties had full time prosecutors. The SCI

recommendation that supervisory regulation of prosecutors be centered in the Attorney General's department also was implemented. The Commission's report is contained in its 1970 Annual Report.

1969-70 County Prosecutor System

In an outgrowth of its investigation into the Monmouth County Prosecutor's Office, the Commission undertook a broader inquiry resulting in a series of recommendations and actions to improve the administrative practices and accountability of prosecutor's offices statewide. One key Commission proposal led to legislation making county prosecutors and assistant prosecutors full-time positions.

1970-71 Organized Crime Control of Long Branch

Following a March and April 1970 public hearing, the SCI referred to the U.S. Attorney for New Jersey its findings, data and fiscal records relating to corporations formed by Anthony (Little Pussy) Russo. These materials were, in part, the basis for a 1971 indictment of Russo for failure to file corporate income tax returns. Russo pleaded guilty to that charge and was sentenced to three years in jail, to run concurrently with a New Jersey court sentence for perjury. (Russo subsequently was murdered).

Additionally, a police chief whose conduct was targeted by the SCI's probe resigned from office, and Long Branch voters at the next municipal election following the public hearing elected a new administration. The Commission's report is contained in its 1970 Annual Report.

1970-71 Corrupt State Purchasing Practices

After a June 1970 public hearing (reported in the Commission's 1970 Annual Report), a state buyer who was receiving payoffs from vendors was dismissed. SCI records were turned over to the Attorney General's office, which obtained an indictment charging the buyer with misconduct in office. He pleaded guilty, was fined and placed on probation.

Additionally, officials of the State Division of Purchase and Property, who assisted in the investigation, revised purchasing and bidding procedures to deter rigging of bids, renewal of contracts without bids, and acceptance of unsatisfactory performance and supplies.

1970-71 Building Service Industry Abuses

The Commission's June 1970 public hearing (reported in its 1970 Annual Report) on restraints of trade and other abusive practices in the building service industry aroused the interest of the United States Senate Commerce Committee. The committee invited the SCI to testify at its 1972 public hearings organized crime in interstate commerce. As a result of that testimony, the Antitrust Division of the United States Justice Department, with assistance from the SCI, began an investigation into an association which allocated territories and customers to various member building service maintenance companies in New Jersey. In May 1974, a Federal Grand Jury indicted 12 companies and 17 officials for conspiring to shut out competition in the industry. The companies were the same as those involved in the SCI's public hearings. On Oct. 25, 1977, the defendants agreed to a consent judgment to abandon the practices alleged against Earlier, the government's them. criminal action against the defendants was completed in March 1976, by which time one company had pleaded guilty to the charges and the other defendants had pleaded no contest. Fines totaling \$233,000 were levied.

Additionally, after the Senate Commerce Committee's hearings, the U.S. General Services Administration amended its regulations to bar purchases of certain cleansing products sold by organized crime figures (as exposed by the SCI investigation).

1970-71 Hudson County Mosquito Commission Embezzlements

After the SCI probe, December 1970 public hearing and report (contained in the 1970 Annual Report), the Mosquito Commission was abolished, resulting in an annual county budget reduction of \$500,000.

After the SCI referred its findings to the Hudson County Prosecutor, a Grand Jury in 1971 handed up conspiracy and embezzlement indictments against the Mosquito Commission's executive director, his two sons, his secretary and the Commission's engineer and foreman. The executive director pleaded guilty to embezzlement in 1972 and was sentenced to two-to-four years in jail. His sons were fined \$1,000 each and placed on four-year probation. The other indictments were dismissed.

1971 Misappropriation of Public Funds, Atlantic County

In December 1971, the Commission reported the details behind the diversion of over \$130,000 in public funds by the assistant county purchasing agent between 1958 and 1970, as well as the cover-up of the affair before and after his suicide. The County implemented several Commission recommendations to insure greater financial accountability.

After an October 1971 public hearing (reported in the Commission's 1971 Annual Report), two bills implementing SCI recommendations were enacted into law. One improved the urban renewal process and the other tightened statutory provisions to prevent a purchaser of publicly owned lands from receiving any part of the brokerage fee on such a purchase.

In addition, the Commission referred records to prosecutorial authorities. A Hudson County Grand Jury returned an indictment charging a former Jersey City building inspector with extorting \$1,200 from an official of the Port Jersey Corp. and obtaining money under false pretenses. The inspector was convicted of obtaining money under false pretenses, fined \$200 and

given a six-month suspended sentence.

1971-71 Point Breeze Development Frauds, Jersey City

After an October 1971 public hearing (reported in the Commission's 1971 Annual Report), two bills implementing SCI recommendations were enacted into law. One improved the urban renewal process and the other tightened statutory provisions to prevent a purchaser of publiclyowned lands from receiving any part of the brokerage fee on such a purchase. The Commission also referred records to prosecutorial authorities. A Hudson County Grand Jury returned an indictment charging former Jersey City building inspector with extorting \$1,200 from an official of the Port Jersey Corp. and obtaining money under false pretenses. The inspector was convicted of obtaining money under false pretenses, fined \$200 and given a six-month suspended sentence.

1972 Stockton College Land Acquisition Deals

After the Commission issued a report in June 1972, the State Division of Purchase and Property implemented SCI recommendations for tighter controls over land acquisitions and evaluations, including prequalification of appraisers and post-appraisal reviews by nationally accredited appraisers.

1972-75 Improper Municipal Planning, Zoning Procedures

The SCI canceled scheduled public hearings after a one-day session because litigation prevented three key witnesses from testifying about land development in Madison Township in Middlesex County. Although the courts subsequently ruled the witnesses must testify, the Middlesex Prosecutor in the meantime had requested the SCI to postpone its hearings and submit its investigative data for prosecutorial use. In early 1974 the Middlesex Grand Jury indicted three former Madison Township officials for extortion. bribery, misconduct in office and perjury in connection with housing development kickback schemes. In February 1975, a former Township councilman was found guilty extortion and misconduct in office.

1972-73 Bank Fraud in Middlesex County

The SCI canceled public hearings in this investigation at the request of bank examiners who feared a bank would be forced to close in the face of adverse hearing disclosures. Federal authorities, after receiving the SCI's investigative findings and data, arrested Santo R. Santisi, who had been president of the targeted Middlesex County Bank, on charges of misapplication of more than \$500,000 in bank funds, authorizing bank loans not approved by bank directors to a holding company he controlled and to his associates. He pleaded guilty and was sentenced to three years in prison. A member of the bank's board of directors pleaded guilty and was sentenced to a one-year prison

term. Suspended prison sentences were imposed on two others, including Santisi's lawyer, after they also pleaded guilty. The Commission's report is contained in its 1972 Annual Report.

1972-73 Office of the Attorney General of New Jersey

With the assistance of former Supreme Court Justice John J. Francis as Special Counsel, and at the request of the Attorney General and a Senate Committee, the Commission reported in January 1973 the results of its investigation into allegations surrounding the criminal investigation of former Secretary of State Paul J. Sherwin. The report exonerated the Attorney General and Criminal Justice Director on charges of a cover-up.

1972 Organized Crime in Ocean County

The Commission exposed organized crime activities in a February 1972 public hearing and its 1972 Annual Report.

SCI records were made available to federal authorities, who subsequently obtained extortion-conspiracy indictments against nine organized crime figures active in the New York-New Jersey region. One was Frank (Funzi) Tieri, then the acting leader of the Genovese organized crime family. The indictments described a shylock loan dispute which culminated in a "sit-down" organized crime jargon for a star-chamber trial which was described publicly for the first time by

Herbert Gross, an informant, at the SCI's public hearings. The federal investigation resulted in the conviction in 1980 of Tieri, who by then had risen to "boss-of-bosses" among New York's organized crime families. An SCI agent testified for the prosecution during Tieri's trial.

1972-74 Workers Compensation Frauds

The Commission's May and June 1973 public hearing and January 1974 report helped lead to a major overhaul of the workers compensation system in New Jersey.

The SCI's investigative findings were referred to the Essex County Prosecutor, who in 1975 obtained indictments of two partners of a law firm and the firm's business manager in connection with bill-padding and a phony medical treatment scheme. The indictments charged the defendants with conspiring with certain doctors and others to submit fraudulent reports to insurance companies. All indictments were dismissed but one, which charged a lawyer-defendant with obtaining money under false pretenses. Essex authorities, after being deputized in Middlesex County, obtained a sevencount indictment from a Middlesex Grand Jury.

In addition, the New York-New Jersey Waterfront Commission enlisted the SCI's assistance in its investigation and exposure of Workers Compensation frauds involving dock workers in 1974-75.

Finally, three New Jersey Judges of

Compensation were suspended, one of whom subsequently was dismissed by the Governor and suspended from law practice for six months by the New Jersey Supreme Court.

1973-74 Passaic County Vocational-Technical School-Misuse of Funds and U.S. Surplus

The Commission's public hearing in September 1973 and report (contained in its 1973 Annual Report) included many recommendations for improving surplus property distribution and tightening school purchasing practices to prevent thefts and abuse.

The SCI referred its probe data to the Attorney General's Criminal Justice Division, which in May 1974, obtained State Grand Jury indictment charging the school's business manager-purchasing agent with bribery and misconduct in office. The official was convicted of bribery, sentenced to one-to-nine years in \$9,000. prison and fined conviction was upheld by an appellate court in 1977. In March 1977, Passaic County Freeholders filed a civil suit against the official, resulting in a court order that he return all salary received while he was suspended from his job, as well as the bribe money. In February 1978, the official agreed under a court-approved settlement to repay the county more than \$50,000 in 60 installments during a five-year period after his release from jail.

1973-74 Narcotics Traffic and Drug Law Enforcement

In a December 1973 public hearing and 1973 Annual Report, its Commission recommended mandatory minimum sentences for serious offenders, forfeitures of money seized in connection with narcotics arrests and the establishment of full-time prosecutors. All were substantially implemented by the Legislature and law enforcement authorities.

The SCI identified the victim of a murder and then located three suspects and participated in their arrests. In October 1974, one of the suspects was convicted of the murder. The other two defendants pleaded guilty to lesser testified and for charges the prosecution. Also, as a result of evidence referred by the SCI to the Essex County Prosecutor, a burglary ring was exposed by the Prosecutor's staff. A Newark jeweler and his son were indicted and convicted conspiracy and of receiving stolen property. The Essex Grand Jury in 1974 handed up more than 20 indictments against members of the burglary ring.

1974 Pseudo-Charitable Firms Misusing Handicapped Fundraising

The SCI acquainted federal authorities with investigative findings during and after this probe. Subsequently, the owner of one company and the sales manager of another company, who were targets of a June 1974 public hearing and September 1974 report, pleaded guilty to federal charges of fraud.

Two laws were enacted in 1977 that implemented SCI recommendations. One law required authorization by the Attorney General before a corporation could identify itself as a fund raiser for the handicapped or the blind. The other statute required professional fund raisers to submit financial reports to the Attorney General.

1974 Conflicts of Interest at Delaware River Port Authority

Based on evidence from the SCI probe, reported in October 1974, the Port Authority claimed more than \$64,000 from its former chairman as repayment of profits his firms made on Authority construction projects. The claim was settled in 1977 for \$50,666. Although the former was absolved chairman of any wrongdoing, he was not reappointed to the Authority.

1974-75 Lindenwold Municipal Corruption

As a result of State Grand Jury indictments in 1975. a former Lindenwold mayor and a real estate developer pleaded guilty to bribery and conspiracy charges as their trial was scheduled to begin. One former councilman was found guilty on three another counts and former councilman was found guilty on two counts at the conclusion of the trial in October 1977. The SCI's December 1974 public hearing and investigative findings reported in its 1974 Annual Report led to these actions.

1975-77 Investigation of Medicaid Abuses

A number of statutory and regulatory steps were taken during and subsequent to the Commission's investigations, interim reports and public hearings. These actions included the Legislature's enactment of a New Jersey Clinical Laboratory Improvement Act, as well as a law increasing maximum penalties for bilking the Medicaid program through overbilling and false billing.

Many of the Commission's recommendations were adopted by the Division of Medical Assistance and Health Services as a result of the SCI's six reports and its public hearings in June 1975 and January, May and October 1976.

1975-76 Land Acquisition Deals in Middlesex County

As a result of the SCI's exposures in this investigation, the Administrator of County's Land Acquisition Department was suspended and the County government moved to institute a more stringent process of checks and balances land acquisition on procedures. Even before the SCI completed its hearings in January 1976, arrangements were being formalized voluntarily by state officials, alerted by the Commission's findings, for the transfer of the Green Acres appraisal and post-appraisal review and control system from the Department of Environmental Protection to Department of Transportation one of many general and technical recommendations by the Commission that were implemented. The SCI

reported its findings in its 7th Annual Report for 1975.

data SCI was referred to the Middlesex County Prosecutor's office, which investigated the conduct of the County Land Acquisition Department. In September 1976, a Grand Jury returned a presentment in which it said that while it found "no provable criminal act" bv department's former administrator, his activities "indicated an insufficient expertise and lack of concern to perform his office in the best interest of the citizens." The presentment also criticized the collection of political contributions from appraisers, "which if not improper under law certainly gave the appearance of impropriety."

1976-77 Prison Furlough Abuses

Following the SCI probe and May 1976 public hearing, a State Grand Jury indicted in December 1976 a former Trenton State Prison clerk for false swearing and perjury. These charges related to a forged Superior Court Appellate Division opinion which was inserted into the record of an inmate, Patrick Pizuto, enabling him to obtain a premature release from incarceration. (Pizuto became a federally protected informant in an unrelated case.) In January 1977, five former inmates of Leesburg Prison were indicted on charges of escape by means of fraudulent furloughs. These indictments led to convictions or guilty pleas. The Commission's report is contained in its 8th Annual Report for 1976.

1977-78 Misuse of Public Funds in the Operation of Non-Public Schools for Handicapped Children

The Commission's January 1978 public hearing and May 1978 report exposed widespread misuse of public funds and recommended legislative and administrative changes.

1976-77 Casino Gambling

After voters approved casino gambling in Atlantic City on November 2, 1976, the Governor asked the Commission to undertake a review of the problems and consequences and to recommend measures to preclude criminal intrusion. Many of the Commission's recommendations, contained in its April 1977 report, were enacted into law.

1977-78 Organized Crime in Atlantic City

The Commission's investigation and August 1977 public hearing confirmed the infiltration by the organized crime family of Angelo Bruno of Philadelphia legitimate certain businesses including cigarette vending companies and nightclubs after the legalization of casino gambling in Atlantic City. Also revealed were attempts by associates of the Gambino organized crime family to purchase a major Atlantic City hotel and by a New England mobster to intrude into the operation of a casino gambling school. In 1979, Legislature enacted a law strengthening the licensing requirements for the cigarette industry to proscribe licensure of organized crime members associates. The Commission's reports on these problems are contained in its

9th Annual Report for 1977 and a separate December 1977 report.

1977-78 Boarding Home Abuses

The SCI's June 1978 public hearing and November 1978 report on this investigation were among a number of public actions by various agencies that led to the enactment of a boarding home reform law. However, this law did not implement a major recommendation of the SCI - that is, to center boarding home licensing and monitoring obligations, which were spread among three departments of government, into one department.

1978-79 Absentee Ballot Frauds

The Commission's report is contained in its 10th Annual Report for 1978. Many of the SCI's proposed reforms, drafted in cooperation with the Attorney General's office after a December 1978 public hearing, have been enacted.

1978-79 Injury Leave Practices

After the January 1979 Commission report, inappropriate deductions of social security and income taxes from wages paid to public employees under various municipal and county injury leave policies were halted and efforts were made to recoup such deductions in the past.

1979 Inadequate Sudden Death Investigations

Following the Commission's November 1979 report, efforts to

reform the county medical examiner system were begun. However, none of the proposed revisions included the SCI's major recommendations that a statewide regional system of medical examiners be established, operating with accredited forensic pathologists in conjunction with the Institute of Forensic Science in Newark.

1979-80 Questionable Public Insurance Procedures

The Commission's proposed reforms for the purchase and regulation of county and municipal insurance programs, contained in an April 1980 report, were submitted to the Legislature in bill drafts.

1980-81 Organized Crime Infiltration of Dental Care Plans

The Commission held a public hearing in December 1980 and issued a report in June 1981. Legislation was enacted 1982-83 incorporating Commission's recommendations for barring organized crime influence in dental care plans sold to labor unions and for increased auditing, monitoring and financial disclosure for such plans. The SCI was represented by a Commissioner and its Executive Director at a U.S. House Aging Committee hearing in 1981 on abuses of health care trust funds and at a public hearing by the Pennsylvania Crime Commission in 1981 on its probe of mob influence over the operation of labor union dental plans.

1981-82 Mismanagement of the New Jersey Housing Finance Agency

During the course ofthis investigation, the HFA's Executive Director, William Johnston, a subject of the inquiry, resigned and a new reform administration was put in place. After the issuance of the SCI's initial report in March 1981, certain HFA personnel discussed in the report resigned or were dismissed and new procedures for processing housing instituted. projects were Commission's investigative findings. also contained in a December 1982 final report, were submitted to various prosecutorial authorities.

1981-82 Organized Crime Labor Relations Profiteering at Mass Housing Construction Sites

Contained in the 13th Annual Report for 1981, this report spurred tremendous interest, but no action was taken on the SCI's recommendations at either the state or federal level.

1981-83 Misconduct in the Operation of Certain County and Local Sewerage and Utility Authorities

This probe, July 1982 public hearing and March 1983 report resulted in the enactment of a comprehensive law giving the State Local Government Services Division the same effective control over the fiscal and administrative operations of sewerage and other local authorities that it exercises over municipalities.

1982 Inappropriate Activities of the Lakewood Municipal Industrial Commission

The August 1982 report on this inquiry resulted in the enactment in 1984-85 of the SCI's recommendations for reforming the operations of all such commissions

1983 Abuse and Misuse of Credit Controls at Gambling Casinos

This inquiry, March 1983 public hearing and June 1983 report resulted in more effective casino credit controls, albeit less stringent than recommended by the Commission.

1983 Improprieties in the Leasing of State Lands at Great Gorge in Sussex County to a Ski Resort

The March 1983 public hearing and August 1983 report were followed by criminal and civil actions based on the SCI's investigative findings, which resulted in the reimbursement of millions of dollars owed to the State and in substantial fines and other penalties against the major principals of the Vernon Valley conglomerate and its subsidiary companies.

1983-84 Inadequacy of Laws and Regulations Governing the Boxing Industry

In line with the SCI's recommendations, contained in its March 1984 interim report, a law was passed revising the tax structure for boxing events, and another bill revising

the entire administration of the sport, including medical and safety provisions, was subsequently enacted. Revelation of improprieties by the State Athletic Commissioner led to resignation. The regulatory reforms, particularly those that were intended to protect the health and physical welfare of boxers, as enacted in 1988, fell far short of the SCI's reform proposals.

1984 Misconduct and Inappropriate Controls in the Newark School Security System

Bills were introduced in the 1986-88 Legislature to implement certain reforms recommended by the June 1984 SCI report.

1984 Excessive Spending and Near-Insolvency of the Newark Board of Education/Newark Teachers Union Supplemental Fringe Benefits Fund

After a December 1984 public hearing, a report on the investigative findings was incorporated in the Commission's 16th Annual Report for 1984. Litigation involving the Fund's director, who was dismissed during the SCI probe, was brought.

1983-85 Organized Crime in Boxing

The SCI's December 1985 final report confirmed so serious an intrusion of organized crime into boxing that, were the same mob presence to afflict such other professional sports as baseball or football, it would constitute a public scandal.

Dissection of a dozen case histories not only reflected the ineffectiveness of the regulatory process in stamping out organized crime but also the inability of the regulators - and managers and promoters as well to prevent boxers from becoming brain-damaged and blinded. As a result, the SCI joined the American Medical Association and other medical groups in urging that professional boxing be banned. In the meantime, the SCI proposed a series of further reforms, to reduce the physical hazards of boxing, as well as its organized crime taint. Bills requiring background checks of prospective licensees, including promoters and managers, were enacted in 1986-87. Other "reforms" which were below the standards urged by the SCI also were enacted in 1988 (See 1983-88 interim report on boxing).

1985-86 Probes of N.J. Division of Motor Vehicles

- 1) Photo license controversy, an investigation directed by the Legislature to be completed in 30 days. In a June 1985 report, the Commission criticized the Division of Motor Vehicles and the Attorney General for the intentional non-disclosure of a major political contributor's proposed role in a universal photo license system.
- 2) Investigation, December 1985 public hearing and report (combined with the Commission's 1985 Annual Report) on the DMV's politicized, inefficient agency system. The Commission recommended conversion of all motor vehicle agencies to state operated entities, as well as internal reforms

within the Division to enhance the integrity of the licensing and registrations processes.

3) Investigation of the DMV-Price Waterhouse computer fiasco, which had its origins in the collapse of the DMV's services to the public in mid-1985. This probe resulted in a June 1986 report critical of DMV's management of the computer project, as well as the serious policy misjudgments and professional misconduct by computer the contractor. The report made recommendations for reform of bid waiver procedures.

1986 State Racing Commission's Regulatory Deficiencies

In an October 1986 letter to the Racing Commission, the SCI noted the Racing Commission's reform efforts during the course of the investigation, but emphasized numerous areas race track security and integrity, regulatory timidity, auditing of track operations, more stringent drug controls and tighter licensing procedures that remained to corrected. Legislation incorporating SCI reform proposals was enacted.

1986-87 Organized Crime-Affiliated Sub-Contractors on Casino and Publicly Funded Construction Projects

This report was combined with the Commission's Annual Report for 1986. It recommended centralization and strengthening of state and Casino

Control Commission procedures for prequalifying and disqualifying prospective contractors and subcontractors. The investigative findings demonstrated that two moboperated companies had amassed millions in revenues from casino projects and public works from which they should have been barred. Bills which would extend Control Commission scrutiny to subcontractors and casino license applicants were enacted.

1986-87 Impaired and Incompetent Physicians

A report on the Commission's investigation on impaired incompetent physicians was issued in October 1987. The report was critical of the New Jersey Medical Society's Impaired Physicians Program and the inability of the IPP and the State Board of Medical Examiners to adequately rehabilitate and monitor impaired doctors to prevent harm to patients. After Commission staff participated in committee hearings. Senate Legislature and Governor enacted the Professional Medical Conduct Reform Act on January 12, 1990 (effective July 13, 1990). The law substantially improves the reporting, rehabilitation and supervision of impaired incompetent doctors.

1986-88 Union Lake

The Commission investigated the process by which the State Green Acres program acquired Union Lake in Cumberland County.

The March 1988 report concluded that the Department of Environmental Protection failed to follow good management and internal communications procedures in taking title to the lake, which contaminated with arsenic and held in place by a deteriorated dam. Revised acquisition procedures and successful state lawsuit resulted from the Commission's findings.

1986-88 Check Cashing Industry

The Commission revealed in an April 1988 public hearing and August 1988 report the extent to which the check cashing industry in New Jersey is used by organized crime to finance loansharking and other forms of racketeering, as well as to defraud companies. Dozens of referrals of information were made to law enforcement and administrative agencies in New Jersey and New York.

1987-89 Solid Waste Regulation

Revisiting regulatory failures and criminal involvement in the solid waste industry in New Jersey, the Commission concluded in an April 1989 report that the Solid Waste Utility Control Act of 1970, enacted after the Commission's 1969 report on the garbage industry, had failed as regulatory mechanism. Commission found that organized crime, while no longer dominant, still had a presence in the industry. Moreover, the regulatory system had failed to stimulate competition in an industry that was amenable to it. In

response to a Commission recommendation, the Legislature and Governor enacted a law to phase out an ineffective system of utility-style rate regulation of solid waste collectors.

1988-89 Cocaine

The SCI held a public hearing in November 1988 and issued a report in March 1989 regarding the cocaine problem in New Jersey. The Commission recommended a major increase in the state's commitment to help solve all facets of this serious criminal, social and health problem.

1989 Overview of Organized Crime

In its 1989 Annual Report, the Commission detailed the status of traditional and non-traditional organized crime groups in New Jersey.

1989-90 AIDS Prevention Program — State Department of Health

Allegations of impropriety in the AIDS prevention program in the Department of Health were made at a public hearing of the Assembly Committee on Health and Human Resources. The Commission found most of those allegations to be without merit but did find some laxity in the grant review process. In its January 1990 letter to the Committee Chairman, the Commission also found a mindset at the Department that virtually no irregularity would be sufficient to cancel a financial grant so long as the avowed purpose of the grant appeared on the surface to be served.

1988-90 New Jersey School Boards Association

The Commission issued a report in April 1990 about serious deficiencies in the management of the School Boards Association that led to losses of more than \$800,000 in the investment of funds entrusted to the NJSBA Insurance Group by local school districts. The NJSBA has made substantial progress toward reform.

1988-91 Garment Industry

An October 1990 public hearing and April 1991 report on the garment industry revealed numerous economic problems in the industry as a whole, as well as many instances of workers and contractors being taken advantage of by unscrupulous entrepreneurs. The investigation also revealed the intrusion of organized crime into garment trucking in New Jersey.

1990-91 Afro-Lineal Organized Crime

In furtherance of its responsibility to keep the public informed about organized crime in the state, the Commission held a November 1990 public hearing into the problem of organized criminality by persons of African heritage. The hearing and a March 1991 report dealt with gangs of African-Americans, Jamaicans and others.

1990-91 Video Gambling

In a January 1991 public hearing and September 1991 report, the Commission assessed the complicated problem of video gambling, including the ramifications of organized crime involvement as well as weaknesses in the statutes that apply to gambling devices.

1992 New Jersey Transit's Bus Subsidy Program

The Commission held a public hearing in July 1992 into allegations of serious irregularities in NJT's \$5 million Bus Subsidy Program. The Commission revealed that two bus companies had, largely through the inattention of NJT overseers, been able to obtain several million dollars in subsidies for the personal and private commercial expenses of the companies' owners. As a result of the Commission's findings. NJT undertook an extensive reform effort. Criminal charges stemming from the Commission's probe resulted in prison terms and/or community service and restitution totaling more than \$750,000 by five individuals February 1995.

1991-92 Organized Crime in Bars

At a public hearing in February 1992, the Commission released information for the first time showing that elements of organized crime had gained control of numerous bars and restaurants in Jersey. The Commission's investigation found that state and local regulators were doing little to enforce fundamental policies established by the Legislature in 1937 and reaffirmed in 1985. preliminary report investigations liauor of applications was issued in March 1992 and a final report in October 1992.

1991-92 Motor Fuel Tax Evasion

In an October 1991 public hearing and February 1992 report detailing the findings of an investigation, the Commission showed how motor fuel tax evasion in New Jersey resulted in tens of millions of dollars in annual tax losses to the state. Legislation resulting from the Commission's work corrected the statutory flaws which permitted the fraud to occur, and allowed the state Treasury to recoup at least \$22 million annually. The Commission's report in this case was among the first in the nation to demonstrate publicly a direct link between traditional organized crime elements of La Cosa Nostra and the emerging trans-national Russian Mafia.

1992 Bergen County Utilities Authority

The Commission issued comprehensive report in December 1992 detailing how the BCUA, through mismanagement and poor planning, had crafted an extravagant solid waste disposal program that needlessly cost the ratepayers of Bergen County many millions of dollars. The Commission's report resulted in a number of significant cost-saving actions and led to a 1995 task force study recommending privatization of BCUA sewage treatment services.

1992 - Present: Local Government Corruption

As part of the Commission's continuing assault on local

and government corruption conditions which sustain it, public hearings were held in January 1992 and a report was issued in September. The report detailed purchasing scams, corrupted inspections, tainted land use decisions and a raft of embezzlements of government funds. A key focus involved troubling examples where organized crime has capitalized on the presence of municipal corruption. At least two statutes incorporating the Commission's recommendations have been enacted, and a number of other bills are under consideration by the Legislature.

1993 Fiscal Year '89 Over-Expenditures, Division of Developmental Disabilities

At the Attorney General's request, the Commission reviewed issues related to overspending in fiscal 1989 by the Division of Developmental Disabilities amid disclosures that the Division, former director, greatly exceeded its budget by awarding unauthorized contracts to providers of disabled. services for the Commission found deficient contract monitoring coupled with a lack of competition in procurement at the Division's parent agency, Department of Human Services. The Commission recommended a range of improvements in DHS procurement and oversight procedures.

1993 Belleville Township

Pursuing a widespread probe of municipal corruption in New Jersey launched statewide in 1992. the

identified Commission various failings in financial and purchasing areas in Belleville, including violations of bidding laws. expenditures in excess of appropriations and the absence of appropriate fiscal and checks balances. The Commission also examined allegations of administrative abuse involving the Township Fire Department.

1993 Quality Education Money-Lyndhurst

In conducting fact-finding for the State Board of Education, the Commission determined that the Commissioner of Education's failure to follow announced grant-review procedures led to an improper grant of \$1.5 million in discretionary funds to the community of Lyndhurst, Bergen County.

1993 Passaic High School Print Shop

Examining irregularities within the Passaic School District. Commission reported on an industrial arts supervisor's use of high school facilities, supplies, faculty overtime and work-study students to conduct a private printing business at taxpayer expense. The supervisor, Lawrence Mayo, was sentenced and ordered to pay restitution based upon criminal charges stemming from the Commission's probe.

1993-94 Criminal Street Gangs

Recognizing that criminal street gangs pose a most serious threat to New

Jerseyans as a whole, and to New Jersev youths in particular, the Commission conducted a groundbreaking assessment that culminated in two days of public hearings in June. The Commission's work product became an integral part of a broad new push by policy makers to reform and reinvigorate the state's juvenile justice system. In a March 17, executive 1994 order. Governor Whitman listed the Commission's report, Criminal Street Gangs. published in February 1994, as an important resource to be utilized by her Advisory Council on Juvenile Justice.

1993-94 Money Laundering

In December 1993, to highlight its assault on the deleterious effects of money laundering by the criminal underworld in New Jersev. Commission held two days of public hearings to focus on the need for an explicit criminal statute targeting such unscrupulous financial activity for prosecution. In October 1994, the Legislature enacted and Governor Whitman signed into law a measure implementing the Commission's key recommendations.

1994 Nursing Home Certificates of Need

At the request of the Assembly Health and Human Services Committee, the Commission examined the state Health Department's certificate—of-need process and the efficacy of an executive branch policy aimed at insulating the program from abuse by unscrupulous officials. In a February 25, 1994 letter, the Commission recommended

statutory codification of Gov. Whitman's Executive Order No. 2, which sets forth criteria for the establishment of blind trusts by officials with financial holdings in such facilities.

1994 River Vale Recreation Department

Responding to complaints residents of River Vale Township, Bergen County, the Commission examined the township's recreation department and the operation of its youth sports programs. In a May 26, 1994 letter to the township administrator, the Commission noted missing from departmental cash accounts amid sloppy and inappropriate recordkeeping. Recommendations included an overhaul ofinternal control mechanisms and the establishment of effective fiscal safeguards.

1994 Point Pleasant School District

Alerted by concerned local taxpayers, Commission the examined questionable financial practices related to the operations of the Point Pleasant Community School in Ocean County and the terms of a lucrative separation-of-employment agreement with a former school superintendent. As a result of the Commission's August 1994 report, the Community School's former director. Dellegrippo, pled guilty to two criminal charges of theft deception. At his June 16, 1995 sentencing, he was placed probation for 30 months, required to pay \$5,000 in restitution and barred

for life from holding public office. The school district transferred operation of the Community School to the County Educational Services Commission. The Commission's report served as a guide for other school districts and municipalities on avoiding similar abuses.

1994 Marlboro State Psychiatric Hospital

an October 1994 report, In Commission revealed a tableau of waste, fraud, theft and corruption in which the squandering of taxpayer dollars virtually had become business as The report prompted Department of Human Services to send special review teams to Marlboro and other state institutions, and on February 23, 1995, the department confirmed serious problems across the board in inventory control, the granting of sick leave/injury benefits, purchasing and fiscal oversight. The findings spurred a number of systemic reforms in those and other key areas. Utilizing the Commission's evidence, the department disciplined six Marlboro also employees, dismissing two.

1994 Medical Provider Contracts

The Commission examined allegations of organized crime influence over firms that were awarded no-bid contracts to provide pharmaceutical services and unit-dose medications to patients at the Essex County Hospital Center, Jail, Jail Annex and Geriatric Center. In a letter to the County Board of Freeholders' President, the Commission alerted local officials of questionable circumstances related to the contracts and urged the

adoption of appropriate procedures for competitive bidding practices.

1994 Borough of Jamesburg

The Commission launched an investigation into the governmental operations of the Borough Jamesburg, Middlesex County, February 1993 after receiving numerous citizen complaints corruption at the hands of key municipal officials. In a November 1994 report, the Commission revealed pattern systemic of official misconduct, nepotism and abuse of the public trust so pervasive as to cause local budgetary hardships and jeopardize the local police department. The probe prompted the departure of longtime Borough Tax Assessor Carmen Pirre, spurred a Treasury Department audit and paved the way for wholesale municipal reforms. Richard Gardiner, director of the state Division of Taxation, stated in a February 27, 1995 letter: "This prime example case governmental agencies working in a cooperative and efficient manner to accomplish common goals and to achieve worthwhile objectives."

1995 Organized Crime in Bars Part II

Following up on the ground-breaking 1992 report, the Commission exposed organized crime's continuing infiltration of New Jersey's licensed commercial bar and tavern industry. The 1995 report highlighted the threat posed by this phenomenon both to the integrity of the licensing system and to the state's overall economy. In a

series of recommendations for systemic reform, the Commission urged more vigorous enforcement of existing laws, as well as the adoption of additional measures necessary to strengthen the system of licensure and enforcement.

1995 Garfield School District

Pursuing a statewide assault on local government corruption launched in 1992. the Commission detailed organized evidence of crime connections, conflicts of interest and malfeasance involving personnel of the Garfield School District in Bergen County. Responding to Commission's finding, district officials took steps to ensure greater accountability in the administration of a \$9 million lease/purchase program, as well as in other areas. A follow-up investigation by the state Education Department's Office of Compliance resulted in a number of reforms and actions, including a recommendation that the district reimburse lease/purchase program fund \$279,647.45 and that it re-state its financial statements accordingly.

1995 County Clerks' Trust Funds

The Commission conducted a statewide review of trust funds for county clerks and registers of deeds and found that substantial sums were being used outside the statutory scope for which they were established. The investigation also revealed a number of questionable disbursements for such things as renovations, expensive decorations and furnishings in personal offices; the purchase of "specialty advertising,"

including pens, T-shirts and calendars; the payment of service club dues; and excessive travel expenses for conferences in resort cities

1995 Casino Control Commission

A Commission probe of irregularities at New Jersey's Casino Control Commission revealed records that had falsified and forged connection with an improper scheme to award "golden parachutes" to former employees. The investigation also produced evidence of abuses involving official cars and expense allowances by Casino Control Commission personnel. The Commission's report, issued September, resulted in a range of internal administrative reforms and in disciplinary action against the Casino panel's chief of staff.

1995 Grant to N.J. Marine Sciences Consortium and Sham Retirement of East Brunswick School District Teacher

The Commission found that \$500,000 grant was improperly awarded based upon undue political pressure to the New Jersey Marine Sciences Consortium. investigation also revealed that East Brunswick School District officials, at unnecessary taxpavers, cost to circumvented tenure rules and orchestrated the retirement of a teacher who held dual employment under the grant. In a written response the Commission's to report. Education Commissioner Leo Klagholz said the findings provided

"several valuable observations and recommendations concerning the approval of contract settlements, the outside employment of school staff who are on sick leave, and the potential for abuse of pension funds. The Department of Education will pursue each of these matters and recommended needed policy changes to the appropriate authorities."

1995 N.J. State Commission of Investigation - An Important Agency for the Future

In May, the Commission submitted a comprehensive report recounting its history and record of performance to a special review committee. The report provided the panel and the public at large with a detailed and authoritative recitation of the salutary results of the nearly 90 investigations undertaken by the Commission up to that date.

1996 Russian-Emigre Crime in the Tri-State Region

The Commission joined forces with state-level agencies in New York and Pennsylvania to examine the increasing threat posed by criminal elements emanating from within the former Soviet Union. The resulting report, issued in June, warned that gangsters with roots in the former Soviet Republics have established a strong and presence abiding in the region, engaging in a wide array of crimes that range from sophisticated financial frauds to narcotics trafficking to murder. Evidence developed by the project's staff showed that members of disparate Russian-Emigre crime groups here have the potential to become one of the most formidable organized crime challenges since the advent of *La Cosa Nostra*.

1996 Insurance Interests and Licensure of Former Insurance Commissioner Andrew J. Karpinski

Commission investigation circumstances leading to the 1995 resignation of this cabinet officer revealed a range of serious lapses in the ethics oversight system for officials in the Executive Branch of state government. In an October report, the Commission called for extensive reforms, the centerpiece of which was a recommended overhaul of the Executive Commission on Ethical Standards. Legislation incorporating key elements of the Commission's proposals introduced in the Senate and Assembly in the aftermath of the investigation.

1997 Borough of Seaside Heights

Responding to citizen complaints, the Commission investigated the operations of the Borough of Seaside Heights, Ocean County, and found fiscal, administrative and procedural malfeasance so widespread as to transform the community's governing body itself into a tool for taxpayer abuse. This investigation, part of an intensified assault on government corruption launched by the Commission in 1992, galvanized local reform efforts and led to the recovery of thousands of dollars in taxpayer funds by various levels of government.

1997 Contract Labor — The Making of an Underground Economy

The Commission examined the activities of unscrupulous contract-labor providers, revealing an underground economy in which millions of dollars in state and federal income taxes and other levies are siphoned from the public coffers every year. This unprecedented investigation resulted in proposed legislative reforms and in heightened oversight at both the state and federal levels.

1997 New Jersey Detective Agency

Pursuing its statutory authority to provide oversight of the state's law enforcement system, the Commission examined an obscure entity known as the New Jersey Detective Agency and concluded that its members-handguncarrying civilians who believe they have full police powers - pose a distinct to the community. danger Commission's central recommendation - that the NJDA be abolished - was endorsed by the Governor and by top law enforcement officials, including the Attornev General and the Superintendent of the State Police.

1997 New Jersey School Busing Industry

A Commission investigation of New Jersey's public school transportation industry revealed a system rife with collusion, questionable bidding practices, poor record keeping and lax oversight. The Commission's findings and recommendations provided a comprehensive framework for legislative and administrative reforms aimed at containing the state's exorbitant school-busing costs.

1998 City of Orange Township

In an investigation triggered by allegations of bidding and purchasing irregularities, the Commission found from 1988-95, the that city's operations were burdened by runaway expenses, unnecessary positions for political cronies, payment or unreasonably high salaries, lax financial procedures, the absence of purchasing controls, and violations of public bidding laws. The Commission investigation revealed tactics to extract political campaign contributions from public employees and private entities doing business with the city. The investigation also revealed the use of campaign funds for personal expenses and misreporting of contributions and expenses to the New Jersey Election Law Enforcement Commission. The investigation produced a wide range of recommendations for systemic reforms.

1998 Pension and Benefit Abuses

The Commission examined certain aspects of public employee pension and benefit programs and found abuse, manipulation and excessive expenditures that cost New Jersey taxpayers substantial sums of money every year. Questionable practices were detected in every region of the state, among municipalities, school

districts, community colleges and independent authorities. Underlying the abuses, the Commission found a system lacking in adequate oversight and accountability and a loophole-ridden framework statutory that licenses potentially inappropriate conduct by public officials. In response, the State Division of Pension and Benefits launched a series of inquiries to determine the proper course of action, including pension adjustments of overpayments, recovery connection with each case detailed in the report. The Commission also called for a series of legislative and regulatory reforms.

1999-2000 Computer Crime

In an unprecedented project conducted jointly with the office of the Attorney General, the Commission held three days of public hearings in February 1999 to examine the threat posed by computer-related crimes in New Jersey. The two agencies mobilized combined resources in recognition of the fact that the "dark side" of high technology, ranging from computer hacking and fraud to identity theft and child pornography, has grown to such an extent that a unified approach by law enforcement is required to meet the challenge. A final report was issued in June 2000.

1999-2000 Public School Roofing Projects

A statewide investigation of public school roof construction projects revealed widespread waste and abuse, including conflicts of interest. subversion of public contracting, improper labor practices inadequate oversight that place the safety of school children in jeopardy and cost New Jersey taxpayers millions of dollars each year. Commission aired the preliminary findings of its investigation during a two-day public hearing in December 1999. A final report was issued in September 2000.

2001 Societies for the Prevention of Cruelty to Animals

A statewide investigation of SPCAs widespread revealed abuse malfeasance at the hands of numerous individuals responsible for animal welfare in New Jersey. The Commission's findings resulted in a number of criminal prosecutions at the state and county levels and produced a series of recommended reforms to improve and strengthen animal-welfare operations in New The final report was Jersev. referenced as a key element in Governor James E. McGreevey's Order establishing Executive statewide Animal Welfare Task Force

2001-2002 N.J. Enhanced Motor Vehicle Inspection Contract

The Commission examined events and circumstances leading to the design and award of a contract to privatize motor-vehicle inspection services and found the procurement process thoroughly tainted by mismanagement and influence-peddling. As a result, the projected cost of the seven-year contract

ballooned to nearly \$600 million, necessitating wholesale re-negotiation of key provisions. Findings and reform recommendations set forth by the Commission during public hearings in July 2001 and in a final report issued in March 2002 resulted in proposed legislation to strengthen the state contract procurement process and to shield it from manipulation through disclosure of contract lobbying and other measures.

2003-2004 The Changing Face of Organized Crime in New Jersey

The Commission in May 2004 issued the final report of a multi-year project to examine the status, scope and changing shape of organized crime the first such undertaking of its kind in New Jersey in more than a decade. Based on extensive work by Commission investigators in concert with personnel from other state, local and federal law enforcement agencies. and testimony from an array of witnesses who appeared during a twoday public hearing in 2003, the report a wide incorporated range programmatic and policy recommendations designed to assist law enforcement authorities in meeting the challenges new and difficult organized crime.

2003-2005 New-Home Construction in New Jersey

The Commission in March 2005 issued the final report of a multi-year investigation into abuses in the newhome construction and inspection process. It capped an unprecedented, statewide inquiry that included five days of public hearings in 2003 and 2004 to air findings of flawed and deficient practices in the new-home construction and inspection process, including shoddy workmanship, lax and corrupt construction inspections, blatant code violations, poor government oversight and inadequate home-warranty and other remedial options for consumers.

This investigation prompted Governor Richard J. Codey to sign Executive Order 33, which implemented a series of reforms, many of which were based on recommendations made in the Commission's report, to bolster the oversight of the home construction industry, to strengthen the inspection and enforcement process and to safeguard the home-buying public.

2004 E-ZPass: The Making of a Procurement Disaster

The Commission in June 2004 issued a report that found the contract to provide an electronic toll system for New Jersey roadways was the product ill-advised, an inappropriate that lacked procurement process safeguards proper to ensure accountability. Amid conflicts of interest involving top Department of Transportation officials, proper due diligence sacrificed was expediency and costly overruns and mechanical failures plagued project from the start.

2005 Funding and Operations of County Clerks

The Commission found that millions of dollars in fees collected by County Clerks to officially record and file real estate documents were used instead to subsidize general state and county budgets through a process that causes significant recording delays and constitutes a form of hidden taxation. Little of this money was returned to the Clerks' offices despite the increase in recording and filing fees amid the housing market boom.

2005 The Gifting of New Jersey Tax Officials

The Commission found that officials of the Taxation and Revenue Divisions of the New Jersey Treasury Department accepted thousands of dollars in gifts and entertainment from a vendor hired by the State to collect back taxes and then turned a blind eye when the firm padded its billings. Officials accepted meals, alcohol and outings courtesy of the vendor. Based on the findings, the Commission called for the temporary debarment of and transfer of all duties assigned to the firm. The Commission also called for a series of systemic reforms, including greater fiscal oversight by the Treasury Department and creation of an independent entity to oversee procurements.

2006 Questionable and Hidden Compensation for Public School Administrators

In March 2006, the Commission issued a report that examined lucrative compensation agreements given to public school administrators and found these deals often include hidden perks that are not made public. These benefits may include the cashing in of unused sick and vacation time, salary boosts to pad pension payouts or deposits into

tax-deferred personal accounts. The Commission called for greater transparency of administrator salary information and tighter restrictions on pension padding.

2006 Subversion of Firearms Ammunition Sales

Initially launched as an investigation into gang activity, the Commission opened this inquiry investigators saw the ease with which ammunition may be legally purchased in New Jersey. While New Jersey has among the strictest gun laws in the nation, the state exercises extremely limited control over the sale of ammunition. A public hearing in December 2006 included testimony from law enforcement officers who said this largely unregulated area is contributing unnecessarily to rising gang related violence.

MEMBERS OF THE COMMISSION

1969-2007

Appointed by the Governor

William F. Hyland
1969-1970
Chair

Dante J. Sarubbi 1993-1995

Charles L. Betini Justin J. Dintino 1969-1976 1994-1996

John F. McCarthy, Jr. 1970-1973

Chair

M. Karen Thompson 1995-2001

Lewis B. Kaden 1976-1981

W. Cary Edwards 1997-Chair (2004 -)

Joseph H. Rodriguez 1973-1979 Chair

Francis E. Schiller 2001-2004 Chair (2002-2004)

Robert J. DelTufo 1981-1984

Henry S. Patterson, II 1979-1990 Chair (1985-1990)

Patrick E. Hobbs 2004 -

James R. Zazzali 1984-1994 Chair (1990-1994)

Kenneth D. Merin 1990-1992

Appointed by the President of the Senate

Appointed by the Speaker of the General Assembly

Glen B. Miller, Jr. 1969-1971

W. Hunt Dumont 1988-1991

Emory J. Kiess William S. Greenberg 1982-1987

Wilfred P. Diana 1971-1973

William T. Cahill, Jr. 1991-1995

Barry H. Evenchick 1987-1993

David G. Lucas 1973-1976

Leslie Z. Celentano 1995-2001 Chair

Louis H. Miller

1993-1997

Stewart G. Pollock 1976-1978

John J. Farmer, Jr. 2002

Audriann Kernan 1999-2002

Arthur S. Lane 1979-1985 Chair

Kathy Flicker 2002Arthur S. Lane 1977-1978

1969

James T. Dowd

1969-1971

Thomas J. Shusted

1971-1972

Thomas R. Farley

1973-1977

Joseph R. Mariniello, Jr. 2002-

Paul Alongi 1985-1987 John J. Francis, Jr. 1979-1982