2016 ANNUAL REPORT

(Fiscal Year 2016 - July 1, 2015 - June 30, 2016)

State of New Jersey NEW JERSEY STATE PAROLE BOARD

GOVERNOR
KIM GUADAGNO
LT. GOVERNOR

CHRIS CHRISTIE

P.O. BOX 862 TRENTON, NEW JERSEY 08625 TELEPHONE NUMBER: (609) 292-4257 JAMES T. PLOUSIS CHAIRMAN

SAMUEL J. PLUMERI, JR. VICE-CHAIRMAN

March 1, 2017

The Honorable Chris Christie Governor, State of New Jersey The State House Trenton, NJ 08625

Dear Governor Christie:

I am pleased to submit to you the 2016 Annual Report for the New Jersey State Parole Board.

The State Parole Board is proud of our many accomplishments during the past year. An innovative information technology project was developed in partnership with the NJ State Police, Division of Criminal Justice and Office of Information Technology. The project, which went live in September 2015, alerts police nationwide in real time when they encounter one of the more than 15,000 individuals under our supervision. In March, 2016 the project was awarded the 2016 Technology Solutions Award by the National Public Technology Institute.

The State Parole Board's Veterans Reentry Initiative continues to partner with multiple agencies to meet the needs of veterans who have become involved in the criminal justice system. During fiscal year 2016 the Veterans Reentry Initiative worked closely with the Sansone Auto Group, who established a Military Training Center that was built to train our veterans and their families who are interested in pursuing gainful employment in the auto industry. In addition, the Parolee Volunteer Program has been successful in encouraging offenders under our supervision to volunteer their time in a variety of pro-social activities in their communities.

These accomplishments would not be possible without the dedication and hard work of the men and women of this agency who perform their duties and responsibilities efficiently and effectively. I look forward to continuing our effects of promoting public safety and fostering rehabilitation of offenders reentering society.

Respectfully submitted,

James T. Plousis Chairman

NEW JERSEY STATE PAROLE BOARD ADMINISTRATIVE OFFICERS

Chairman: James T. Plousis

Vice-Chairman: Samuel J. Plumeri, Jr. Executive Director: David W. Thomas

Associate Board Members:

Brian T. Butch James B. Jefferson

Kerri Cody

Allen DelVento

Reni Erdos

Charlie Jones

Julio Marenco

Christina Ramirez

Carmen M. Garcia Robert Riccardella
Thomas Haaf Yolette C. Ross

Lloyd D. Henderson

Alternate Board Members:

Peter A. Cavicchia John M. Paitakes

VISION

To improve the safety of the public and the quality of life in New Jersey by administering an innovative parole system that addresses the needs of the community, victims, and offenders through a responsible decision-making process that provides every available opportunity for successful offender reintegration.

MISSION

The New Jersey State Parole Board is committed to promoting public safety and fostering rehabilitation of offenders by implementing policies that result in effective parole case management.

DIVISION OF RELEASE

The New Jersey Parole Act of 1979 (N.J.S.A. 30:4-123.45, et seq.) places with the State Parole Board the authority and responsibility of deciding which state and county inmates shall be granted release on parole and the special conditions of parole that will be imposed.

The Division of Release, operating out of Central Office, has offices in each state correctional facility. The primary function of the Division of Release is to evaluate and assess incarcerated adult offenders and determine their eligibility and appropriateness for parole release. The Division of Release prepares each case for consideration for the members of the Board by securing professional reports concerning an inmate's criminal history, including his/her current offense; their social, physical, educational, psychological progress to date; and their objective social and psychological risk and needs assessment.

STATE INMATE PAROLE STATISTICS					
Initial Hearing	FY 2013	FY 2014	FY 2015	FY 2016	
Scheduled	9,276	8,811	7,962	8,053	
Conducted	7,964	7,509	6,743	6,729	
Parole Recommended	207	126	91	67	
Deferred	89	117	64	35	
Referred to Panel	7,668	7,266	6,588	6,627	
Two- Member Panels	FY 2013	FY 2014	FY 2015	FY 2016	
Scheduled	8,598	7,688	7,287	7,147	
Decided	8,079	7,172	6,698	6,543	
Deferred	43	58	49	30	
Parole Denied	4,827	4,231	3,769	3,558	
Parole Granted	3,252	2,941	2,945	3,014	
Three-Member Panels	FY 2013	FY 2014	FY 2015	FY 2016	
Decided	59	71	57	45	
Parole Denied	59	71	57	45	
Parole Granted	0	0	0	0	
Full Board Panels	FY 2013	FY 2014	FY 2015	FY 2016	
Decided	11	10	16	19	
Parole Denied	10	6	8	8	
Parole Granted	1	4	8	11	
Administrative Reviews	FY 2013	FY 2014	FY 2015	FY 2016	
Reviewed	172	110	88	56	
Parole Denied	45	49	50	22	
Parole Denied Parole Granted	45 127	49 61	50 58	34	

An assigned hearing officer conducts the initial parole consideration hearing and a Board Panel renders the final decision.

COUNTY INMATE PAROLE STATISTICS					
Initial Hearings	FY 2013*	FY 2014*	FY 2015*	FY 2016*	
Scheduled	1	0	0	11	
Conducted	1	0	0	11	
Parole Recommended	1	0	0	11	
Deferred	0	0	0	0	
Referred to the Panel	0	0	0	0	
Panel Hearings	FY 2013	FY 2014	FY 2015	FY 2016	
Scheduled	3,167	2,857	2,604	2,424	
Decided	2,223	1,988	1,794	1,719	
Deferred	3	5	4	2	
Parole Denied	817	746	633	618	
Parole Granted	1,403	1,242	1,157	1,099	
Not Feasible	740	681	618	532	
Administrative Reviews	FY 2013	FY 2014	FY 2015	FY 2016	
Reviewed	1	0	0	11	
Parole Denied	0	0	0	0	
Parole Granted	1	0	0	11	
Total Paroled	1,404	1,242	1,157	975	

^{*} Beginning in 2008 county inmates were given the option to waive their initial hearing and proceed to a panel hearing. This reflects the reduction in the number of initial hearings scheduled, conducted and parole recommended statistics above.

VICTIM INPUT

The Victim Input Unit is committed to the privacy, safety and well-being of all victims of crime and encourages their participation in the parole process. Effective July 11, 1984, when an adult is convicted of a first or second degree crime, the County Prosecutor must notify the victim of that crime - or nearest relative of a murder victim - of their right to provide information to the State Parole Board before the offender's parole consideration. This notification is in writing and includes a form, which the victim should use to register their interest in providing information to the Board. Regardless of the degree of the crime, all victims have the right to participate in the parole process.

When a victim registers with the State Parole Board's Victim Input Unit, staff will confirm the victim's registration and monitor the offender's parole eligibility. This process aides us in contacting the victim in advance of the offender's parole eligibility. Prior to the time of eligibility, the victim will be contacted and invited to either submit a written statement, videotaped statement, or appear personally to provide a statement.

If the victim chooses to provide a statement in person, a hearing will be scheduled, and every effort will be made to accommodate the victim in scheduling. Most victim input hearings will take place at the State Parole Board's Central Office in Trenton, but in special situations - such as the victim is physically disabled - it may be possible to conduct the hearing elsewhere or via video teleconferencing.

REVOCATION

The Revocation Unit is responsible for conducting probable cause and final parole revocation hearings to determine if an offender has violated the terms and conditions of his or her parole. The Revocation Unit hearing officers make formal recommendations to members of the Board concerning parole violations. These recommendations include whether or not an offender should have their parole status revoked and be returned to prison or if the terms and conditions of their parole should be modified in some fashion.

REVOCATION UNIT STATISTICS

Adult and Young Adult Statistics	FY 2013	FY 2014	FY 2015	FY 2016
Revocation Decisions	2,164	1,972	1,911	2,114
Continued on Parole	318	329	384	509
Revoked Term	1,047	927	888	902
Revoked Re-Paroled	0	0	2	0
Revoked Serving MAX	667	597	505	551
Revoked Serving MSV	130	117	131	150
Revoked Other	2	2	1	2

APPEALS

An inmate or offender may appeal any action of a Board Member, hearing officer, unit, or division of the State Parole Board. The Appeals Unit processes administrative appeals and insures that the appeal submitted by an inmate or offender is presented to and reviewed by a Board Panel or the Board.

APPEALS UNIT STATISTICS						
Appeals Processed	FY 2013	FY 2014	FY 2015	FY 2016		
Full Board Appeals	1,196	1,350	1,072	774		
Other	614	513	451	465		

LEGAL SUPPORT

The Legal Support Unit provides assistance to Board Members and agency staff thereby assuring that they function in accordance with statutory provisions and administrative regulations. The Legal Support Unit also assists the Board in the development and implementation of policies; the development and promulgation of amendments to the agency's administrative code; the pursuing of clarification of sentencing matters that have an impact on the Board's functions; the review and processing of complex cases; the review of the imposition of special conditions in the cases of certain offenders and the presentation of said cases to Board Members for review; and providing assistance to counsel assigned by the Division of Law to represent the State Parole Board in any legal matter involving the Board or agency staff.

An offender may be eligible to obtain a Certificate of Good Conduct and/or a Certificate Suspending Certain Employment, Occupational Disabilities or Forfeitures to assist in obtaining public employment or employment involving licensure. The Legal Support Unit processes such

applications for presentation and consideration by the full Board. In addition, this Unit investigates and processes applications for medical parole for consideration by an Adult Panel.

LEGAL SUPPORT UNIT STATISTICS

Types of Cases Processed	FY 2013	FY 2014	FY 2015	FY 2016
Community Supervision for Life	266	288	252	256
Electronic Monitoring	342	310	491	550
Curfews	140	143	157	113

JUVENILE

The Juvenile Unit operates within the Division of Release. The Unit is assigned two Panel Members who function as the Board's Juvenile Panel. The Juvenile Panel performs quarterly reviews for the juveniles incarcerated in secure and residential facilities managed by the New Jersey Juvenile Justice Commission.

For each juvenile entering a secure or residential facility, the Juvenile Panel conducts an initial review, establishes time goals, monitors and assesses the juvenile's overall progress and community suitability during routine follow-up review sessions. Based on these reviews, the Juvenile Panel may render one of the following decisions: continue confinement, defer release for review at a future date, refer the juvenile to the Adult Panel, have the juvenile serve the maximum sentence, or grant the juvenile release to parole supervision or Post Incarceration supervision.

The Juvenile Unit is also responsible for processing all revocation and rescission hearings for juvenile offenders.

JUVENILE UNIT STATISTICS

			ì	Ī
Juvenile Panel Statistics	FY 2013	FY 2014	FY 2015	FY 2016
Time Goals	323	259	253	166
Quarterly Reviews	1,380	1,216	1,046	1,122
Annual Reviews	173	172	152	157
Continued Confinement	1,369	1,223	1,209	1,154
MAX	190	206	142	145
Deferred	47	32	15	8
PDS	166	120	98	67
Referred to Adult Panel	1	7	6	6
Parole Approved	105	90	98	63

COMMUNITY PROGRAMS

The Community Programs Division provides oversight to State Parole Board contracted community partners who, under existing contract agreements, provide residential and non-residential transitional rehabilitative programs to offenders under supervision. These programs include: Stages to Enhance Parolee Success (STEPS) Program, Reentry Substance Abuse Program (RESAP), Community Resource Centers (CRC), the Mutual Agreement Program (MAP) and specialized programs including the Program for Returning Offenders with Mental Illness Safely and Effective (PROMISE) and the Parole Aftercare and Transitional Housing (PATH) Program.

These programs are designed to promote public safety, reduce recidivism, and support the sustainable reintegration of parolees into society.

PROGRAM PARTICIPATION STATISTICS

Contracted Residential Community Program	FY 2013	FY 2014	FY 2015	FY 2016
Mutual Agreement Programs (MAP)	192	193	262	271
Stages to Enhance Parolee Success (STEPS)	1,186	1,143	1,148	1,155
Reentry Substance Abuse Programs (RESAP)	800	856	1,073	1,388
Regional Assessment Centers (RAC)	133	55*	0*	0*
Total Residential Placements	2,311	2,192	2,488	2,814
Non-residential Community Programs	FY 2013	FY 2014	FY 2015	FY 2016
Community Resource Centers (CRC)	1,840	1,721	1,742	1,576
Mutual Agreement Programs (MAP) Outpatient	*	*	*	2,950*

^{*}Regional Assessment Centers (RAC) program was closed during FY 2014.

PAROLEE VOLUNTEER INITIATIVE

Regardless of current economic conditions, seeking entry into the employment marketplace can be a daunting task for individuals with a criminal background. In 2011, recognizing these realities, Chairman Plousis established the Parolee Volunteer Initiative. The initiative consists

^{*}New category to reflect statistics provided by the Department of Human Services,
Division of Mental Health and Addiction Services.

of offenders under State Parole Board supervision volunteering their time in a variety of pro-social activities within their communities. Upon verification of the successful completion of volunteer activities, a certificate is provided to each offender. Many offenders have advised that the production of a certificate verifying the completion of volunteer service hours to a prospective employer as evidence of pro-social engagement has led to the securing of gainful employment. At the conclusion of FY 2016, approximately 550 offenders have successfully volunteered their time within their communities.

DIVISION OF PAROLE

The Division of Parole is one of New Jersey's largest police agencies. The community supervision of offenders is the responsibility of sworn parole officers. These highly trained law enforcement professionals not only monitor the whereabouts of offenders and hold them accountable; they work closely with family members, employers and treatment providers in order to encourage long-term positive behavior change. Parole officers are visible within the community, and participate in a multitude of law enforcement collaborations and community partnerships throughout the state. A number of parole officers

serve as members of the FBI Joint Terrorism Task Force and/or the U.S. Marshals Service New York/New Jersey Regional Fugitive Task Force. All parole officers partner with local and state investigations as needed.

At the end of FY 2016, there were 15,665 offenders supervised by the Division of Parole. The offenders supervised include:

- * Offenders released at the discretion of Board Panel;
- * Offenders released to serve a period of mandatory supervision under the No Early Release Act;
- * Sex offenders sentenced to community life time supervision under Megan's Law;
- * Court ordered conditional discharge cases released from the Special Treatment Unit; and
- * Tier III sex offenders subject to mandatory GPS monitoring.

DIVISION OF PAROLE STATISTICS

Offender Supervision	FY 2013	FY 2014	FY 2015	FY 2016
Parole and Community Supervision for Life	6,700	7,031	7,680	7,739
GPS Monitoring	349	374	191	77
General Parole Supervision	7,996	7,704	7,515	7,618
Electronic Monitoring	238	215	282	231
Total Number Supervised	15,283	15,324	15,668	15,665

The State Parole Board utilizes evidence based supervision strategies in order to meet the diverse needs of this population. After the offender completes the appropriate risk/needs assessments, the parole officer develops a case plan agreement (CPA) with each offender to set short and long-term goals, then breaks them down into manageable tasks. Areas identified in the CPA include education, employment, substance abuse, mental health, housing/social assistance, and social adjustment. High-risk offenders receive more intensive supervision and additional

services. Low-risk offenders receive less intensive supervision and services.

The Division of Parole is managed by a command staff consisting of a Director, Captains, Lieutenants, and Sergeants. Newly appointed supervisors participate in training programs designed to enhance their leadership competencies, provide them will the skills necessary to be effective managers, and lead a diverse workforce. These supervisors ensure that the mission of the agency is executed with a high degree of professionalism.

The Division of Parole consists of sixteen operational units statewide, of which ten are District Parole Offices (DPO). The remaining operational units include: the Community Programs Supervision Unit (CPSU), the Electronic Monitoring Unit (EMU), the Office of Interstate Services (OIS), the Special Operations Group (SOG), the Administrative Unit, and the Sex Offender Management Units (SOMU).

The Information Management Office (IMO), under the direction of the Administrative Unit, is responsible for processing all new criminal charges filed by the State Parole Board's law enforcement staff. The processing includes maintaining and forwarding as discovery the official investigation reports.

In addition to processing all new charges, IMO handles all evidence control functions for any and all criminal related evidence. This includes, but is not limited to, transporting evidence to the State Police lab and conducting forensic searches of computers and other electronic data storage/transmittal devices. Lastly, IMO staff act as the coordinator of all State Parole Board finger-print live scan machines.

DCJ TRAINING ACADEMY BASIC COURSE FOR INVESTIGATORS

At the end of 2011 the State Parole Board Executive Staff made the decision to initiate a new comprehensive hiring process for all new parole officer recruits. A major factor in this new process was to have all future recruit classes attend the DCJ Training Academy's Basic Course for Investigators in Sea Girt.

The DCJ Academy is a Police Training Commission certified academy that conducts a wide range of in-service and pre-service training programs for the state's law enforcement and criminal justice communities, including state and county investigators, deputy attorney generals, assistant prosecutors, municipal and county police, police executives, arson investigators, parole, and corrections personnel.

The six-month Basic Course for Investigators covers general topics such as investigative procedures essential to the successful investigation, apprehension and prosecution of criminals. Basic firearms training and physical conditioning training are also conducted during this rigorous training academy course.

The first recruit class attended in 2012, and during FY 2016, 25 parole recruits graduated from 2 separate academy classes.

Parole Recruit Clas 16-1 with their new badges at their Swearing In Ceremony on June 20, 2016.

Two former police officers were also hired by the Division of Parole during Fiscal Year 2016. This is a cost-saving measure for the agency as these officers are considered "Waivers" and are not required to repeat their academy training. They are provided parole specific training courses.

VETERAN OFFENDER REENTRY INITIATIVE

The Veteran Offender Reentry Initiative, launched in 2011 by Chairman Plousis, is an effort to recognize that veterans who have served our country are entitled to our respect and support. Numerous activities outlined below occurred during FY 2016 to strengthen the initiative to ensure veteran offenders receive the benefits and services in which they are entitled to receive.

In furtherance of veteran offender resource identification, the State Parole Board Veterans Initiative continued to partner with the American Legion-Department of NJ Economics and Employment Committee to co-sponsor a series of Regional Veterans Resource and Opportunity Fairs. During this fiscal year, resource fairs were held at Joint Base – McGuire, Dix Lakehurst, Iselin and Camden. The events were held to bring available resources and employment opportunities to all veterans throughout the state, including those in the criminal justice system, for homeless assistance, Post-Traumatic Stress Disorder and mental health treatment, education, veterans' benefits, and employment.

Additionally, the State Parole Board was a co-sponsor with the American Legion and New Jersey Department of Military and Veterans Affairs with the initiation of the Boots-To-Business program developed by Syracuse University and conducted by the Small Business Administration. The

first of these two-day workshops was conducted in Rochelle Park and will be repeated in the future.

The State Parole Board also participated in numerous statewide events, including "Stand Down" events in Cherry Hill and Morristown to assist homeless veterans with medical, legal, employment, and housing services. Veterans Haven (South) and Veterans Haven (North), operated by the NJ Department of Military and Veterans Affairs assist homeless veterans, including those under parole supervision, with up to two years of transitional housing assistance. USVA Service to Veterans and Families (SSVF) services were used in all NJ counties to assist in providing support and preventing veterans from becoming homeless.

In continuation of a pilot initiative established in 2014, the State Parole Board Veterans Initiative continued to work closely with the Gloucester County Prosecutor's Office and Gloucester County Department of Corrections to assist veterans arrested by Gloucester County law enforcement. The goal of the initiative is to intervene with veteran offenders after their initial arrest by providing referrals to veteran service agencies, thereby reducing future recidivism with respect to the veteran offender population.

The fourth event in a series of Housing Our Heroes Forums co-sponsored by the State Parole Board was held in Atlantic City with the purpose of meeting and networking with public and private homeless veteran service providers. A total of 85 providers attended, with Chairman Plousis delivering keynote remarks. The State Parole Board partnership with The American Legion and Camden Catholic Charities continued with a

Military Training Center in Woodbridge.

Veteran Homelessness Awareness Walk in

Wildwood to benefit homeless veterans and their families.

The State Parole Board Veterans Initiative continued to work closely with The Sansone Auto Mall's Military Assistance Training Program in identifying veteran offenders interested in pursuing training and gainful employment in the auto industry in a state-of-the-art training facility at the Sansone Auto Mall in Woodbridge Township.

Lastly, the Veteran Offender Reentry Initiative continues to operate a statewide veteran offender hotline service (609-777-0181) offering referral and assistance to any veteran involved in the criminal justice system, serving nearly 300 individuals since its inception.

In addition to services provided to offenders under State Parole Board supervision, probationers, pretrial offenders, county, state, and federal inmates have received service referrals via the State Parole Board Veteran Offender Reentry Hotline. Requests for assistance were received for housing, legal assistance, USVA access, probation and parole supervision issues, and veterans benefit questions.

POLICY and PLANNING UNIT

The Policy and Planning Unit provides research on best practices in parole supervision, conducts program evaluations, recidivism analyses, and manages federal grant inititatives. Additionally, the Policy and Planning Unit provides assistance with the coordination of the agency's Internship Program.

FEDERAL GRANT INITIATIVES

On October 1, 2015, the State Parole Board received a grant for \$932,805 from the Bureau of Justice Assistance (BJA) to fund a Second Chance Act (SCA) Demonstration and Implementation program in Union County, NJ. This was the third consecutive grant that the agency received to fund this program, receiving a \$50,000 planning grant in 2013 and an implementation grant in 2014 for \$380,319.

The 2015 grant award supports the implementation of the Parole Reentry Program in Union County designed to serve medium to high risk parolees returning to the county providing case management and pre and post release services to support their reentry within six months of returning to their community. The State Parole Board partnered with Union County Department of Human Services to provide case management and to contract with housing and mental health providers. The State Parole Board is also collaborating with Union County College to provide education and employment services through assessment and case management prioritizing clients based on needs. The grant program will end in September 2018.

The Policy and Planning Unit worked with community providers and researchers in Spring 2016 to submit a proposal for BJA's Smart

Interns (From left to right) Caitlin Dowling of Ramapo College, Evgenija Spirkouska of John Jay College of Criminal Justice, and Victoria Hendrix of Farleigh Dickinson University with their completion certificates.

Supervision Reducing Prison Populations, Saving Money and Creating Safer Communities 2016 solicitation to improve supervision strategies for the mandatory supervision of violent offenders. The grant is for \$750,000 for a 36-month intervention period.

INTERNSHIP PROGRAM

The State Parole Board Internship Program (IP) seeks to provide meaningful worklearning experiences to qualified individuals currently attending area colleges and universities as well as graduates entering the job market that will benefit both the individuals and the State Parole Board. The IP provides approved interns with the opportunity to put theory into practice while gaining an understanding of the State Parole Board and exploring potential career options. The IP benefits the agency by providing talented, enthusiastic individuals who bring new knowledge and skills to the agency. The IP committee oversees both the application and placement processes, as well as, attendance at career and internship fairs around the state to facilitate recruitment of interns from the state's colleges and universities.

Policy and Planning Unit staff along with representatives from the Division of Parole attended several Student Internship Fairs and Career Workshops throughout the state at colleges including: The College of New Jersey, Kean University, Mercer County College, Monmouth University, New Jersey City University, Rowan University, and Rutgers University - Camden.

Applications for the internship program were received from a variety of different universities and colleges with large portions coming from Rutgers University, Kean University, Monmouth University, Fairleigh Dickinson University and William Paterson University.

Total Applications Received	176
Fall 2015 (Deadline: July 1, 2015)	40
Spring 2016 (Deadline: November 15, 2015)	56
Summer 2016 (Deadline: March 15, 2016)	80
Placements Made	58
Fall 2015	20
Spring 2016	18
Summer 2016	20
TOTAL INTERNS COMPLETED	57
Fall 2015 (Completion: December 31, 2015)	19
Spring 2015 (Completion: April 30, 2015)	18
Summer 2016 (Completion: August 31, 2016)	20

LOOKING FORWARD

During FY 2017, the State Parole Board will continue the reaccreditation process through the New Jersey State Association of Chiefs of Police (NJSACOP) Law Enforcement Accreditation Program (LEAP) which began in FY 2016.

An On-Site Assessment for Reaccreditation for the State Parole Board was conducted in October of 2016, and the agency is expecting an official reaccreditation decision from the association some time in the first quarter of 2017.

District Office District Office #1 114 Prospect Street, Ground Floor Passaic, NJ 07055	<u>Telephone Number</u> (973) 365-0430	<u>Counties</u> Bergen, Morris, Passaic, Sussex and Warren
District Office #3 8 Reckless Place, 2 nd Floor Red Bank, NJ 07701	(732) 741-2424	Monmouth and Northern Ocean
District Office #4 438 Summit Ave., 6 th Floor, Box 6 Jersey City, NJ 07306	(201) 795-8804	Hudson
District Office #5 124 Halsey Street, 4 th Floor Newark, NJ 07102	(973) 648-3278	Union
District Office #6 210 South Broad Street, 4 th Floor Trenton, NJ 08625	(609) 292-4383	Burlington, Hunterdon and Mercer
District Office #7 2600 Mount Ephraim Ave., Suite 409 Camden, NJ 08104	(856) 614-3700	Camden
District Office #8 157 West White Horse Pike Galloway Twp., NJ 08205	(609) 748-4166	Atlantic and Southern Ocean
District Office #9 124 Halsey Street, 4 th Floor Newark, NJ 07102	(973) 648-2168	Essex
District Office #10 40 East Broad Street, Suite 101 Bridgeton State Office Bldg. Bridgeton, NJ 08302-2847	(856) 575-5588	Cape May, Cumberland, Gloucester and Salem
District Office #11 550 Jersey Avenue New Brunswick, NJ 08903	(732) 937-6253	Middlesex and Somerset
District Office #12 Sex Offender Management Unit-North 114 Prospect Street, Ground Floor Passaic, NJ 07055	(973) 365-0430	Bergen, Essex, Hudson, Middlesex, Morris, Passaic, Somerset, Sussex, Union and Warren
District Office #15 Special Operations Group 210 South Broad Street, 4 th Floor Trenton, NJ 08625		All Counties
District Office #17 Community Programs Supervision Unit 171 Jersey Street, Building 2 Trenton, NJ 08625	(609) 826-5319	All Counties
District Office #18 Electronic Monitoring Unit 171 Jersey Street, Building 2 Trenton, NJ 08625	(609) 777-2155	All Counties
District Office #19 Sex Offender Management Unit-South 171 Jersey Street, Building 2 Trenton, NJ 08625	(609) 826-5437	Atlantic, Burlington, Camden, Cape May, Cumberland, Gloucester, Hunterdon, Mercer, Monmouth, Ocean and Salem
District Office #20 Office of Interstate Services 171 Jersey Street, Building 2 Trenton, NJ 08625	(609) 943-4431	All Counties

New Jersey State Parole Board

Chris Christie, Governor Kim Guadagno, Lt. Governor James T. Plousis, Chairman Samuel J. Plumeri, Jr., Vice Chairman 171 Jersey Street Trenton, New Jersey 08611 www.state.nj.us/parole/