

NEW JERSEY STATE PAROLE BOARD

ANNUAL REPORT
JULY 1, 2019 - JUNE 30, 2020

2020

SAMUEL J. PLUMERI, JR., CHAIRMAN

State of New Jersey
NEW JERSEY STATE PAROLE BOARD
P.O. BOX 862
TRENTON, NEW JERSEY 08625
TELEPHONE NUMBER: (609) 292-0845

PHILIP D. MURPHY
Governor

SHEILA Y. OLIVER
Lt. Governor

SAMUEL J. PLUMERI, JR.
Chairman

November 18, 2020

The Honorable Philip D. Murphy
Governor, State of New Jersey
New Jersey State House
125 W. State St.
Trenton, NJ 08608

Dear Governor Murphy:

I am pleased to submit to you the New Jersey State Parole Board 2020 Annual Report. As you are well aware, our world has changed drastically. The coronavirus pandemic has had an extraordinary impact on lives throughout the world, our nation, and in New Jersey. This agency is no exception...

In spite of the adversity we have faced, the State Parole Board continues to accomplish a great deal within the state's criminal justice system. We are working diligently to meet our dual missions—successfully promoting public safety and supervising offenders reentering society. We are achieving these tasks while adhering to and implementing the mandates that define *Executive Order #124*, and *Earn Your Way Out*.

The State Parole Board also continues to provide technical support to the New Jersey State Library to assist them with Fresh Start @ Your Library. This program helps recently released individuals with guidance, resources, and the tools they need to assist them in making a successful return to society.

The State Parole Board continues to collaborate with federal, state, and local law enforcement entities as well as other relevant agencies. We are working to maximize the use of technology, and implementing nationally recognized best practices in the area of community supervision. These innovative efforts further promote public safety and seek to improve the quality of community-based programs, providing every available opportunity for successful and sustainable offender reintegration.

Through *Swift Certain and Fair (SCF)*, we remain committed in working closely with our partners as we continue to implement the program. The State Parole Board, RWJ Barnabas Health Institute for Prevention and Recovery, and the New Jersey Reentry Corporation are helping to turn the tide of opioid abuse and subsequent deaths for offenders who are at high risk for a relapse. The goal of the program is to successfully reintegrate and assist individuals addicted to a substance back into society, and in doing so, helping to reduce the state's recidivism rate. Over the past year our parole officers have been trained in the use of the drug overdose antidote Naloxone (NARCAN) and each officer carries the life-saving antidote with them. The State Parole Board was recently advised by Attorney General Grewal of our receipt of the Attorney General's Excellence in Policing Award for this initiative.

All of these accomplishments would not be possible without the dedication and hard work of our more than 600 employees who perform efficiently, effectively, and successfully their duties and responsibilities. We remain proud of New Jersey's low recidivism rate and cognizant that fewer individuals who remain incarcerated will equate to a substantial increase in our caseload. We are ready to embrace this increase and its many challenges.

Respectfully submitted,

Samuel J. Plumeri, Jr., Chairman
New Jersey State Parole Board

NEW JERSEY STATE PAROLE BOARD

Chairman: Samuel J. Plumeri, Jr.
Executive Director: Steven Tallard
Director, Division of Parole and Community Programs: James Dickinson

Board Members

Robert Balicki	Julio A. Marengo
Kerri E. Cody	Robert Riccardella
Allen L. DelVento	Ronald Slaughter
Thomas P. Haaf	Trudy M. Steinhardt
James B. Jefferson	Clarence K. Taylor
Charlie Jones	

Alternate Board Members

John M. Paitakes	Kenneth Saunders
------------------	------------------

MISSION

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

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.

CHAIRMAN'S MESSAGE

The past year has truly been a memorable one. The pandemic has, and continues to, impact lives across the globe. The coronavirus has altered our day to day activities and its far-reaching effect may very well provide more challenges and change. Along with other organizations, the New Jersey State Parole Board has also transformed into an agency that has adapted to the changing landscape of what we do: fulfilling our mission.

The many challenges that the State Parole Board encountered in 2020 have required the agency to quickly adapt and adjust our operations as we continue to meet the dual mission of public safety and successful offender community integration. *Executive Order Number 124*, and *Earn Your Way Out* are examples of State mandates that we are adapting to and continue to keep the State Parole Board active.

Throughout this period of significant transition, it is imperative to recognize that the board members, sworn officers, and civilian staff have worked tirelessly as members of this agency and have shown tremendous professionalism, commitment, resilience, and courage in the face of continuing challenges. I am truly proud of each and every one of them for their steadfast dedication. Since the inception of the virus, many employees worked each and every day to keep the State's recidivism rate low, address the needs of those on parole and the communities in which they return to, and handle the influx of parole hearings as well as the significant increase of parolees under supervision.

Working together, the members of the State Parole Board continue to achieve the goals of this agency: working within the scope of crisis, adjustment, and solution. I thank the men and women of the State Parole Board for all of their impressive efforts.

Sincerely,

Samuel J. Plumeri, Jr.
Chairman, New Jersey State Parole Board

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 conditions of parole that will be imposed.

The *Division of Release* has offices in each state correctional facility and serves to evaluate and assess incarcerated adult offenders and determine their eligibility and appropriateness for parole release. The Division 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.

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

Parole Counselors review and maintain inmate case files, calculate parole eligibility dates, and schedule parole hearings for inmates housed in both state and county correctional facilities.

Juvenile Unit

The *Juvenile Unit* operates within the *Division of Release*. This unit is assigned a two - member panel which functions as the Board's Juvenile Panel. The Juvenile Panel performs quarterly reviews for 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 upon these reviews, the Juvenile Panel may render one of the following decisions:

- * Continue confinement
- * Juvenile to serve maximum sentence
- * Defer release for review at a future date
- * Juvenile release to parole supervision
- * Refer the juvenile to the Adult Panel
- * Grant Post Incarceration supervision

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

(Effective November 1st, 2020, pursuant to S48/A1915, responsibility for parole decisions has been transferred from the SPB to a panel made up of at least two members of the JJC and one member of the SPB.)

Victim Input Unit

The *Victim Input Unit* is committed to the privacy, safety, and well-being of crime victims and encourages their participation within the parole release process.

Effective July 11, 1984, county prosecutor offices must notify the victim of a first or second degree crime, or the nearest relative of a murder victim, that they have the right to provide information to the State Parole Board before an offender's parole consideration. This written notification includes the completion of a registration form, which the victim can use to express their interest to the State Parole Board. Regardless of the degree of the crime, all victims have the opportunity to participate in the parole process through the Victim Input Unit.

When a victim registers with the Victim Input Unit, parole board staff will confirm the registration and monitor 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 in person to provide a statement to the two-member Board Panel. Most victim input hearings take place at the State Parole Board's Central Office located in Trenton, but in special situations - such as if the victim is physically disabled - the hearing may be conducted elsewhere, or via video teleconference.

Parole Board staff monitor the offender's parole eligibility date, and provide the appropriate notifications to victims or their families.

LEGAL SUPPORT UNIT

The *Legal Support Unit* ensures that all State Parole Board actions are in compliance with state statutes and that board members and agency staff function in accordance with statutory provisions and administrative regulations.

The Legal Support Unit also assists the State Parole Board in the establishment and implementation of policies; the development and promulgation of amendments to the agency's administrative code; pursuit of clarification of sentencing matters that have an impact on the parole board's functions; the review and processing of complex cases; the review of the imposition of special conditions in the cases of certain offenders, the presentation of said cases to board members for review; and providing assistance to counsel assigned by the *Department of Law and Public Safety - Division of Law* to represent the State Parole Board in any legal matters.

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 their parole.

The Revocation Unit hearing officers make formal findings of fact regarding whether a violation of a condition of parole has occurred, and make recommendations to members of the Parole Board. 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 Hearing Officers conduct hearings using video teleconferencing equipment, and parole officers appear as witnesses, and testify as to the alleged violations of parole conditions.

Appeals

An inmate or offender may appeal any action of a State Parole board member, hearing officer, or division of the agency. The **Appeals Unit** processes administrative appeals and ensures that the appeal submitted by an inmate or offender is presented to and reviewed by a Board panel or the Board itself.

DIVISION OF PAROLE

The **Division of Parole** is one of the largest law enforcement agencies in the State of New Jersey. The community supervision of offenders is the responsibility of more than 400 sworn officers and commanders. These highly trained professionals monitor the whereabouts of offenders and hold them accountable to the conditions of their parole, work closely with family members, employers, and treatment providers in order to encourage long-term positive behavioral change, help ensure public safety, and help reduce the state's recidivism rate.

Parole officers are visible within the community and collaborate with a multitude of local, state, and federal law enforcement agencies and participate in a variety of 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 assist with state and local police agencies as needed.

At the end of FY 2020, there were 15,984 offenders supervised by the Division of Parole. These included:

- * Offenders released at the discretion of the State Parole Board;
- * Offenders released to serve a period of mandatory supervision under the *No Early Release Act*;

- * Offenders released due to *Executive Order # 124*.
- * Sex offenders sentenced to lifetime supervision;
- * Court ordered conditional discharge cases released from the Special Treatment Unit; and
- * Tier III sex offenders subject to mandatory Global Positioning System (GPS) monitoring.

The State Parole Board utilizes a variety of evidence-based supervision strategies in an effort to meet the diverse needs of parolees. 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, which are divided into manageable tasks. Areas identified in the CPA address education, employment, substance abuse problems, mental health, housing/social assistance, and social adjustment. High-risk offenders receive increased intensive supervision and additional 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 with the skills necessary to be effective managers, and how to properly lead a diverse workforce. These supervisors ensure that the mission of the State Parole Board is achieved with a high degree of professionalism.

As a way to express thanks to the UMDNJ medical staff during the COVID-19 pandemic, New Jersey State Parole Officers from two Newark district offices, along with the New Jersey PBA Local # 326, presented food to the emergency workers as they continued around the clock efforts saving lives.

The Division of Parole has 16 operational units statewide, 10 of which 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 *Sex Offender Management Unit* (SOMU), and the *Administration/Training Unit*. The Administrative/Training Unit oversees a formal and coordinated law enforcement training program to maintain skills in all areas of required expertise.

The *Investigation Management Office* (IMO), under the direction of the Administrative/Training 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, the transport of evidence to the *New Jersey State Police Laboratory* and conducting forensic searches of computers and other electronic data storage/transmittal devices. Lastly, IMO staff act as the coordinators of all fingerprint livescan machines.

The State Parole Board is an accredited police agency through the *New Jersey State Association of Chiefs of Police* (NJSACOP) Law Enforcement Accreditation Program (LEAP). During Fiscal Year 2020, the State Parole Board has been preparing for re-accreditation which is scheduled for December 2020.

According to the NJSACOP: *Accreditation is a progress and time-proven method of assisting law enforcement agencies to calculate and improve their overall performance. Accredited status represents a significant professional achievement. Accreditation acknowledges the implementation of policies and procedures that are conceptually sound and operationally effective.*

Parole Officer Recruit Training

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 *New Jersey Division of Criminal Justice (DCJ) Training Academy's Basic Course for Investigators* in Sea Girt.

The DCJ Academy is a *New Jersey 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.

New Jersey State Parole Board Chairman Samuel J. Plumeri, Jr. (center), celebrates with Parole Officer Recruit graduates outside the Pollack Theatre on the campus of Monmouth University.

The basic course for investigators covers general topics such as investigative procedures, apprehension, and the prosecution of criminals. Firearms training and physical conditioning are also conducted during the rigorous 24-week training academy course.

The State Parole Board is unique in that all applicants for the Parole Officer Recruit position must possess a four-year college degree.

During FY 2020, 14 parole recruits graduated from academy classes, and three former police officers were also hired by the agency.

COMMUNITY PROGRAMS DIVISION

The *Community Programs Division* provides oversight to State Parole Board's contracted community partners who, under existing agreements, provide residential and non-residential transitional rehabilitative programs to offenders under supervision.

These programs include:

- * *Stages to Enhance Parolee Success (STEPS)*,
- * *Reentry Substance Abuse Program (RESAP)*,
- * *Community Resource Center (CRC)*,
- * *Mutual Agreement Program (MAP)*
- * *Program for Returning Offenders with Mental Illness Safely and Effectively (PROMISE)*
- * *Parole Aftercare and Transitional Housing (PATH)*.

These programs are designed to help reduce recidivism, support the sustainable reintegration of parolees into society, and help promote public safety in the state's communities.

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 *Community Programs Division* processes such applications for presentation and consideration by the full parole board. In addition, this unit investigates and processes applications for medical parole for consideration by a New Jersey State Parole Board Adult Panel.

Parolees participate in a culinary arts training program in Camden New Jersey.

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, the State Parole Board established the *Parolee Volunteer Initiative*. The initiative consists 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 of appreciation is provided to

each offender. Many offenders have advised that the production of a certificate verifying the completion of volunteer services hours to a prospective employer as evidence of pro-social engagement has led to the securing of gainful employment. At the conclusion of FY 2020, approximately 1,200 offenders have successfully volunteered their time to worthwhile endeavors.

Fresh Start at your Library Initiative

The NJSPB continues to provide technical assistance to the *New Jersey State Library*, an affiliate of *Thomas Edison State University*, on the *Fresh Start @ Your Library Program*. The program provides assistance for citizens returning to their local communities upon completion of their prison terms. It is funded through a National Leadership Grant for \$628,774 from the *Institute of Museum and Library Services* to support reentry services in six libraries across the state. Participating libraries include the Paterson Public Library, Newark Public Library, Trenton Public Library, Atlantic City Public Library, and Cumberland County Library. The Free Library of Philadelphia will join the initiative during the second year of the grant.

Since the beginning of the COVID-19 pandemic, program social workers have been available through “virtual platforms,” and by phone to conduct individualized assessments and provide referrals to employment opportunities, library resources, and online occupational skills training. Resource guides have been created for each location, and virtual job fairs and resource fairs are being planned for the fall. The *Fresh Start Program* has adopted the Avocado Texting Platform to communicate with program participants more efficiently and effectively about job opportunities and other critical reentry resources. As the participating libraries reopen in a limited capacity, program social workers are available in person by appointment.

Cumberland County Fresh Start at Your Library Initiative Program Manager Jondhi Harrell (far right), and Library Associate Alexander Byrd (far left), meet with a Fresh Start client in the Cumberland County Library.

The *Fresh Start Program* has partnered with the *Petey Greene Program* (PGP) to provide tutors to program participants beginning in January of 2021. Since 2008, PGP has recruited volunteers—primarily college students—to support the academic goals of incarcerated and formerly incarcerated people. PGP implemented its first program in New Jersey, recruiting *Princeton University* students to tutor at the *AC Wagner Youth Correctional Facility*.

While the original intent of the program was to make a positive difference in the lives of incarcerated individuals, the program also had a profound impact on college student volunteers from the start, many of whom went on to careers promoting social justice. Following a 2013 program evaluation that showed compelling academic outcomes, PGP expanded to seven northeastern states, and now operates the largest multi-state tutoring program inside of jails and prisons. This is the first time that PGP tutors will be provided to individuals returning to the community.

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 initiatives. Additionally, the Policy and Planning Unit provides assistance with the coordination of the agency's robust internship program.

Internship Program

The State Parole Board *Internship Program* (IP) seeks to provide meaningful work-learning 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 agency.

The IP provides approved interns with the opportunity to put theory into practice while gaining a comprehensive 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 at the state's colleges and universities.

At the end of each semester students who complete the IP are recognized at the State Parole Board's monthly meeting.

State Parole Board intern graduates Christina Cuomo (top right), and Sophia Langone (bottom left) are congratulated virtually by State Parole Board Member Julio Marengo, who also serves as committee chairman of the agency's internship program.

LOOKING FORWARD

As the State Parole Board moves forward, the dedicated staff continue working to meet the agency’s core missions—ensuring public safety throughout New Jersey’s communities and helping offenders successfully assimilate back into these communities. For the State Parole Board, it’s not about revoking the individual’s parole, but rather, how we can increase their chances for future success. These practices inevitably contribute to lower recidivism rates—of which New Jersey has one of the lowest in the nation.

The **Community Programs Division** remains dedicated to developing, coordinating, and managing the provision of quality treatment and services to individuals under parole supervision. This is achieved through quality community-based programs, partnerships, grant initiatives, regional reentry task forces, and other special programs and projects to support effective supervision while working to promote pro-social behavior.

Through federal funding from the *Institute of Museum and Library Services* the *Fresh Start @ Your Library* program continues to assist those newly released individuals on parole. Several libraries throughout the state in key areas serve as one-stop shops that provide a host of reentry services which help educate, guide, and prepare the individual in areas such as employment assistance, GED preparation, and a variety of other social support programs creating a strong foundation that offenders can potentially build upon.

Additionally, the State Parole Board will continue to provide its sworn parole officers with the tools and preparation that they need to help support them in their critical mission. Ongoing training—utilizing evidence-based supervision strategies and tactics as well as burgeoning technology and life-saving equipment such as the opioid overdose antidote NARCAN are all key to the success of the agency’s supervision practices.

The State Parole Board does not prescribe to the belief that one single strategy, approach, or solution fully promotes a positive rehabilitative, pro-social model for an offender. It is the synthesis of the agency’s individual components, programs, services, and partnerships that define its positive outcomes as we continue our mission.

APPENDIX A**STATE INMATE PAROLE STATISTICS**

Initial Hearing	FY 2017	FY 2018	FY 2019	FY 2020
Scheduled	7,044	7,126	6,727	5,892
Conducted	5,767	6,032	5,685	5,187
Parole Recommended	31	40	15	12
Deferred	39	56	48	26
Referred to Panel	5,697	5,936	5,620	5,149
Two- Member Panels	FY 2017	FY 2018	FY 2019	FY 2020
Scheduled	6,443	6,632	5,986	5,799
Decided	5,825	5,991	5,379	5,250
Deferred	17	12	16	9
Parole Denied	3,085	3,380	2,831	2,400
Parole Granted	2,740	2,627	2,548	2,882
Three-Member Panels	FY 2017	FY 2018	FY 2019	FY 2020
Decided	26	47	35	43
Parole Denied	26	47	35	43
Parole Granted	0	0	0	0
Full Board	FY 2017	FY 2018	FY 2019	FY 2020
Decided	16	19	24	24
Parole Denied	10	7	7	9
Parole Granted	6	12	17	15
Administrative Reviews	FY 2017	FY 2018	FY 2019	FY 2020
Reviewed	27	32	15	12
Parole Denied	14	27	8	10
Parole Granted	13	5	6	2
Other	0	0	0	0
Total Paroled	2,759	2,568	2,197	2,769

APPENDIX B**COUNTY INMATE PAROLE STATISTICS**

Initial Hearings	FY 2017	FY 2018	FY 2019	FY 2020
Scheduled	0	0	0	0
Conducted	0	0	0	0
Parole Recommended	0	0	0	0
Deferred	0	0	0	0
Referred to the Panel	0	0	0	0
Panel Hearings	FY 2017	FY 2018	FY 2019	FY 2020
Scheduled	2,333	2,095	1,729	1,067
Decided	1,624	1,459	1,207	752
Deferred	1	0	0	1
Parole Denied	651	623	546	300
Parole Granted	972	836	661	451
Not Feasible	546	540	430	269
Administrative Reviews	FY 2017	FY 2018	FY 2019	FY 2020
Reviewed	0	0	0	0
Parole Denied	0	0	0	0
Parole Granted	0	0	0	0
Total Paroled	972	836	661	451

***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.**

APPENDIX C**JUVENILE UNIT STATISTICS**

Juvenile Panel Statistics	FY 2017	FY 2018	FY 2019	FY 2020
Time Goals	182	149	141	137
Quarterly Reviews	935	882	787	722
Annual Reviews	133	139	124	116
Continued Confinement	993	971	838	735
MAX	113	104	120	127
Deferred	15	12	13	4
PDS	95	68	63	78
Referred to Adult Panel	0	1	3	3
Parole Approved	88	62	58	71

APPENDIX D**LEGAL SUPPORT UNIT STATISTICS**

Types of Cases Processed	FY 2017	FY 2018	FY 2019	FY 2020
Community Supervision for Life	160	164	135	135
Electronic Monitoring	605	490	320	280
Curfews	168	330	194	253
GPS*	46	270	329	333
No Internet*		57	56	72
No Social Networking*				27

GPS Added in March of 2017* *No Internet Added in August of 2017

No Social Networking Added in February 2020

APPENDIX E

REVOCAION UNIT STATISTICS

Adult and Young Adult Statistics	FY 2017	FY 2018	FY 2019	FY 2020
Revocation Decisions	2,021	1,993	2,068	1,821
Continued on Parole	480	277	238	316
Revoked Term	881	1,716	1,709	815
Revoked Re-Paroled	1	0	0	0
Revoked Serving MAX	537	525	489	372
Revoked Serving MSV	122	137	147	148
Revoked Other	0	0	0	0

APPENDIX F

APPEALS UNIT STATISTICS

Appeals Processed	FY 2017	FY 2018	FY 2019	FY 2020
Full Board Appeals	949	990	1,218	877
Other	648	408	369	214

APPENDIX G**DIVISION OF PAROLE STATISTICS**

Offender Supervision	FY 2017	FY 2018	FY 2019	FY 2020
*Community Supervision for Life	7,526	7,995	8,261	*2,945
GPS Monitoring	81	75	235	247
*General Parole Supervision	7,702	7,223	6,930	*12,699
Electronic Monitoring	293	225	109	109
Total Number Supervised	15,602	15,518	15,535	15,984

* Parole Supervision for Life Transferred to General Parole Supervision in February 2020*

APPENDIX H**PROGRAM PARTICIPATION STATISTICS**

Contracted Residential Community Program	FY 2017	FY 2018	FY 2019	FY 2020
Mutual Agreement Programs (MAP)	306	332	316	332
Stages to Enhance Parolee Success (STEPS)	895	677	702	547
Reentry Substance Abuse Programs (RESAP)	1,295	1,173	1,109	872
Total Residential Placements	2,496	2,182	2,127	1,751
Non-residential Community Programs	FY 2017	FY 2018	FY 2019	FY 2020
Community Resource Centers (CRC)	1,888	1,344	1,465	962
Mutual Agreement Programs (MAP) Outpatient	2,980*	2,811*	2,708*	3,359*

*This new category reflects statistics provided by the Department of Human Services,
Division of Mental Health and Addiction Services.

DISTRICT PAROLE OFFICES

<u>District Parole Office</u>	<u>Telephone Number</u>	<u>Counties</u>
District Office 1 114 Prospect Street Passaic, NJ 07055	(973) 365-0430	Bergen, Morris, Passaic, Sussex, Warren
District Office 3 8 Reckless Place Red Bank, NJ 07701	(732) 741-2424	Monmouth, Northern Ocean
District Office 4 438 Summit Avenue Jersey City, NJ 07306	(201) 795-8804	Hudson
District Office 5 124 Halsey Street Newark, NJ 07102	(973) 648-3278	Union
District Office 6 210 South Broad Street Trenton, NJ 08625	(609) 292-4383	Burlington, Hunterdon, Mercer
District Office 7 2600 Mount Emphraim Avenue Camden, NJ 08101	(856) 614-3700	Camden
District Office 8 700 Blackhorse Pike Pleasantville, NJ 08232	(609) 415-6630	Atlantic, Southern Ocean
District Office 9 124 Halsey Street Newark, NJ 07102	(973) 648-2168	Essex
District Office 10 Bridgeton State Office Building 40 East Broad St., Suite 101 Bridgeton, NJ 08302-2847	(856) 575-5588	Cape May, Cumberland, Gloucester, Salem
District Office 11 550 Jersey Avenue New Brunswick, NJ 08903	(732) 937-6253	Middlesex, Somerset
District Office 17 - Community Programs Supervision Unit 171, Jersey Street Trenton, NJ 08625	(609) 826-5319	All Counties
District Office 18 – Electronic Monitoring Unit 171 Jersey Street Trenton, NJ 08625	(609) 777-2155	All Counties
District Office 19 – SOMU 171 Jersey Street Trenton, NJ 08625	(609) 599-6890	All Counties

New Jersey State Parole Board

Philip D. Murphy, Governor
Sheila Y. Oliver, Lt. Governor
Samuel J. Plumeri, Jr., Chairman

171 Jersey Street
Trenton, New Jersey 08611
www.state.nj.us/parole/