
NEW JERSEY STATE POLICE

Recruiting Unit

2023 RECRUITING STRATEGIC PLAN

P a g e | 2

NJSP 2023 RECRUITING STRATEGIC PLAN

Table of Contents

 Introduction 3

 Executive Summary 4

 Mission 5

 Strategic Focus Areas 6

 Recruiting Goals and Objectives 9

 Summary 13

P a g e | 3

NJSP 2023 RECRUITING STRATEGIC PLAN

INTRODUCTION

The Recruiting Unit will continue to solicit qualified candidates who reflect the diversity of the population
of the State of New Jersey. In 2022, the Recruiting Unit maintained continuous engagement with
potential applicants, bolstered the Recruiting Unit database, and developed and executed a recruiting
campaign for the 165th State Police Class. Although we continue to fulfill the initiatives set forth in
previous strategic plans, we endeavor to enhance our efforts to recruit, mentor, and assist qualified
applicants in the successful completion of the New Jersey State Police Academy. Recruiters are
continuously seeking individuals who are suitable to move forward the Division’s various missions such
as crime prevention, community engagement, and intelligence-led policing.

The members of the Recruiting Unit are actively developing a recruiting campaign for the 166th New
Jersey State Police Class. The campaign is aimed at attracting candidates who meet the academic,
physical, and background criteria established in the selection process standards.

The Recruiting Unit works closely with our partners within the Division, such as the NJSP Division Staff
Section, to address any identified underrepresented groups. In order to address any potential
underrepresentation as it relates to our hiring practices, the Recruiting Unit has established partnerships
with community and civic organizations throughout the state who assist us with attracting candidates
from historically underrepresented communities. We work closely with our partners in a myriad of ways
such as strategy planning, co-hosting events, and community input regarding our recruiting process.
Additionally, the unit has entered into a partnership with Kean University, which will dedicate office space
on their campus that will allow Division recruiters to recruit consistently on the premises. Moreover, the
unit has established a partnership with Joint Base McGuire-Dix-Lakehurst, working with the Officer
Transition Assistance Program to enhance our efforts in recruiting members of the United States military.

The unit will continue to host frequent virtual and in-person career nights, which kept candidates
engaged and abreast of the changes in the New Jersey State Police hiring and academy training
processes and offered candidates with work and family scheduling issues the flexibility to attend events
virtually. The virtual career nights will be held in addition to our regional in-person events. Additionally,
the Recruiting Unit intends to increase live Q&A sessions on Division’s social media platforms as well as
developing engaging video products to attract candidates.

The Recruiting Unit will continue to provide information and resources that can assist candidates with
successfully passing every aspect of the selection process, which includes the physical qualification test,
the written examination, the background investigation, the Candidate Review Board (the interview phase
of our selection process), and pre-service training at our academy. The Applicant/Recruit Mentor
Program, which is administered by the Recruiting Unit, provides guidance and mentorship to candidates
from the beginning of our selection process and continuing throughout pre-service training as recruits
in our academy. Our mentor program aims to not only enhance our hiring practices, but to provide
support and guidance to applicants to maximize retention both during pre-service training and after
enlistment.

P a g e | 4

NJSP 2023 RECRUITING STRATEGIC PLAN

EXECUTIVE SUMMARY

The Recruiting Unit is responsible for providing a diverse pool of qualified applicants, reflective of the
demographics of the State of New Jersey. In order to fulfill this responsibility, the unit is divided into
three regions: North, Central, and South. Additionally, the Recruiting Unit is responsible for the Museum
and Learning Center, which includes the maintenance of the facility, exhibits, and Memorial
Columbarium grounds, as well as scheduling and set up for meetings, planning and execution of division
wide events, and the Division Internship Program. Unit members also assist the Selection Process Unit
with processing applicants during all phases of the hiring process also known as the Applicant Selection
Process.

The Recruiting Unit intends to highlight the multitude of specialized assignments that the Division offers,
which is why we require support from all branches of the Division if our mission is to be successful.
The members assigned to the Recruiting Unit and who will be specifically responsible for the
implementation of this strategic plan are:

LT Jeffrey Flynn #6402
SFC Alina Spies #7036
SGT Sabrina Sanchez #7684
Tpr. II Tyree Cooper #7379
Tpr. II Gene Hong #7487
Tpr. II Oriana Smith #7695

*Working hand in hand with the Recruiting Unit is the Outreach Unit which is comprised of another - 8
enlisted members.

P a g e | 5

NJSP 2023 RECRUITING STRATEGIC PLAN

MISSION

The Recruiting Unit is committed to identifying and mentoring qualified applicants, representative of the
demographics of the State of New Jersey, who have the desire, skillset, and mental stamina necessary to
successfully complete the rigorous training at the New Jersey State Police Academy.

P a g e | 6

NJSP 2023 RECRUITING STRATEGIC PLAN

STRATEGIC FOCUS AREAS

• Utilize experienced and passionate recruiters.

o Recruiters are consistently invited back to recruiting events previously attended.
o Commitment to recruiting qualified applicants.
o Recruiters meet with applicants to discuss career development.
o Enlist the support of senior ranking members from diverse backgrounds at recruiting

events to share their experiences.
o Reinforce the diversity recruiting goals through the enlisted member.
o Solicit members of organizations who can identify candidates and make referrals to the

Recruiting Unit.

• Utilize a database to maintain constant contact with applicants.

o Recruiting Unit maintains internal database that captures applicants’ information.

• Highlight the 120 different career paths.

• Exciting career with new experiences daily.

• The NJSP is highly respected throughout the country.

o Collaborate with outside agencies.
o Consistently disseminate recruitment information statewide to law enforcement

agencies, volunteer emergency medical services (EMS) and fire departments.

• Collaboration with other units and Troopers to get goals accomplished. Recruiting Unit members
will deliver materials to each Troop HQ with accompanying document of suggested businesses
where troopers are encouraged to visit while on patrol to distribute recruiting materials to the
public.

• Recruiting Unit will draft AIC postings requesting volunteers for recruiting events.

• Recruiting Unit will draft AIC posting encouraging members to distribute recruiting material both
hard and electronic.

• Social Media usage (active Recruiting Facebook page). Work with Office of Public Information to
create PT and military-themed videos.

• Recruiting Unit will work with the Office of Public Information to tease the upcoming drive on
social media as well as advertise career nights/events throughout the drive.

P a g e | 7

NJSP 2023 RECRUITING STRATEGIC PLAN

• Competitive starting salary ($64,955.99) and Job Security.

• Recruit salary increased to $1175 biweekly.

• Ability to reach applicants outside of the state by use of online media, which creates a larger
pool of desired candidates.

• Initiate outreach to organizations and groups such as colleges and universities, civic
organizations, religious groups, health and fitness centers (registered with the Division of
Consumer Affairs), police and military organizations, and fraternal groups focusing on diversity
to host virtual and in-person career fairs for their respective agencies.

o Attend college and university virtual and in-person sponsored career fairs.
o Conduct visits by female Troopers with athletic directors, coaches, and female student

athletes on intercollegiate sports teams throughout the region.
o Continuously contact Troopers who are alumni or have fraternal affiliation with institutions

to assist with soliciting students from their colleges.

• Attend virtual and in-person military job fairs and out-processing to attract qualified military
applicants by specifically partnering with the New Jersey State Police military liaison for military
contacts.

• Recruiting Unit will partner with Joint Base McGuire-Dix-Lakehurst to recruit
weekly. Additionally, the unit is working with the Officer Transition Assistance Program to
assist with recruiting efforts.

o Provide information regarding preference for veterans.

• Recruiting Unit will create a military liaison email group to expand our reach nationally.

• Recruiting Unit will contact the Departments of Military/Veteran Affairs to assist with recruiting

military personnel.

• Establish diverse internal focus groups to assist with recruiting strategies.

• Applicant/Recruit Mentor Program.

• Utilize social media to attract candidates, conduct Q&A sessions, provide updates to the
selection process, and provide information regarding health and fitness.

o Use web-based applications to conduct virtual and in-person mentoring sessions.

• Hold virtual and in-community events to educate the community leaders on our State Police
requirements.

P a g e | 8

NJSP 2023 RECRUITING STRATEGIC PLAN

o Commence field recruitment at targeted locations, identified by use of statistical data as well

as through outreach to community leaders and partners.

o Recruiting Unit will send weekly email to the community partners email group requesting

members to be an active participant, refer candidates, recommendation events. “We want
you to be a part of this process.” Email will provide an upcoming recruiting
career nights/events.

• Hold a female in law enforcement virtual and in-person event(s) for potential applicants.

o Request the assistance of the New Jersey Women in Law Enforcement (WLE), the National

Center for Women and Policing (NCWP), the National Association of Women Law
Enforcement Executives (NAWLEE), and the Mid-Atlantic Association of Women in Law
Enforcement (MAAWLE).

o Recruiting Unit will request a global email distribution to all state employees to announce
recruiting drive. Email will include digital recruiting materials.

• Collaborate with the Selection Process Unit and Training Bureau to identify key information to

provide to applicants.

P a g e | 9

NJSP 2023 RECRUITING STRATEGIC PLAN

RECRUITING GOALS AND OBJECTIVES

Goal #1 – Identify individuals with characteristics consistent with the NJSP ideal candidate.

Objective #1

Identify “measurable facts” of qualified candidates.

• Persistent, continual academic achievements.
• Accomplished background in fitness and athletics.
• Continual involvement in volunteer, leadership, and community programs.
• Employment consistent with public and community service.
• Military based service and training.
• Practical and professional expertise from previous career paths and training.

Objective # 2

Update recruitment materials

Strategy #1 – Create electronic recruitment brochures to post on the New Jersey State
Police social media pages and colleges and community websites.

Strategy #2 – Review all material to ensure the information is current and accurate.
Update as needed.

Strategy #3– Determine the number and type of recruitment materials, including exhibit
promotional “giveaways,” and funds needed to have the necessary materials printed and
mailed to organizations, colleges, and universities.

• Evaluation Criteria – Obtain employee and candidate feedback on revised recruitment

materials.

Objective # 3

Personalize the recruitment process.

Strategy #1 – Utilize the recruiting database to collect and update candidate information.

Strategy #2 – Send out monthly emails to candidates providing them with general
information about the recruitment and selection processes.

Strategy #3 – Schedule open houses for candidates and their families to attend a
recruitment presentation and tour the museum.

P a g e | 10

NJSP 2023 RECRUITING STRATEGIC PLAN

Strategy #4 – Schedule bi-monthly career nights for candidates to attend a recruitment
presentation and tour the museum.

Strategy #5 – Schedule virtual and in-person career development sessions for candidates
and in person sessions at the New Jersey State Police Museum and learning center to
keep potential candidates engaged in the process.

• Evaluation Criteria – Obtain feedback from candidates about how well the emails,

personal contact, and open houses met their needs.

Goal #2 – Recruit a pool of diverse candidates reflective of the demographics of the State of New
Jersey.

• Work with the Diversity & Inclusion Unit (DIU) to identify underrepresented groups
within the enlisted ranks. Underrepresented groups for the NJSP can be found at
www.njoag.gov/policerecruiting.

• The DIU analyzes enlisted demographics monthly.
• The Recruiting Unit will strategically target efforts towards identified

underrepresented groups via community partnerships, colleges, social media, etc.
through ongoing year-round recruitment efforts.

• The recruiting program will be evaluated by recruit class demographic comparisons.
• The Recruiting Unit will determine if program goals are met based on recruit class

comparisons and employ additional contingent measures to address deficiencies
such as paid targeted social media ads, enlisting the help of the NJSP Citizens
Academy, and enlisting the help of community and civic organizations.

Objective #1

Identify specific approaches and organizations with whom to collaborate in order to target
candidates from diverse communities.

Strategy #1 – Compile a list of diverse community groups, including faith-based
organizations, and invite them to informational meetings.

Strategy #2 – Meet with leaders from the various communities to identify recruitment
ideas throughout the state.

Strategy #3 – Create awareness of career opportunities within diverse communities, via
social media.

http://www.njoag.gov/policerecruiting

P a g e | 11

NJSP 2023 RECRUITING STRATEGIC PLAN

Objective #2

Identify specific approaches and organizations with whom to collaborate in order to attract
female candidates.

Strategy #1 – Conduct meetings with female Troopers to identify recruitment ideas to
attract female candidates and organizations/groups within the community where
prospective female candidates are located.

Strategy #2 – Compile a list of community groups frequented by women, including faith-
based organizations, and invite them to informational meetings.

Strategy # 3 – Create awareness of career opportunities for women, via in person and
through social media.

• Evaluation Criteria – Track the number of women who apply for Division positions and

are subsequently hired.

Goal #3 – Maximize the retention of applicants from diverse backgrounds. (What can we do to
keep them interested in a career as a Trooper?)

Objective #1

Identify best practices to keep candidates engaged.

Strategy #1 – Provide ongoing mentoring to candidates/applicants, recruits, and junior
Troopers.

• Provide informational videos written materials regarding nutrition and physical fitness

on our website.

• Provide information to applicants regarding the status of the selection process.

Strategy #2 – Evaluation of data from prior recruiting cycles.

• Analyze statistics from initial application period through academy completion.

• Review recruit exit interviews.

P a g e | 12

NJSP 2023 RECRUITING STRATEGIC PLAN

Goal #4 – Develop and implement best practices for the successful marketing of applicants for
future employment with the New Jersey State Police.

Objective #1

Identify highly visible marketing and social media platforms.

Strategy #1 – The Recruiting Unit will collaborate with academic, athletic, cultural, and
civic representatives along with community and faith-based leaders to promote the
Division's recruitment campaign.

• Utilize Division resources to assist with recruiting strategies.

• Attend and conduct community activities in state police jurisdictions.

• Raise public awareness about Division activities such as the Internship Program,

Trooper Youth Week, and the Explorer Program

Strategy #2 – Social Media and the Division's relationship with media personalities will be
 utilized to maximize outreach efforts throughout the state and in surrounding states.

• An advertising campaign will be developed and implemented to reach qualified

applicants of diverse backgrounds.

• Evaluation Criteria – Track the number of applicants who attend events or view social
media platforms.

P a g e | 13

NJSP 2023 RECRUITING STRATEGIC PLAN

SUMMARY

The Recruiting Unit will implement a proactive community-based approach in pursuit of diverse qualified
candidates. Our objective will encompass, but not be limited to, a high visibility and saturation in
institutions of higher education, community and church events, veteran events, as well as athletic and
fitness events. Our outreach efforts will be executed both in-person and virtually to maintain face-to-
face contact, while utilizing social media and other forms of advertisement to reach communities.

