

NEW JERSEY STATE PAROLE BOARD

SAMUEL J. PLUMERI, JR., CHAIRMAN

ANNUAL REPORT
JULY 1, 2017 - JUNE 30, 2018

2018

State of New Jersey
NEW JERSEY STATE PAROLE BOARD
P.O. Box 862
TRENTON, NEW JERSEY 08625
TELEPHONE NUMBER: (609) 292-4257

PHILIP D. MURPHY
Governor

SHEILA Y. OLIVER
Lt. Governor

SAMUEL J. PLUMERI, JR.
Chairman

June 26, 2019

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's FY 2018 Annual Report.

Over the past year, the State Parole Board accomplished a tremendous amount in its efforts to promote public safety, effectively supervise offenders reentering society, reduce the state's recidivism rate, and address the needs of crime victims. Through the utilization of evidence-based practices, approaches, and proactive leadership, we collectively continue to seek to improve the lives of the state's offenders, their families, and their communities. These accomplishments would not be possible without the dedication and hard work of the 600 men and women of this agency who perform their duties and responsibilities efficiently and effectively.

While the current national recidivism rate stands at 67.8%, the rate at which released offenders return to prison in New Jersey continues to decline and is currently one of the nation's lowest at **31%**. Our efforts, which include more residential and community-based programs, have resulted in safer communities and productive, law-abiding and tax-paying ex-offenders who have contributed to the municipalities which they have returned to.

The State Parole Board is working on the third year of a three-year federal grant. The \$932,805 grant from the Bureau of Justice Assistance (BJA) funds the Second Chance Act (SCA) Demonstration and Implementation program in Union County. This 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 by providing services to support their reentry.

The State Parole Board will continue to collaborate with federal, state, and local law enforcement entities as well as other relevant agencies, and also work diligently to maximize the use of technology in its implementation of evidence-based best practices in the field of community supervision. These innovative efforts further promote public safety and seek to improve the quality of community-based programs that provide every available opportunity for successful offender reintegration.

Respectfully submitted,

Samuel J. Plumeri, Jr.
Chairman

NEW JERSEY STATE PAROLE BOARD

Chairman: Samuel J. Plumeri, Jr.
Vice Chairman: Vacant
Executive Director: Steven Tallard

Board Members

Robert Balicki	Charlie Jones
Kerri E. Cody	Julio A. Marengo
Allen L. DelVento	Christina Ramirez
Reni Erdos	Robert Riccardella
Carmen M. Garcia	Trudy M. Steinhardt
Thomas P. Haaf	Clarence K. Taylor
James B. Jefferson	

Alternate Board Members

Peter A. Cavicchia	John M. Paitakes
--------------------	------------------

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.

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.

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 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 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.

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

Juvenile Unit

The Juvenile Unit operates within the Division of Release. This unit is assigned two panel members which function 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 on these reviews, the

Juvenile Panel may render one of the following decisions:

1. Continue confinement
2. Defer release for review at a future date
3. Refer the juvenile to the Adult Panel
4. Juvenile to serve maximum sentence
5. Juvenile release to parole supervision
6. Grant Post Incarceration supervision

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

Victim Input Unit

The Victim Input Unit is committed to the privacy, safety and well-being of all crime victims and encourages their participation in the parole release 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 the nearest relative of a murder victim - of their right to provide information to the New Jersey State Parole Board before the offender's parole consideration. This written notification includes the completion of a form, which the victim can use to register their interest to the New Jersey State Parole Board. Regardless of the degree of the crime, all victims have the right to participate in the parole process through Victim Input.

When a victim registers with the New Jersey State Parole Board's 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, video-

taped statement, or appear personally 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.

LEGAL SUPPORT UNIT

The Legal Support Unit ensures that all New Jersey State Parole Board actions are in compliance with the law and that board members and agency staff function in accordance with statutory provisions and administrative regulations.

The Legal Support Unit also assists the New Jersey State Parole Board in the establishment and implementation of policies; the development and promulgation of amendments to the agency's administrative code; pursuing 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, 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 New Jersey State Parole Board in any legal matter involving the agency.

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 parole board. In addition, this unit investigates and processes applications for medical parole for consideration by a New Jersey State Parole Board Adult Panel.

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 Parole Board concerning 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.

Appeals

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

DIVISION OF PAROLE

The Division of Parole is one of New Jersey's largest law enforcement agencies. The community supervision of offenders is the responsibility of approximately 400 sworn officers and commanders. These highly trained 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, and help ensure public safety while helping reduce recidivism rates.

Parole officers are visible within the community and collaborate with a multitude of 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 also partner with local and state investigations on an as needed basis.

At the end of FY 2018, there were 15,518 offenders supervised by the Division of Parole.

The offenders supervised included:

- * Offenders released at the discretion of New Jersey State Parole Board Panel;
- * Offenders released to serve a period of mandatory supervision under the No Early Release Act;
- * Sex offenders sentenced to community lifetime supervision under Megan's Law;
- * 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 New Jersey State Parole Board utilizes 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, then divides the plan 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 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 has sixteen 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 Units (SOMU), and the Administration/Training Unit. The Administrative/Training Unit that oversees a formal and coordinated law enforcement training program to maintain skills in all areas of required expertise.

A parole officer meets with a parolee to determine his current level of needs and adjustment to reentry.

During FY 2018, all parole officers were certified in the New Jersey Attorney General Continuing Education Institute's class on Cultural Diversity, De-Escalation and Bias Crime Reporting programs.

The Investigation Management Office (IMO), under the direction of the Administrative/Training Unit, is responsible for processing all new criminal charges filed by the New Jersey 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 transporting 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 New Jersey State Parole Board is also an accredited police agency through the New Jersey State Association of Chiefs of Police (NJSACOP) Law Enforcement Accreditation Program (LEAP). 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 New Jersey 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 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, apprehension, and prosecution of criminals. Basic firearms training and physical conditioning training are also conducted during this rigorous training academy course.

During FY 2018, eight parole recruits graduated from academy classes, and five former police officers were also hired by the agency.

Parole Officer Recruits from Academy Class 18-1 at their graduation ceremony with Executive Director Steven Tallard (far right).

COMMUNITY PROGRAMS DIVISION

The Community Programs Division provides oversight to New Jersey State Parole Board's 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)*,
- * *Reentry Substance Abuse Program (RESAP)*,
- * *Community Resource Center (CRC)*,
- * *Mutual Agreement Program (MAP)*
- * *Program for Returning Offenders with Mental Illness Safely and Effective (PROMISE)*
- * *Parole Aftercare and Transitional Housing (PATH)*.

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

Parolee Volunteer Initiative

Regardless of current economic conditions, seeking reentry into the employment marketplace can be a daunting task for individuals with a criminal background. Recognizing these realities, in 2011, the New Jersey State Parole Board established the Parolee Volunteer Initiative.

The initiative is a program where offenders under New Jersey State Parole Board supervision volunteer their time working in a variety of socially constructive jobs within their communities. Upon verification of the successful completion of volunteer activities, a certificate is provided to each offender. According to many offenders who have completed this program successfully, prospective

employers take their volunteer work into account as evidence of pro-social engagement, which has led them to securing gainful employment. Since 2011, approximately 875 offenders have successfully volunteered their time.

Expansion of Department of Transportation Initiative

During Fiscal Year 2019, the Department of Transportation (DOT) will be expanding an initiative whereby parolees in contracted community programs are trained and hired to work on highway road details and building maintenance at DOT locations as temporary DOT employees.

Upon successful completion of temporary employment, parolees are able to apply for permanent positions at the DOT, provided they qualify. In addition, as a result of the training and experience they have received, they may also apply for positions with various state, county, and municipal employers as well as independent contractors.

Given the positive work performance of the initial trained group of parolees and the benefit to the DOT in terms of the provision of quality services by the employees, the program will be expanded with DOT planning to hire a total of 100 parolees.

Parolees participate in the Department of Transportation Initiative by removing graffiti from an overpass.

Veteran Offender Reentry Initiative

The Veteran Offender Reentry Initiative, launched in 2011 is an effort to recognize that veteran parolees who have served their country are entitled to respect and support. Below is a summary of some of the events that occurred during Fiscal Year 2018 to strengthen the initiative to ensure veteran offenders receive the benefits and services which they are entitled to receive.

In furtherance of veteran offender resource identification, the New Jersey State Parole Board Veterans Initiative continued to partner with the American Legion-Department of NJ Employment and Homeless Committee to co-sponsor a series of Regional Veterans Resource and Opportunity Fairs. The events were held to bring available resources and employment opportunities to all veterans, including those in the criminal justice system, for homeless assistance, post-traumatic stress disorder and mental health, substance abuse treatment, education, veterans' benefits, and employment to veterans throughout the state.

In continuation of an initiative established in 2014, the New Jersey 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. This successful initiative was utilized as a guide for the establishment of statewide veterans initiatives in all New Jersey's 21 county prosecutor offices pursuant to 2017 legislation.

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 New Jersey 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 com-

Spring Semester 2018 Interns (left to right): Kathleen Wombough (RutgersUniversity), Edgar Daza (Monmouth University), and Andre Metz (Fairleigh Dickinson University).

mittee 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 New Jersey State State Parole Board's monthly meeting.

LOOKING FORWARD

Recognizing the impact that the current opioid crisis has had throughout our state, in particular within Ocean County, the New Jersey State Parole Board (NJSPB) applied for and received funding in the amount of \$600,000 from the United States Department of Justice, Office of Justice Programs, and Bureau of Justice Assistance to support a project that will help parolees returning to Ocean County who are addicted to opioids.

Under the auspices of the Swift, Certain, and Fair Supervision (SCF) Program, which was launched in January 2019, the NJSPB intends to assist up to 75 parolees with an opioid use disorder. The program will manage each parolee's underlying addiction with a combination of substance abuse and mental health treatment (if a mental health diagnosis is present), Medication Assisted Treatment (if clinically appropriate), a recovery peer support specialist and program coordinator. The program is designed to prevent parolees from overdosing and, to the greatest extent possible, being re-incarcerated in a concerted, team-focused approach to help ensure a successful, drug-free community adjustment.

The New Jersey Reentry Corporation (NJRC) will provide a program coordinator and part-time recovery specialist with appropriate training and certification to work closely with all stakeholders to monitor the implementation of the program, which will include coordinating data for research and reports. RWJ Barnabas will provide full-time recovery specialists with appropriate certification to support parolees who are in the program. BOTEC will serve as the lead research analyst for the program for advisory services in a similar capacity for which they previously advised several other jurisdictions implementing an SCF Program. A randomized control trial will be used to implement the program and assess its effectiveness.

State Parole Board Chairman Samuel J. Plumeri, Jr. addresses the public at the State Parole Board's annual public meeting in Trenton.

Appendix A - Release Division State Inmates

STATE INMATE PAROLE STATISTICS

Initial Hearing	FY 2015	FY 2016	FY 2017	FY 2018
Scheduled	7,962	8,053	7,044	7,126
Conducted	6,743	6,729	5,767	6,032
Parole Recommended	91	67	31	40
Deferred	64	35	39	56
Referred to Panel	6,588	6,627	5,697	5,936
Two- Member Panels	FY 2015	FY 2016	FY 2017	FY 2018
Scheduled	7,287	7,147	6,443	6,632
Decided	6,698	6,543	5,825	5,991
Deferred	49	30	17	12
Parole Denied	3,769	3,558	3,085	3,380
Parole Granted	2,945	3,014	2,740	2,627
Three-Member Panels	FY 2015	FY 2016	FY 2017	FY 2018
Decided	57	45	26	47
Parole Denied	57	45	26	47
Parole Granted	0	0	0	0
Full Board Panels	FY 2015	FY 2016	FY 2017	FY 2018
Decided	16	19	16	19
Parole Denied	8	8	10	7
Parole Granted	8	11	6	12
Administrative Reviews	FY 2015	FY 2016	FY 2017	FY 2018
Reviewed	88	56	27	32
Parole Denied	50	22	14	27
Parole Granted	58	34	13	5
Other	0	0	0	0
Total Paroled	3,011	*3,059*	2,759	2,568

Revised number for Total Paroled FY 2016

Appendix B - Release Division County Inmates

COUNTY INMATE PAROLE STATISTICS

Initial Hearings	FY 2015*	FY 2016*	FY 2017	FY 2018
Scheduled	0	11	0	0
Conducted	0	11	0	0
Parole Recommended	0	11	0	0
Deferred	0	0	0	0
Referred to the Panel	0	0	0	0
Panel Hearings	FY 2015	FY 2016	FY 2017	FY 2018
Scheduled	2,604	2,424	2,333	2,095
Decided	1,794	1,719	1,624	1,459
Deferred	4	2	1	0
Parole Denied	633	618	651	623
Parole Granted	1,157	1,099	972	836
Not Feasible	618	532	546	540
Administrative Reviews	FY 2015	FY 2016	FY 2017	FY 2018
Reviewed	0	11	0	0
Parole Denied	0	0	0	0
Parole Granted	0	11	0	0
Total Paroled	1,157	*1,110*	972	836

*** Revised number for Total Paroled FY 2016***

*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 - Release Division Juvenile Inmates

JUVENILE UNIT STATISTICS

Juvenile Panel Statistics	FY 2015	FY 2016	FY 2017	FY 2018
Time Goals	253	166	182	149
Quarterly Reviews	1,046	1,122	935	882
Annual Reviews	152	157	133	139
Continued Confinement	1,209	1,154	993	971
MAX	142	145	113	104
Deferred	15	8	15	12
PDS	98	67	95	68
Referred to Adult Panel	6	6	0	1
Parole Approved	98	63	88	62

Appendix D - Legal Support Unit

LEGAL SUPPORT UNIT STATISTICS

Types of Cases Processed	FY 2015	FY 2016	FY 2017	FY 2018
Community Supervision for Life	252	256	160	164
Electronic Monitoring	491	550	605	490
Curfews	157	113	168	330
GPS*			46*	270
No Internet*				57

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

Appendix E - Revocation Unit

REVOCATION UNIT STATISTICS

Adult and Young Adult Statistics	FY 2015	FY 2016	FY 2017	FY 2018
Revocation Decisions	1,911	2,114	2,021	1,993
Continued on Parole	384	509	480	277
Revoked Term	888	902	881	1,716
Revoked Re-Paroled	2	0	1	0
Revoked Serving MAX	505	551	537	525
Revoked Serving MSV	131	150	122	137
Revoked Other	1	2	0	0

Appendix F - Appeals Unit

APPEALS UNIT STATISTICS

Appeals Processed	FY 2015	FY 2016	FY 2017	FY 2018
Full Board Appeals	1,072	774	949	990
Other	451	465	648	408

Appendix G - Division of Parole

DIVISION OF PAROLE STATISTICS

Offender Supervision	FY 2015	FY 2016	FY 2017	FY 2018
Parole and Community Supervision for Life	7,680	7,739	7,526	7,995
GPS Monitoring	191	77	81	75
General Parole Supervision	7,515	7,618	7,702	7,223
Electronic Monitoring	282	231	293	225
Total Number Supervised	15,668	15,665	15,602	15,518

Appendix H - Community Programs Division

PROGRAM PARTICIPATION STATISTICS

Contracted Residential Community Program	FY 2015	FY 2016	FY 2017	FY 2018
Mutual Agreement Programs (MAP)	262	271	306	332
Stages to Enhance Parolee Success (STEPS)	1,148	1,155	895	677
Reentry Substance Abuse Programs (RESAP)	1,073	1,388	1,295	1,173
Total Residential Placements	2,488	2,814	2,496	2,182
Non-residential Community Programs	FY 2015	FY 2016	FY 2017	FY 2018
Community Resource Centers (CRC)	1,742	1,576	1,888	1,344
Mutual Agreement Programs (MAP) Outpatient	*	2,950*	2,980*	2,811*

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

<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 506A Jersey Avenue New Brunswick, NJ 08901	(732) 937-6253	Middlesex, Somerset
District Office 12 – SOMU North 114 Prospect Street Passaic, NJ 07055	(973) 365-0430	Sex Offender Management Unit North: Bergen, Essex, Hudson, Middlesex, Morris, Passaic, Somerset, Sussex, Union, Warren
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 South 171 Jersey Street Trenton, NJ 08625	(609) 599-6890	Sex Offender Management Unit South: Atlantic, Burlington, Camden, Cape May, Cumberland, Gloucester, Hunterdon, Mercer, Monmouth, Ocean, Salem

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/