

NEW JERSEY STATE POLICE — “COMMITMENT TO EXCELLENCE”

On July 28th, 2007, the New Jersey State Police received initial accreditation from the Commission on Accreditation for Law Enforcement Agencies, Inc., after several years of intense review and grading. The New Jersey State Police exceeded the requirements of a highly regarded and broadly recognized body of Law Enforcement Accreditation standards, and was accredited for a second time by C.A.L.E.A. on July 28th, 2010. This Re-Accreditation represents the satisfactory completion of a thorough agency-wide self evaluation, followed by a comprehensive review by a team of independent assessors.

Accreditation brings several significant benefits. First, it provides a subscribing agency with a non-biased, independent assessment of itself as measured against industry accepted standards. Through this comparison, accreditation improves public safety services by either validating current polices and practices or mandating and

facilitating the change of any non-compliant areas in order to achieve or remain accredited. When compliance with C.A.L.E.A. standards is pursued and achieved, CALEA accreditation becomes part of a comprehensive risk management system. In addition, with the commission's constant scrutiny of existing standards, research, development and promulgation of new standards, accreditation creates accountability to a respected bench marking group that knows the work of modern policing. Ultimately, public trust is bolstered by the transparency provided by the entire C.A.L.E.A. accreditation process. By voluntarily subscribing to this strategic and comprehensive accreditation process, the New Jersey State Police has again signaled to the citizens of New Jersey that the organization is committed to providing the most efficient, effective, proactive, constitutionally sound and risk managed law enforcement services.

CALEA

was created in 1979 as a credentialing authority through the efforts of law enforcement's major executive associations: the International Association of Chiefs of Police (IACP), the National Organization of Black Law Enforcement Executives (NOBLE), the National Sheriff's Association (NSA) and the Police Executive Research Forum (PERF). Twenty-one CALEA commissioners are appointed by the four founding law enforcement organizations. Eleven are law enforcement practitioners and the remaining are selected from both the public and private sectors, including representation from the business community, academia and the judiciary.

CALEA SUBJECT MATTER BY CHAPTERS

- Chapter 1 - Law Enforcement Role and Authority
- Chapter 2 - Agency Jurisdiction and Mutual Aid
- Chapter 3 - Contractual Agreements for Law Enforcement Services
- Chapter 11 - Organization and Administration
- Chapter 12 - Direction
- Chapter 15 - Planning & Research, Goals & Objectives, and Crime Analysis
- Chapter 16 - Allocation & Distribution of Personnel & Personnel Alternatives
- Chapter 17 - Fiscal Management & Agency Property
- Chapter 21 - Classification & Delineation of Duties and Responsibilities
- Chapter 22 - Compensation, Benefits & Conditions of Work
- Chapter 24 - Collective Bargaining
- Chapter 25 - Grievance Procedures
- Chapter 26 - Disciplinary Procedures
- Chapter 31 - Recruitment
- Chapter 32 - Selection
- Chapter 33 - Training and Career Development
- Chapter 34 - Promotion
- Chapter 35 - Performance Evaluation
- Chapter 41 - Patrol
- Chapter 42 - Criminal Investigation
- Chapter 43 - Vice, Drugs and Organized Crime
- Chapter 44 - Juvenile Operations
- Chapter 45 - Crime Prevention & Community Involvement
- Chapter 46 - Critical Incidents, Special Operations & Homeland Security
- Chapter 52 - Internal Affairs
- Chapter 53 - Inspectional Services
- Chapter 54 - Public Information
- Chapter 55 - Victim/Witness Assistance
- Chapter 61 - Traffic
- Chapter 70 - Detainee Transportation
- Chapter 71 - Processing and Temporary Detention
- Chapter 73 - Court Security
- Chapter 74 - Legal Process
- Chapter 81 - Communications
- Chapter 82 - Central Records
- Chapter 83 - Collection & Preservation of Evidence
- Chapter 84 - Property and Evidence Control
- Chapter 91 - Campus Law Enforcement

HONOR

DUTY

FIDELITY

**NEW JERSEY STATE POLICE
C.A.L.E.A. Unit**

**(609) 882-2000
ext. 2149
ext. 2154**

NEW JERSEY STATE POLICE

*An Internationally
Accredited Law
Enforcement Agency*