ASSEMBLY RESOLUTION No. 220 STATE OF NEW JERSEY

219th LEGISLATURE

INTRODUCED FEBRUARY 22, 2021

Sponsored by: Assemblywoman JEAN STANFIELD District 8 (Atlantic, Burlington and Camden) Assemblywoman VALERIE VAINIERI HUTTLE District 37 (Bergen) Assemblywoman NANCY F. MUNOZ District 21 (Morris, Somerset and Union)

Co-Sponsored by: Assemblymen Space, Wirths, Assemblywomen Timberlake, B.DeCroce, Dunn, DiMaso, Gove, Tucker, Assemblymen Bergen, Thomson, Bramnick, Scharfenberger, DePhillips, Peterson, Peters and DiMaio

SYNOPSIS

Adopts articles of impeachment concerning Marcus Hicks, Commissioner of Corrections.

(Sponsorship Updated As Of: 3/1/2021)

AR220 STANFIELD, VAINIERI HUTTLE

2

1 AN ASSEMBLY RESOLUTION adopting articles of impeachment in the 2 matter of Marcus Hicks, providing for the presentation of articles 3 to the Senate, and impeaching Marcus Hicks. 4 5 **BE IT RESOLVED** by the General Assembly of the State of New 6 Jersey: 7 8 WHEREAS, Through his actions and inactions as the Commissioner of 9 the New Jersey Department of Corrections (NJDOC), particularly as 10 they relate to the federal investigation into the Edna Mahan Correctional Facility, Marcus Hicks is responsible for the violation 11 12 of prisoners' civil rights, which are protected by State and federal 13 law: and 14 WHEREAS, As the chief official for the NJDOC, Commissioner Hicks failed to take reasonable measures to protect and guarantee the safety 15 16 of inmates under his charge in violation of the Eighth Amendment of 17 the United States Constitution; and 18 WHEREAS, Commissioner Hicks failed to take reasonable measures to guarantee that inmates under his charge would not be subjected to 19 20 cruel and unusual punishment, in violation of the Eighth Amendment of the United States Constitution; and 21 22 WHEREAS, Commissioner Hicks has violated the public trust insofar as the Commissioner's "core focus" and duty to the public is supposed 23 24 to be "ensuring safety across facilities and the holistic rehabilitation 25 of offenders," according to the NJDOC's official website; and 26 WHEREAS, The United States Department of Justice, Civil Rights 27 Division, issued a report in April 2020 detailing its investigation of the Edna Mahan Correctional Facility for Women, concluding: 28 29 "the State of New Jersey, through the New Jersey Department of Corrections, fails to keep prisoners at Edna Mahan safe from 30 31 sexual abuse by staff;" and 32 WHEREAS, The report further concluded on page 27: "Edna Mahan 33 suffers from a 'culture of acceptance' of sexual abuse, which has 34 enabled abuse to persist despite years of notice and efforts towards change at the State level. [. . .] [T]his 'pervasive culture' gives 35 staff the opportunity and audacity to abuse their authority by 36 'preying on vulnerable women . . . for sexual gratification.' Both 37 38 NJDOC and Edna Mahan have been reactionary to the multiple 39 criminal indictments, civil lawsuits, and press garnered around 40 prior staff sexual abuse of Edna Mahan prisoners. If NJDOC and 41 Edna Mahan do not effectively address the systemic deficiencies 42 that led to the criminal sexual abuse revealed by the staff 43 indictments, practices will continue at Edna Mahan that will likely 44 result in continued sexual abuse of the women incarcerated there;" 45 and 46 WHEREAS, Now, nearly eleven months since the report was provided to Governor Murphy and other New Jersey officials, it is believed 47

AR220 STANFIELD, VAINIERI HUTTLE

1 that the abuse of prisoners at Edna Mahan has indeed continued; 2 and 3 WHEREAS, Prior to the issuance of the Department of Justice report in 4 April of 2020, and in response to the media's investigative reporting 5 into court records which revealed instances of inmate abuse by staff 6 at Edna Mahan dating back to 2012, the Senate Law and Public 7 Safety Committee held a hearing on February 22, 2018, during which 8 the Committee solicited testimony "concerning allegations of sexual 9 abuse at the Edna Mahan Correctional Facility for Women," and 10 WHEREAS, Following the issuance of the Department of Justice report, the Senate Law and Public Safety Committee held a hearing on May 11 12 12, 2020, during which the Committee solicited testimony "from 13 invited guests concerning the results of the investigation of the Edna Mahan Correctional Facility for Women by the United States 14 15 Department of Justice, and discuss the causes and consequences of 16 sexual abuse at the facility;" and 17 WHEREAS, Commissioner Hicks did not appear at either hearing 18 despite the NJDOC receiving notice of the time, date, and subject matter of both hearings, and no testimony was submitted on behalf 19 20 of the NJDOC, whether live or written; and 21 WHEREAS, Most recently, Attorney General Grewal announced 22 criminal charges against three Edna Mahan correctional officers in 23 connection with an incident that took place on January 11, 2021, 24 which left one inmate with a concussion and another with a broken 25 bone near her eye; and 26 WHEREAS, Numerous members of the Legislature have called for the 27 resignation or removal of Commissioner Hicks from his leadership 28 position within the NJDOC; and 29 WHEREAS, The NJDOC is the State's second-largest Department; 30 Commissioner Hicks is responsible for a budget of nearly \$1 31 billion and 8,000 employees; Commissioner Hicks oversees approximately 20,000 State-sentenced offenders housed across 12 32 correctional facilities, county jails and community halfway 33 34 houses, and 35 WHEREAS, The actions and inactions of Commissioner Hicks, particularly as they relate to the federal investigation into the Edna 36 37 Mahan Correctional Facility, and the Commissioner's disregard 38 for the civil rights of inmates under his charge, are incompatible 39 with the responsibilities and duties owed to the public by the 40 Commissioner for the New Jersey Department of Corrections; 41 now, therefore, 42 The General Assembly, incorporating and adopting the above 43 1. 44 recitations as if stated fully herein, determines that Commissioner 45 Hicks has engaged in a pattern and practice of disregarding and 46 violating the civil rights of inmate populations under his ultimate charge, and hereby adopts the following articles of impeachment: 47

AR220 STANFIELD, VAINIERI HUTTLE 4

1	I. Through his actions and inactions as the Commissioner
2	of the New Jersey Department of Corrections (NJDOC),
3	Marcus Hicks is responsible for the violation of prisoners'
4	civil rights, which are protected by State and federal law
5	pursuant to the New Jersey Civil Rights Act and 42 U.S.C.
6 7	s.1983, respectively.
7 8	II. As the chief official for the NJDOC, Commissioner
8 9	Hicks failed to take reasonable measures to protect and
10	guarantee the safety of inmates under his charge, in
11	violation of the Eighth Amendment of the United States
12	Constitution.
13	
14	III. As the chief official for the NJDOC, Commissioner
15	Hicks failed to take reasonable measures to guarantee that
16	inmates under his charge would not be subjected to cruel
17	and unusual punishment, in violation of the Eighth
18	Amendment of the United States Constitution.
19	
20	IV. As the chief official for the NJDOC, Commissioner
21	Hicks has violated the public trust and his oath of
22	allegiance taken pursuant to R.S.41:1-1.
23	2 In accordance with New Jerson Constitution Article VII
24 25	2. In accordance with New Jersey Constitution, Article VII, Section III, paragraph 2, by a majority vote of all the members, the
23 26	General Assembly hereby impeaches Marcus Hicks.
20 27	General Assembly hereby impeacies wareas meks.
28	3. The Speaker of the General Assembly shall appoint a
29	committee, of sufficient number, to act as managers for the purpose
30	of presenting these articles of impeachment to the Senate forthwith.
31	
32	4. This resolution shall take effect upon its adoption by this
33	House.
34	
35	
36	STATEMENT
37	
38	This Assembly Resolution adopts articles of impeachment in the
39 40	matter of Marcus Hicks, Commissioner of the New Jersey
40 41	Department of Corrections, and provides for the presentation of articles to the Senate, and impeaches Marcus Hicks.
41	In light of his record of disregarding prisoners' civil rights,
43	violating the public trust, and violating his oath of allegiance as
44	Commissioner for the NJDOC, it is altogether fitting and proper and
45	within the public interest for the General Assembly to adopt articles
46	of impeachment against Marcus Hicks, and present the articles to the
47	New Jersey Senate in accordance with New Jersey Constitution,
48	Article VII, Section III, paragraph 2.