

Justice Roadmap

We are criminal justice and immigration justice advocates, directly impacted people, legal service providers, and faith leaders who stand united in the belief that this is a critical moment in our country's history, one that requires our state's leaders to have moral clarity and take unequivocal action. New York must decarcerate jails and prisons and ensure the basic human dignity and core constitutional and human rights of all New Yorkers.

The Justice Roadmap is a legislative agenda designed to address the harms caused by the deeply entangled criminal legal and immigration systems. For far too long, our state has failed to provide New Yorkers with affordable housing, quality healthcare and robust educational and economic opportunities. Instead, New York has built and metastasized systems of criminalization and incarceration. False and racist labels of criminality are used to justify dehumanizing conditions and treatment, deny basic rights, permanently exile individuals from their communities through incarceration and deportation, and further target and extract resources from economically-distressed communities. These systems operate through violent policy, structure, and culture to oppress and criminalize Black and brown people, families and communities. Now is the time for change.

In the 2020 elections, New Yorkers have given the Legislature a mandate to make bold and progressive change. Our movements have been showing up all year, taking to the streets to express our outrage at the status quo and demand change. New Yorkers are still confronting the active, existential threat of the COVID-19 pandemic, and will be dealing with its economic and health impacts for years to come. This year has exposed the fragility of the health and safety of Black, brown, immigrant, and poor people in this country, and in this moment, lawmakers must deliver on demands prioritized by these communities.

In 2021, we renew the call for bold action to protect communities of color and immigrants by passing the following legislation:

JUSTICEROADMAPNY.ORG

Choose Community Safety over Police Power

End Qualified Immunity
Transparency in Police Custody
Repeal the Walking While Trans Ban
Stop Violence in the Sex Trades
New York For All

End the War on Drugs & Criminalization of Mental Illness

Marijuana Regulation and Taxation Act Treatment, Not Jails Decriminalize the Possession and Sale of Syringes and Buprenorphine

Decarcerate Jails and Prisons & End Perpetual Punishment

Fair and Timely Parole
Elder Parole
Sentencing Reform
Clean Slate
Post Conviction Relief

Protect the Dignity and Opportunity of Incarcerated People

HALT Solitary Confinement
End Forced Labor
Restore Tuition Assistance Program (TAP) for Incarcerated Students
Treatment and Placement of Incarcerated People based on Gender Identity

Keep Families Connected

Connecting Families Right to In-Person Visits

End Wealth Extraction & Invest in Our Communities

End Predatory Court Fees
Eliminate Parole and Probation Fees
Fund Excluded Workers
Access to Representation Act

Achieve Youth Justice

Young Adult Status
Second Chance
Raising the Age of Juvenile Delinquency

CHOOSE COMMUNITY SAFETY OVER POLICE POWER

Police presence in our communities introduces more violence under the guise of preventing it. New York must **End Qualified Immunity** because communities should be empowered to hold New York law enforcement accountable, and officers who commit harm and take lives should not be insulated from accountability. We must increase transparency in the police detention process by passing the **Transparency in Police Custody Act (S.1184)**, allowing family members and lawyers to locate people in police custody and ensure that their basic rights are upheld.

The legislature must also repeal the **Walking While Trans Ban** (S.1351/A.3355) to protect transwomen, femmes and gender-nonconforming people from additional targeting by the police, and **Seal Violations** related to this charge. The legislature must also pass **Stop Violence in the Sex Trades Act** (S.3075/A.849) to decriminalize sex work between consenting adults, which too often results in immigration and housing consequences for New Yorkers.

New Yorkers also need safeguards to ensure that no state or local resources, including law enforcement resources, are used to fuel mass deportation or separate families. **New York for All (S.3076/A.2328)** will protect immigrants by barring law enforcement officers from sharing information with ICE or Customs and Border Patrol and prohibit law enforcement from entering agreements to double as ICE agents.

END THE WAR ON DRUGS + THE CRIMINALIZATION OF MENTAL ILLNESS

The criminalization of drug use has not been an effective method of prevention. Instead, it has created more dangerous conditions: enabling police harassment, subjecting more people to the violence of prisons and jails, and putting immigrants at risk of deportation since any arrest is logged in a database accessible by ICE.

It's time for New York to pass the **Marijuana Regulation and Taxation Act (S.854/A.1248)**, which establishes legal, regulated marijuana access for adults 21 and over, addresses the impacts of prior criminalization, establishes an equitable and diverse industry, and reinvests cannabis tax revenue in communities that have been most impacted by the drug war. It would also help prevent the detention and deportation of New Yorkers for minor marijuana offenses, which are the most common offenses triggering deportation.

New York also needs to provide **Treatment, Not Jails** to ensure off-ramps to incarceration for people with mental illness or mental health needs, and to **Decriminalize the possession and sale of syringes (S.2523/A.868)** and buprenorphine (S.2524/A.612) to promote access to proven public health measures for people who use drugs, rather than punishment, which increases the risk of fatal overdose.

DECARCERATE JAILS + PRISONS + END PERPETUAL PUNISHMENT

Each day in New York State, tens of thousands of people, disproportionately Black, brown and low-income, languish behind bars. New York must pass legislation that decarcerates jails and prisons, protects due process, and recognizes the potential all people have for growth and change.

The New York State Parole Board annually denies thousands of incarcerated New Yorkers their freedom, punishing them, their families and communities for years and decades beyond their minimum sentence.

New York's Parole Board has broad authority to deny parole based on the nature of the offense alone, no matter how much time has passed, and despite someone's accomplishments in prison and minimal public safety risk. New York must mandate that the Parole Board grant **Fair and Timely Parole (S.1415/A.4231)** to all parole-eligible people in prison unless they pose a clear risk of violating the law in ways that cannot be mitigated by community supervision. In addition, thousands of New Yorkers are serving prison sentences that amount to death-by-incarceration without any opportunity for release, no matter a person's growth and change over time.

Elder Parole (S.15/A.3475) addresses these inhumane sentences by allowing people in New York State prison aged 55 and older who have served 15 or more consecutive years to be considered for parole, regardless of their crime or sentence. In addition to addressing the ongoing injustices of the parole system, New Yorkers are also ready to dismantle systems of mass incarceration, and prioritize communities over cages through decarceral **Sentencing Reform** that eliminates mandatory minimums, reduces excessive maximum sentences, eliminates sentencing enhancements, and creates additional opportunities for people to be considered for release.

PROTECT THE DIGNITY + OPPORTUNITY OF INCARCERATED PEOPLE

Even after people complete their sentences, New York's current system continues to punish people who face barriers to housing, jobs, deportation and ICE detention because of a criminal record. New Yorkers need a **Clean Slate (S.1553A)** through automatic criminal records expungement. They also need an opportunity to seek **Post Conviction Relief (S.266/ A.98)** for offenses that New York has since decriminalized, for wrongful convictions, and for convictions based on faulty evidence or in violation of their rights.

New York must protect the rights, humanity, and access to education of incarcerated people. Right now in New York State, torture and forced labor are standard practices in prisons and jails. The United Nations defines solitary confinement beyond 15 days as torture, yet in New York State people routinely spend months, years, and even decades in solitary.

This form of torture is disproportionately inflicted on Black and brown people and people with mental illness, drives an epidemic of suicide and self-harm behind bars, and increases rates of recidivism. In pre-trial detention, solitary confinement also pressures people to accept harsh plea deals that in turn can trigger an ICE arrest, detention, and deportation. The legislature must pass the HALT Solitary Confinement Act (S.2836/A.2277) to end this torture. New York must End Forced Labor by prohibiting compulsory work in prison. In addition, New York must Restore Tuition Assistance Program (TAP) for incarcerated college students to ensure equitable access to higher education.

KEEP FAMILIES CONNECTED

Respecting the dignity of all New Yorkers also requires recognizing everyone's right to gender self-determination. That's why New York must pass **Treatment and Placement of Incarcerated People based on Gender Identity** (S.2809/A.691), which would ensure that people are placed and given access to commissary items based on their self-determined gender.

Families should be able to maintain connections with their incarcerated loved ones. The **Connecting Families** bill package would make communication from prisons and jails more accessible and cost-free so that people do not have to choose between paying bills and keeping in touch with their loved ones. Incarcerated people rely on these critical connections, whether they are fathers telling their children they love them before bedtime or immigrants preparing for deportation when they are released.

New York must also codify the **Right to In-Person Visits (S.2841/A.4250)** at all jails and prisons, so that families can spend time with their incarcerated loved ones in person, and not just through a screen.

END WEALTH EXTRACTION + INVEST IN OUR COMMUNITIES

Every day, New Yorkers are arrested and imprisoned because they cannot afford to pay fines and fees. The result is a racist system of taxation-by-citation that encourages policing-for-profit, criminalizes poverty, and endangers Black and brown communities. This system of racialized taxation turns police and courts into debt collectors and imposes additional financial burdens on re-integrating New Yorkers. This is why New York must **End Predatory Court Fees** (S.3979/A.2348) and **Eliminate Parole and Probation Fees**.

Addressing systemic harms of the criminal and immigration systems means investing in and supporting the people who have been harmed by these systems. **Fund Excluded Workers** accomplishes this by making emergency resources available for workers who have been left out of unemployment benefits, including undocumented New Yorkers and people recently released from prison and immigration detention. In addition, New York must also invest in a right to counsel for all immigrants facing deportation through the **Access to Representation Act (S.81/A.1961)**, which would enact the first right to counsel for immigrants and help stabilize immigrants' lives.

ACHIEVE YOUTH JUSTICE

New York must pass a Youth Justice Agenda in line with the latest neuroscience research on brain development. We need a new **Young Adult Status** (**A.3536**) that provides protections for court-involved people who are 25 or younger, as well as expanded eligibility for Youthful Offender (YO) status. Because YO adjudications do not trigger many of the harshest detention and deportation consequences, they are also a critical protection for immigrant youth.

For young people who were eligible for YO status but did not receive it, they should be given a **Second Chance (S.282)** for a redetermination after five years. Finally, by **Raising the Age of Juvenile Delinquency (S.4051)** from 7 to 12 years old, New York can end the criminal punishment of elementary school-aged children.

ENDORSING ORGANIZATIONS

Academia Arrested

African Services Committee

American Friends Service Committee

Anti-Racist Catskills

Appellate Advocates

Association of Legal Aid Attorneys (UAW

2325)

Beacon Prison Action

Bend the Arc: Jewish Action Long Island

Black Alliance for Just Immigration (BAJI)

Black Lives Matter - Hudson Valley

Black Trans Nation

Brooklyn Community Bail Fund

Brooklyn Defender Services

Brooklyn Law School Criminal Defense &

Advocacy Clinic

CAAAV: Organizing Asian Communities

Call BlackLine

Capital Area Against Mass Incarceration

Catskill Mutual Aid

Center for Appellate Litigation

Center for Community Alternatives

Center for Disability Rights

Center for Law and Justice

Center on Race, Inequality, and the Law at

New York University School of Law

Chief Defenders Association of New York

Children's Defense Fund-NY

Children's Rights

Chinese-American Planning Council (CPC)

Citizen Action New York

Citizen Action WNY

Columbia County Sanctuary Movement

Community Service Society

Concerned Families of Westchester

Congregation Beit Simchat Torah

Correctional Association of New York

Criminal Defense Clinic, Fordham University

School of Law

CUNY Rising Alliance

Decarcerate the Hudson Valley

Decarcerate Tompkins County

Drug Policy Alliance

DTruth Unlimited

Dutchess County Progressive Action Alliance

Emergency Release Fund

Empire Justice Center

Empire State Indivisible

End Jim Crow Action Network (ENJAN)

End the New Jim Crow Action Network-

Poughkeepsie

Enough Is Enough

Equitable Future, Inc.

Exodus Transitional Community

Families for Freedom

Fines and Fees Justice Center

Forefront NYC

Free The People WNY

Freedom Agenda

Friends of Island Academy

Gender Equality New York, Inc.

Getting Out and Staying Out

GMHC

Granny Peace Brigade

Greenburger Center for Social and Criminal

Justice

HALT Solitary Campaign

Hour Children

Hudson Catskill Housing Coalition

Hudson Valley Strong Indivisible

Human Rights Watch

I Am Citizen

Immigrant Defense Project

Incarcerated Nation Network, Inc.

Innocence Project

Interfaith Peace Network of WNY

It Could Happen To You

Jews for Racial & Economic Justice

Jim Owles Liberal Democratic Club

John Jay College Institute for Justice and

Opportunity

Judson Memorial Church

Justice 4 Women Task Force

Justice and Unity for the Southern Tier

Justice For Families

Laloon

ENDORSING ORGANIZATIONS

LatinoJustice PRLDEF

Legal Action Center

Legal Aid Bureau of Buffalo

Legal Aid Society

Legal Aid Society of Nassau County

Legal Services Staff Association, NOLSW/

UAW 2320

LIFE Progressive Services Group Inc.

Long Island Activists

Long Island Black Alliance

Long Island Network for Change (LINC)

Long Island Progressive Coalition

Long Island Social Justice Action Network

Make the Road NY

Marsha P. Johnson Institute

Memorial United Methodist Church

Met Council Action

Met Council on Housing

Mid Hudson Valley Democratic Socialists of

America

Monroe County Public Defender's Office

Nassau County Jail Advocates

National Action Network NYC Chapter

Second Chance Committee

National Alliance on Mental Illness (NAMI) -

Huntington

National Alliance on Mental Illness (NAMI) -

NYS Criminal Justice

National Alliance on Mental Illness (NAMI) -

Queens

National Lawyers Guild Rochester

Neighborhood Defender Service of Harlem

Neighbors Together

New Hour

New Hour for Women & Children - Long

Island

NEW Pride Agenda

New Sanctuary Coalition

New York City Jericho Movement

New York Civil Liberties Union

New York Civil Liberties Union - Nassau

Chapter

New York Communities for Change

New York County Defender Services

New York Immigration Coalition

New York Social Action

New York State Association of Criminal

Defense Lawyers (NYSACDL)

New York State Coalition Against Sexual

Assault

New York State Prisoner Justice Network

New York State Youth Leadership Council

NNLB

Nobody Leaves Mid-Hudson

Nonprofit Finance Fund

NY02 Indivisible

NYC Metro Raging Grannies

Office of the Appellate Defender

Onondaga County Bar Assoc. Assigned

Counsel Program

Open Arms

Parole Preparation Project

Partnership for the Public Good

Peaceprints of WNY

PEER: Progressive East End Reformers

Prison Families Anonymous

Prison Writes

Prisoners Are People Too

Public Interest Resource Center, Fordham

Law School

Quakers-Religious Society of Friends, NY

Yearly Meeting

Release Aging People in Prison Campaign

Resource Generation NYC

Rise And Resist NYC

Rise Up Kingston

Robert F. Kennedy Human Rights

Rockland Citizens Action Network

Rockland Coalition to End the New Jim Crow

S.T.O.P. - The Surveillance Technology

Oversight Project, Inc.

S.T.R.O.N.G. Youth, Inc.

Shape Consulting Inc

Showing Up for Racial Justice (SURJ) - NYC

Showing Up for Racial Justice (SURJ) - ROC

Showing Up for Racial Justice (SURJ) -

ENDORSING ORGANIZATIONS

Westchester

Silent Cry Inc.

Sister of St. Joseph, Brentwood NY Office of

Justice, Peace, Integrity of Creation

Spoke and Feather

TakeRoot Justice

Tenants Political Action Committee

The Bronx Defenders

The Fortune Society

The Gathering for Juatice

The Newburgh LGBTQIA+ Center

The Osborne Association

The Safe Center LI

The Women's Community Justice Association

Trellis

Turning Points Resource Center

United Christian Leadership Ministry

United Voices of Cortland

UnLocal

Upstate Downstate Housing Alliance

Uptown Progressive Action

Village Independent Democrats

Violence Intervention Program

Visionary V

VOCAL-NY

Wayne County Public Defender

WESPAC Foundation, Inc.

Westchester Coalition for Police Reform

Westchester for Change

Witness to Mass Incarceration Inc.

WNY Peace Center

Women & Justice Project

Women's Diversity Network

Worker Justice Center of New York

Worth Rises

Yonkers Sanctuary Movement

Young Adult Perspective Project

Young Invincibles

Young Long Island for Justice

Youth Represent

ILLUSTRATION AND DESIGN BY MENSEN
// MSMENSEN.COM

