

NYPD JOB OPPORTUNITIES AVAILABLE MAY 2012

**THE NEW YORK CITY POLICE DEPARTMENT OFFERS MANY
EXCITING CAREER OPPORTUNITIES**

**For more information regarding these employment opportunities go
to the NYPD Careers link below:**

<http://www.nyc.gov/html/nypd/html/careers/careers.shtml>

**ATTACHED YOU WILL FIND SOME OF THE JOB TITLES CURRENTLY
SEEKING APPLICANTS INCLUDING POLICE CADET**

JOB OPPORTUNITIES IN THE NYPD

MAY 2012

POLICE CADET

The NYPD Cadet Corps is a unique opportunity to experience the rewards of a police career and test your ability and commitment to improve the quality of life for the people of New York City.

Benefits

The Cadet Corps provides qualified college men and women with a chance to experience the challenges and personal rewards of a career in the NYPD. It also offers you significant financial benefits. It can provide up to \$64,000 in total compensation through full-time summer and part time school year employment for Cadets who complete the Police Cadet Program.

- \$10,000 Tuition Assistance Annually
- Competitive Hourly Wages
- Part Time and Full Time Hours Available
- Flexible Work Schedules
- Paid Sick Leave
- Paid Vacation
- Promotion to Police Officer

Money for School

With the NYPD Cadet Program you can earn \$64,000

The NYPD Cadet Corps offers you significant financial benefits. It can provide up to \$64,000 in total compensation through full-time summer and part time school year employment and tuition assistance up to \$10,000 annually. Tuition assistance is considered "paid-in-full" for cadets who are promoted to police officer after two years of service.

Police Apprenticeship

The Cadet Corps provides qualified college men and women with a chance to experience the challenges and personal rewards of a career in the NYPD. The Cadet Corps represents a major initiative designed to ensure that future police officers are both better educated and more representative of the racial and ethnic diversity of the city.

The Cadet Corps is an apprenticeship which offers benefits, varied work assignments, and unlimited opportunities. Working full-time in the summer and a flexible part time schedule during the school year, you may be assigned to a neighborhood Precinct, Police Service Area or Transit District as well as various specialized units within the department. You will be working with some of the best personnel in the Department, along with the community, in order to help resolve real life problems.

Learn Valuable Skills

Cadets tell us that they learned to step up and take charge in critical situations and have developed greater self-esteem. This hands on experience in community policing and problem solving, as well as the professional training received, will prepare you for a successful police career

JOB OPPORTUNITIES IN THE NYPD

MAY 2012

To enroll in the Cadet Corps a candidate must:

- Be at least 18 years old and be able to meet the maximum age requirements to be a Police Officer upon graduation from college
- Be a resident of NYC
- Be a full-time college student with at least 45 credits and a 2.0 GPA. Students must earn a minimum of 12 credits each semester and be enrolled in a 4-year degree program at an accredited college within NYC, Nassau and Westchester counties
- Be free of any felony convictions
- Be a US citizen or permanent resident who will become a citizen within 2 years after being appointed

Staying in the Program

To continue in the program a candidate must:

- Be enrolled in a 4-year degree program at an accredited college
- Maintain the 2.0 GPA and earn a minimum of 12 credits per semester
- Take the 1st available promotional Police Officer's exam while you are a Cadet
- Attend monthly training every 2nd Saturday of each month at the Police Academy
- Work full-time during the summer months
- Have your US Citizenship within two years of being hired or upon graduation from college, whichever comes first

COLLEGE STUDENTS PLEASE VISIT WWW.NYPDCADETS.COM FOR MORE INFORMATION

JOB OPPORTUNITIES IN THE NYPD MAY 2012

SCHOOL CROSSING GUARD

HELP YOUR COMMUNITY WHILE EARNING GOOD PAY AND BENEFITS!

School Crossing Guards help children safely cross busy intersections on their way to and from school, and control traffic flow around schools in the morning, at lunch time and at the end of the school day.

GREAT PART TIME JOBS ARE AVAILABLE NOW!

GOOD PAY - \$9.88/HOUR TO START, \$12.90/HOUR AFTER 3 YEARS.

HEALTH BENEFITS-HEALTH INSURANCE WITH 20+ HOURS WORKED PER WEEK.

WORK CLOSE TO HOME-GO TO YOUR LOCAL PRECINCT FOR AN APPLICATION.

The Police Department is interested in recruiting School Crossing Guard candidates for all Precincts. At this time there is particular interest in recruiting School Crossing Guard candidates in the 19th, 23rd, 28th, 32nd, 73rd, and 109th Precincts.

There are no formal education or experience requirements for this job, but all candidates must be able to understand and be understood in English.

All candidates are subject to a background investigation and medical screening, which includes drug screening, prior to appointment.

The New York City Police Department is an Equal Opportunity Employer.

JOB OPPORTUNITIES IN THE NYPD

MAY 2012

CRIMINALIST

The New York City Police Department is seeking applicants for the position of Criminalist in our Police Laboratory in Jamaica, Queens. Criminalists perform work in the chemical and/or physical analyses of evidentiary materials such as hair, fibers, body fluids, fingerprints, gunshot residue, fire accelerants, questioned documents, controlled substances, soil, metals, polymers, glass, and other types of forensic trace evidence required in scientific criminal investigations.

Qualification Requirements for All Levels:

A Bachelor's degree from an accredited college with specialization in criminalistics, forensic science, chemistry, biology, physics, genetics and molecular genetics, biochemistry, molecular biology, entomology, anthropology, ecology or a closely related scientific or engineering field.

For Appointment at Level 1A

Individuals must possess a Bachelor's degree in one of the above mentioned fields.

For Appointment at Level 1B

In addition to the Bachelor's degree, candidates must have 1 year of full time experience in criminalistics, forensic science or analytical chemistry, or a closely related scientific or engineering field. An approved internship in criminalistics or forensic science may be substituted for 1 year of experience. Individuals hired at level 1A can be upgraded to 1B after completing a year of satisfactory experience.

For Advancement to Levels II through IV

Each level requires an additional year of qualifying full time experience as listed above. A Master's degree in one of the qualifying areas may be substituted for up to 2 years of experience.

Salary

1A \$43,727 Flat rate

1B \$46,455 - \$55,108

II \$55,593 - \$76,493

III \$69,304 - \$91,294

IV \$79,965 - \$104,454

Salary commensurate with experience and salary history.

To apply, please forward your cover letter and resume to: empsec@nypd.org.

Indicate Criminalist on the subject line of your email.

JOB OPPORTUNITIES IN THE NYPD

MAY 2012

PSYCHOLOGIST

Psychologists evaluate potential candidates for employment for specific job titles (Police Officer, Police Communications Technician, School Safety Agent, etc.) through the use of clinical interviewing and the administration and interpretation of standard group and individual tests of personality development and intellectual capacity. They also provide trauma debriefing, counseling and evaluation of members of the service following major incidences or during times of personal crisis; and evaluate investigative personnel for psychological fitness for specialized assignments.

Qualification Requirements

A.

1. Completion of two years of graduate work, consisting of at least 60 graduate semester credits in psychology, in an accredited graduate program leading to a doctoral degree in clinical, counseling, school, forensic, clinical health, or neuropsychology; plus two years of satisfactory full time experience, gained after admission to the accredited graduate program, in one of these areas, under the supervision of a qualified psychologist or psychiatrist, in a hospital, penal institution, social agency, clinic, court, school or other agency or institution; or
2. A doctorate in clinical, counseling, school, forensic, clinical health, or neuropsychology; or
3. Completion of a re-specialization in clinical psychology from an accredited program plus one year of satisfactory full time experience as described in "1" above.

B.

In addition to meeting the requirements under (A) above:

1. Completion of the equivalent of three semester credits from an accredited graduate school in each of the following:
 - (1) personality testing
 - (2) individual intelligence testing
 - (3) psychopathology or abnormal psychology; and
 - (4) psychological and/or behavioral intervention; and
2. 240 hours of experience, under the supervision of a qualified psychologist, in each of the following:
 - (1) personality testing
 - (2) individual intelligence testing; and
 - (3) psychological and/or behavioral intervention.

JOB OPPORTUNITIES IN THE NYPD

MAY 2012

However, experience in psychological and/or behavioral intervention may have been under the supervision of a qualified psychiatrist.

Completion of an American Psychological Association (APA) approved doctoral program in professional psychology is evidence of meeting the course requirements listed in B (1) above. Completion of an APA approved internship in professional psychology is evidence of meeting all supervised experience requirements, including the one year full time experience listed in A and B above.

Salary Range: \$54,079 - \$82,487

Psychologists licensed to practice in the State of New York are also eligible to receive a \$4,340 license differential.

To apply, please forward your cover letter and resume to empsec@nypd.org

Indicate Psychologist on the subject line of your email.

JOB OPPORTUNITIES IN THE NYPD

MAY 2012

ATTORNEY

The New York City Police Department is seeking qualified candidates to fill Attorney positions in the Department Advocate's Office. These Attorney positions will be responsible for preparing disciplinary cases for prosecution by the Department Advocate's Office in the New York City Police Department Trial Room. Trial experience is required and present or previous prosecutorial experience is preferred.

QUALIFICATION REQUIREMENTS

1. Admission to the New York State Bar, and either "2" or "3" below:
2. One (1) year of satisfactory United States legal experience subsequent to admission to any state bar;
or
3. Six (6) months of satisfactory service as an Agency Attorney Interne.

Incumbents must remain members of the New York State Bar in good standing for the duration of their employment.

SALARY: \$ 53,181 – \$ 105,712.

Salary commensurate with experience and salary history.

New York City residency is required within 90 days of appointment. However, City Employees in certain titles who have worked for the City for 2 continuous years may also be eligible to reside in Nassau, Suffolk, Putnam, Westchester, Rockland or Orange County.

Interested candidates should forward two (2) copies of their resume and a cover letter to:

Associate Staff Analyst Maria Acevedo

New York City Police Department

Employment Section, Room 1014

1 Police Plaza

New York, New York 10038

Or

Send an email to empsec@nypd.org

Please attach your resume and cover letter.

The New York City Police Department is an Equal Opportunity Employer.

JOB OPPORTUNITIES IN THE NYPD

MAY 2012

AGENCY ATTORNEY

Agency Attorneys perform responsible legal work involving issues of fact and questions of law of varying degrees of difficulty and with varying degrees of independent initiative and judgment. Agency Attorneys research and prepare routine cases for trial and argue them before courts and administrative hearings; prepare briefs, motions, and legal opinions; and negotiate draft, and process contracts.

Qualification Requirements

1. Admission to the New York State Bar; and either "2" or "3" below.
2. One year of satisfactory United States legal experience subsequent to admission to any state bar; or
3. Six months of satisfactory service as an Agency Attorney Interne.

Incumbents must remain Members of the New York State Bar in good standing for the duration of this employment.

This title has four levels with the following salary ranges:

Level I	\$53,181-\$81,189
Level II	\$60,074-\$90,027
Level III	\$66,970-\$98,864
Level IV	\$69,946-\$105,712

New York City residency is required within 90 days of appointment. However, City Employees in certain titles who have worked for the City for 2 continuous years may also be eligible to reside in Nassau, Suffolk, Putnam, Westchester, Rockland or Orange County.

To apply, please forward your cover letter and resume to: empsec@nypd.org .

Indicate **Agency Attorney** on the subject line of your email.