

Strategic Recruitment and Sustainable Human Resources in the New York City Police Department

Benjamin B. Tucker
First Deputy Commissioner

William J. Bratton
Police Commissioner

Arnold S. Wechsler
Deputy Commissioner, Personnel

The NYPD Mission Statement

"To enhance the quality of life in our city by working in partnership with the community and in accordance with constitutional rights to enforce the laws, preserve the peace, reduce fear, and provide for a safe environment."

The Strategic Retention Model

- In order to better understand our target market audience we need to first understand who they are
- Then appeal to them through strategic recruiting
- Then Inspire them in a “call to action” campaign
- Have them commit to the institution.
- Retain members of the service through sustainable human resources
- “If it does not get measured, it does not get done.”

Generation “Y”

The Millenials

- Born between early 1980's – mid 1990's
- Generation “Y” (a.k.a. Millenials) have been surrounded by technology (laptops, smartphones, video games) for most of their lives
- Millenials are highly confident, ambitious, and achievement-oriented and seeking immediate gratification.
- They seek new challenges and have high expectations of employers
- Gen-Y values teamwork and want to be an integral part of an organization

In The Beginning ...

To Be a New York City
Police Officer...

Exam & Hiring Requirements

TO TAKE THE WRITTEN EXAM:

- Must be between the ages of 17½ and 34 years
- May add up to 6 years to age for active U.S. military service

AFTER PASSING WRITTEN EXAM, YOU MUST PASS A:

- Background & character investigation
- Drug screening
- Medical exam
- Psychological exam (written and oral)
- Physical exam

THE DAY YOU ARE HIRED, YOU MUST:

- Be a U.S. Citizen
- Be at least 21 years old
- Have 60 college credits **OR** 2 years of active-duty military time
- Have a valid NYS Driver's License
- Not have been convicted of a felony
- Be a resident of NYC or surrounding resident counties

Average Salary

- Starting base-pay of \$44,744 plus benefits from first day of recruit training.
- Top base-pay of \$76,488 at 5½ years of service.
- When including longevity, holiday pay, night-shift differential and uniform allowance, a Police Officer at top pay will earn over \$90,829 before overtime.

Great Benefits

- 10 paid vacation days 1st & 2nd years
- 13 paid vacation days during 3rd, 4th & 5th years of service
- 27 paid vacation days after 5 years of service
- Unlimited sick leave with full pay
- A choice of paid medical programs
- Prescription, dental, and eye glass coverage
- Annuity fund
- Deferred Compensation Plan
- Optional retirement at one half salary after 22 years of service
- Annual \$12,000 Variable Supplement Fund (upon retirement)
- Annual banking of \$12,000 Variable Supplement Fund after 22 years of service (if not retiring)

What It Means at the End of Your Career

- Newly hired NYPD officers can expect to receive nearly \$2.2 million in pension payments and City paid health benefits over 32 years of retirement, based on the current average salary including overtime pay and other compensation.
- This is an average for newly hired Police Officers age 26 and factoring retirement at age 48 after 22 years of service, and assuming the average life expectancy of 80 years age.
- Persons retiring above the rank of Police Officer will earn higher retirement payments based on their respective ranks.

INTRINSIC VALUE AND FUTURE INVESTMENT

There are many reasons why people join the NYPD, including:

- Competitive Salary
- Outstanding benefits
- Promotional opportunities
- Generous pension
- Career variety
- Vast training and educational opportunities
- Keep NYC safe from crime and terrorism

A Chance to Advance

- Every police executive started as a Police Officer.
- Many acquired law and other advanced degrees along the way.
- Police Officers develop expertise in everything from computers to community organization.
- There are no glass ceilings or dead ends.

Over 300 Specialized Units

- Joint Terrorism Task Force
- Management and Budget
- Audits and Accounts
- Crime Scene Unit
- Hostage Negotiations
- Computer Crimes Squad
- Intelligence Division
- Computer Crimes Squad
- Medical Division
- Organized Crime Control
- Bomb Squad
- Detective Bureau
- Facilities Management

Educational Opportunities

Receive up to 29 college credits after Police Academy training

-Can be used towards a College Degree and is equivalent to 2 full semesters of cost savings

UNDERGRADUATE STUDIES:

- 71 scholarships to schools in New York City
- 16 Colleges offer tuition reduction programs

GRADUATE STUDIES:

- 6 Scholarships (including Harvard, NYU, Columbia)
- 9 Colleges offer tuition reduction programs
- May apply to receive 9 paid "Educational Leave" days each semester while in graduate school

FELLOWSHIPS offered to the NYPD:

- The Fulbright Fellowship
- The Harvard Public Service Fellowship
- The White House Fellowship

TRAINING & STAFF DEVELOPMENT

- Cultural Diversity Training
- Managing Diversity and EEO Issues
- Performance Enhancement Issues
- Professional Conduct in the Workplace
- Public Interaction
- Community Affairs Quality Training
- New Immigrant Outreach Presentation
- Air Sea Rescue Operations
- Emergency Medical Technician
- Crime Scene Investigators Course
- Evidence Collection Course
- Homicide Investigators Course
- Kidnapping Course
- F.B.I. Surveillance Course
- Surveillance Photography Course
- CT - Critical Infrastructure Course
- CT - Vehicle Borne IED / Check Point Operations
- CT - Advanced LE Rapid Response Training
- CT - Response to Biological Incidents Course
- Leadership Development Unit Training (20 courses)
- Instructor Development Unit Training – FOI / MOI

FRATERNAL ORGANIZATIONS

American Legion	Policewoman's Endowment Assoc.
Anchor Club	Regina Coeli
Asian Jade Society	Saint George Association
Desi Society	Saint Paul's Society
Columbia Assoc.	Shomrim Society
Emerald Society	Steuben Association
Gay Officers Action Leag.	Traffic Squad
Guardians Association	Viking Association
Hispanic Society	Police Square Club Inc
Holy Name Society	Pulaski Association
Honor Legion	Muslim Officers Society
International Police Assoc.	Korean American Officers Assoc.

NYPD Social Environment

- **Pulaski Association**- Ny Ranger Vs Ny Islanders Hockey Game
- **Hispanic Society**- Nypd Boxing And Hispanic Society Boxing
- **Asian Jade Society**- Dinner/Dance Emerald Society- Winter Weekend,
- **Emerald Society**- Annual Dinner Dance
- **Guardians Association**-dinner Dance
- **Shomrim Society**-installation Dinner
- **Holy Name Society** Annual Communion Breakfast
- **Holy Name Society** Easter Visit To Children Of Ronald Mcdonald House
- **Columbia Association**-college Scholarship Exam
- **St Paul's Society**- Greek Independence Day Parade
- **Desi Society**- Annual Dinner/Dance
- **Sergeants Benevolent Association**- Heroism Award Dinner
- **Holy Name Society** Annual Communion Breakfast- St Patrick's Cathedral
- **Gay Officers Action League**- Awards Banquet
- **Policewoman's Endowment Association**-scholarship Fundraiser
- **Police Self Support Group**- Dinner And Dance Russo's On The Bay
- **Honor Legion**- Cemetary Remembrance At Memorial Garden
- **Policewoman's Endowment Association**- Theatre Night On Broadway
- **Muslim Officers Society**-annual Scholarship Dinner

NYPD Sports Teams

- Basketball
- Softball
- Roller Hockey
- Baseball
- Women's Basketball
- Boxing Team
- Cricket
- Dragon Boat
- Firearms
- Football Team
- Gaelic Football
- Golf
- Nypd Ice Hockey
- Martial Arts Mixed
- Nypd Rugby
- Women's Rugby
- Nypd-running Club
- Softball
- Nypd Soccer

Sergeants

Time to Eligibility	Base Pay	Total Compensation
5 years as Police Officer	\$98,072	\$108,541

➤ *There are over 4,500 Sergeants in the NYPD*

NYPD

Lieutenants

Time to Eligibility	Base Pay	Total Compensation
2 years as Sergeant	\$112,574	\$126,647

➤ *There are over 1,700 Lieutenants in the NYPD*

NYPD

Captains

Time to Eligibility	Base Pay	Total Compensation
2 years as Lieutenant	\$146,583	\$162,464

➤ *There are over 450 Captains in the NYPD*

NYPD

Recruitment Statistics

JAN. 2002 to 2013

Over 239,000 candidates tested
- Over 195,000 passed (82 % passing rate)

25,860 Police Officers hired (July 2002 – July 2013)

Over 710,000 phone calls to 212-RECRUIT
- 11 yrs: avg. of 64,000 per yr

Over 580,000 applications submitted
- 440,000 were submitted on-line (2002-2010)

RECRUITMENT GOAL-NEXT 5 FYs

- To achieve a Recruitment goal of 6,531 viable candidates:
- Approximately 75,070 persons need to be tested over the next 5 fiscal years (15,015 per year)
- With an 87% passing rate, this will yield 65,310 test passers available for processing.
- Using the "1-10" rule, 65,310 test passers will yield 6,531 viable candidates for hire.
- Testing 15,015 per year over 5 years is a minimal number. This does not take into consideration:
 - Diminished candidate pool due to a better economy
 - More UMOS retiring/leaving due to better economy
 - A need to increase the Departments headcount of beyond anticipated attrition

OVERVIEW OF RECRUITMENT PROGRAM

- Employment Branding
- Diversity
- Recruitment Plan of Action & Advertisements
- Civilian Opportunities
- Recruitment Statistics
- Future Goals, challenges and concerns

We Find the ***FINEST***

RECRUITING FOR A SAFER NY

Today's NYPD recruitment program does a lot more than promote job openings.

It's about selling and branding the NYPD's image, informing applicants that this is a "PREMIER EMPLOYER"

Recruitment Plan of Action

Police Officers

Our recruitment strategy consists of the following:

- Internet (digital ads)
- NYPDRecruit.com
- Mobile Website
- Social Media (Facebook/Twitter)
- Radio ads
- Traditional Ads
- Print ads
- College Posters
- Tabletop displays at:
 - Colleges
 - Career Fairs
 - Military Events
 - Public Transportation Facilities
 - Shopping Malls
 - Community Events

Strategic Recruiting Program

Digital Recruiting

WEB MARKETING

- Banner ads (below) and site takeovers (left) are utilized to promote the police exam.
- Ads are targeted toward our target (18-34 yrs old) audience in the NY area.

Digital Recruiting

CareerBuilder Screenshot

- Careers are posted on employment sites including:
 - Monster.com
 - Indeed
 - Simply Hired
 - Career Builder
 - The Chief-Leader
 - Recruit Military
 - Military.com
 - 911HotJobs.com
 - Jobs.com
 - NYJobs.com
 - Vetjobs.com
 - American Job Exchange
 - Securityjobs.net

Digital Recruiting

- **Keyword Sites**
 - Google
 - Yahoo Network
 - COX Network
 - Smart Media
- **Radio Stations**
 - WHTZ (Z-100)
 - WKTU (103.5 FM)
 - WWPR (Power 105.1)
 - WBAB (102.3 FM)
 - WAXQ (104.3 FM)
 - ESPN (98.7 FM)
 - NASH (94.7 FM)
 - WCBS 880 AM (Yankees)
 - WFAN 660-AM (Mets)
- **News Sites**
 - The Chief-Leader
 - Staten Island Live
 - ESPN
- **Misc. Sites**
 - Craigslist
 - Saludos Hispanos
 - Black Planet
 - Migente
 - NewYorkDiversity.com
 - WBL5.com
 - Policelink.com
 - Policeone.com
 - Officer.com

Traditional Advertisements

- "In-service " ads
 - Through "Friends & Family" are a leading source of referrals according to exit surveys
- Transit ads
- College ads
- Promotional items

Subway ad

Friends & Family posters are posted at Department facilities

Recruitment Website

Desktop

Tabs allow user to choose from popular topics

Chat info is displayed prominently

Website Hits	2014	2013	Percent Change
(Desktop + Mobile) YTD 6/30/14	684,914	275,081	+148.99%

Recruitment Website

Mobile Version

Website Traffic YTD 6/30/14

Mobile Traffic	2014	2013	Percent Change
(YTD 6/30/14)	183,412	47,707	+284%

Enhanced Web Site Utilization

NYPDRECRUIT.com

- The NYPD Recruitment web site is fact-driven
- Over 8.2 million visits to the RS home page since it was created in 2002.
 - Nearly 100,000 additional visits have been made to the mobile recruiting website in 2013
- The interactive environment of the Internet enables the Recruitment Section to stay “connected” with police applicants
- The recruitment URL appears in all of our ads: **NYPDRECRUIT.com**

College Advertisements

College Poster

BEPROUD

NYPD POLICE EXAM

You can take the NYPD Police Officer Exam at the New York City Computerized Testing Centers in Lower Manhattan or in Downtown Brooklyn.

Testing Center in Lower Manhattan
21 Lafayette Street - 17th Floor
New York, NY 10007

Testing Center in Downtown Brooklyn
Brooklyn Municipal Building
240 Jerusalem Street - 4th Floor
Brooklyn, New York 11201

(No Pre-Registration Required)

Application fee is \$40, paid by credit card, debit card, or money order payable to SCAD (Exam). Cash or personal checks cannot be accepted.

Daily testing sessions are available 6 days a week, Monday-Saturday and are closed Sundays and Holidays. The start time of the daily sessions may change on a monthly basis so check our Web site for the most current schedule.

Testing is limited to ID required.

Join the NYPD

NYPDRECRUIT.COM

212-RECRUIT

© 2013 New York City Police Department

Over 5,000 posters / 89 four-yr colleges

Poster Distribution

College	Enrollment
Hunter College	20,397
Baruch College	15,773
Queens College	15,391
Brooklyn College	15,137
John Jay College of Criminal Justice	11,469
College of Staten Island	11,325
CUNY City College	10,378
CUNY Lehman College	8,889
CUNY York College	5,208
CUNY Medgar Evers	4,715

Facebook and Social Media

- July-December 2013 we reached over 2.6 Million people
- Facebook post “Do you have what it takes to be a Police Officer in the NYPD.” Had 261,120 people view this post
- Facebook post on Civilian Opportunities 32,336 people saw the post and 231 people shared this post

Social Media

Facebook

- NYPD RECRUIT Facebook page covers both uniformed and civilian titles

- Over 50,000 “likes”
- Daily postings give locations for recruiting events
- Facts and trivia regarding NYPD are posted regularly
- Candidates may post questions and receive prompt responses.
- June test schedule reached over 39,000 users with 2,400 engaged

RECRUITMENT NEWS

Relationship Marketing

•At this time, candidates who take the test have to wait approximately 33 months to enter Police Academy

•We must keep candidates excited and interested, as well as, engaged about the NYPD as a career choice.

•The Recruitment Newsletter, with interesting and engaging articles, will keep candidate's interest while they await initial processing.

Recruiting Events

Tabletop

- Colleges & Universities
- Transportation hubs
- Shopping malls
- Career fairs
- College career fairs
- Community events
- DMV and Dept of Labor offices
- Military Events
- Online career fairs

E-mail and phone contact

- Community councils
- Community Boards
- Local elected officials

NYPD & Military Partnership

- Army = 671
- Marines = 531
- Navy = 274
- Air Force = 128
- Coast Guard = 54

The Recruitment Section has administered P.O. exams at military bases including Camp Lejeune and Fort Bragg.

Filing Fee is waived for military veterans.

We attend nearly 20 Military Job Fairs each year. Since 2005, the NYPD hired 1,658 recruits with a military background

Chat Line

2014 Chat Statistics

	Days Offered	Desktop	Mobile	Total
January	9	709	182	891
February	8	589	212	801
March	8	578	241	819
April	9	611	227	838
May	9	508	227	735
June	8	544	193	737
YTD TOTAL	51	3539	1282	4821

Chats YTD 6/30

2013 Chat Statistics

	Days Offered	Desktop	Mobile	Total
YTD TOTAL	50	3008	411	3419

Candidate Services

Online chats

- Live chats with recruiters are available 2 days per week. (Tuesday & Thursday)
 - Opened in 2008, since its inception recruiters have handled over 35,000 chats
 - Mobile Chat- Opened in 2013 since its inception recruiters have handled over 1,300 mobile chats

Tutorial Program:

- Downloadable Test Preparation Booklet
- New interactive tutorial on RS web site

NYPDTRINEES.com:

- Promotes communication with other recruits to find a roommate via a "Community Bulletin Board"

212-RECRUIT Hotline

- Staffed by a recruiter 5 days a week (0700x1800)
- Menu Driven System
- Important resource for candidates
- **212-RECRUIT** appears on all of our ads along with our URL: **NYPDRECRUIT.COM**
- Over 28,537 calls to the hotline in 2013

Diversity Recruitment Efforts

- Recruiters attended numerous diversity job fairs and parades throughout the year
- Internet presence on the following websites :
 - NewYorkDiversity.com
 - Blackplanet.com
 - Saludos Hispanos.com
 - WBLS.com
 - Migente.com
- Radio ads have run on WWPR-FM (Power 105.1), WKTU (103.5), WHTZ (Z-100) and WNOW (92.3 NOW FM)
- Language program focuses on diversified language skills. We use social media to enhance our search for language qualified candidates.

Diversity Recruitment Efforts

2013 P.O. Exam Test Takers

Race	Total
WHITE	6779
UNKNOWN	498
NATIVE AMERICAN	84
HISPANIC	4482
BLACK	3011
ASIAN	1421
Total	16275

Minority Sworn UMOs

12.6% Increase in 12 Years

The Testing Center - Making it Convenient

- At the end of 2009 New York City opened its first centralized testing center that offers the NYPD exam 6 days a week, sometimes twice a day, all year round.
- Since its inception, we have tested more than 66,633 potential candidates.

P.O. Candidates Tested by Calendar Year

NYPD CAREER DAY

- The 1st NYPD Community Career day took place on May 3, 2014 at Lafayette High School, Brooklyn NY.
- Goals of NYPD Career Day
 - Reach local community residents of different age groups and skill levels
 - Promote uniform and civilian titles
 - Showcase specialty units which do not receive public exposure (MISD, DCMB, OMAP, DCLM, etc)
 - Demonstrate specialty vehicles and equipment (Bomb Squad, Highway, ESU)
 - Match skill sets and career aspirations with opportunities in the Department

NYPD CAREER DAY MAY 2014

NYPD CAREER DAY SEPTEMBER 2014

FUTURE GOALS AND OBJECTIVES

Police Officers

- Additional Career Days Events
 - Queens and Staten Island NY are slated for Career Days in 2015

Partnership with John Jay College

- An NYPD Career day at John Jay is scheduled for December 3, 2014
- Presentations to Juvenile Justice Academy students
- Working with Business Improvement Districts
- Paperless recruiting
- Recruitment News

Civilian

- Partnering with Immigrant Outreach Groups
- Recruiting for additional civilian titles

Challenges

Remote Testing and Increased Diversity

- Remote exams have historically provided thousands of test-takers for the NYPD
- 4 remote exams yielded 1547 test takers in 2013
- Remote exams can help us find potential candidates that could represent various kinds of diversity; such as geographical, educational, cultural, as well as, other socio-economic backgrounds and fundamental values aside from race and ethnicity.
- Remote testing helps achieve our mission through diverse representation that fosters optimal innovation and creativity in our problem solving processes.

Closing Thoughts ...

Though much is taken, much abides; and though
We are not now that strength which in old days
Moved Heaven and Earth
That which we are, we are.
One equal temper of heroic hearts,
Made weak by time and fate, but strong in will
To strive to seek, to find, and not to yield.

Lord Alfred Tennyson

Thank You!

This is a promotional collage for the NYPD. At the top left is the NYPD logo. To its right, the text 'THE NYPD' is written in large, bold, yellow letters. The collage consists of several images: a large crowd of officers at night, a street view at night with many lights, a police car with 'NYPD' on the side, a helicopter flying over the city skyline, a group of officers in uniform, a control room with multiple computer monitors, a police officer standing in front of an American flag, and a large crowd of people at night. In the bottom right corner, there is a blue banner with white text that reads: 'Call or apply online for new officers by August 13, 2004. The world's greatest city needs more of the world's greatest police officers. 212-RECRUIT nyc.gov/nypd'. The NYPD logo is also present in the bottom right corner of the banner.

Reaching a captive audience

Become one of
NEW YORK'S FINEST

Join the **NYPD**

APPLY NOW FOR THE NEXT
POLICE EXAM!

 212-RECRUIT
NYPDRECRUIT.com

57

The Pride. The Purpose.

The 2005 DANSKER AWARD

“It’s not even 20 years yet, but I could retire by just a few years. I didn’t think I could be an officer, but the respect, the pride, the camaraderie, the benefits, and the camaraderie—it’s everything I wanted in a career.”

Apply now for the next NYPD Police Officer’s exam.
212-RECRUIT | NYPDRECRUIT.COM

“The promotional opportunities, the benefits, the camaraderie—it’s everything I wanted in a career.”

Apply now for the next NYPD Police Officer’s exam.
212-RECRUIT | NYPDRECRUIT.COM

“Only in New York.”

Only In The NYPD.”

Honored with 8 Creative Excellence Awards

Apply now for the next NYPD Police Officer’s exam.
212-RECRUIT | NYPDRECRUIT.COM

“It’s not just the Vice or CSI you know from TV. There are over 200 other units to advance to.”

Apply now for our October 2005 Officer’s Exam.
212-RECRUIT | NYPDRECRUIT.COM

Apply now for our February 2006 Police Exam.
212-RECRUIT | NYPDRECRUIT.COM

Real people.
Real stories.

“This will be my 16th year with the NYPD. I’ve been an Sergeant, I remember graduating from college, and working as an air traffic controller. Right then, my girlfriend told me to sign up. And my instinct was right. The professional development, the benefits, the camaraderie—it’s everything I needed to get on.”

There’s only one career where you’ll find all this. Only in NY. Only in the NYPD.
212-RECRUIT | NYDPRECRUIT.COM
Apply now for the October 2005 Exam.

“I love everything. Crime Prevention, Van, Narcotics, Technicians, Forensics, Photography, Training, Police Highway Patrol, Public Safety. There are over 200 specialized units in the NYPD. We do almost everything you can imagine in the same job opportunity.”

There’s only one career where you’ll find all this. Only in NY. Only in the NYPD.
212-RECRUIT | NYDPRECRUIT.COM
Apply now for the October 2005 Exam.

“Delivering a baby. It’s a great job. Not just going into people’s homes and trying to solve a crime. It’s a job where you can make a difference. Some people think police officers only have to deal with crime, but we make arrests for a living. Not in this way. We make a difference in every day. And my job is different. This is James’ job. And I’m proud to be in the world.”

There’s only one career where you’ll find all this. Only in NY. Only in the NYPD.
212-RECRUIT | NYDPRECRUIT.COM
Apply now for the October 2005 Exam.

“I have 13 years on the job, and one of the best experiences I’ve had was as a Training Officer. I can’t think of another profession that would make me prouder—being in uniform for others. There’s no one else like me. I’m proud to be a part of the NYPD. I’ll never get the book on my back... it’s the only job that’s like this.”

There’s only one career where you’ll find all this. Only in NY. Only in the NYPD.
212-RECRUIT | NYDPRECRUIT.COM
Apply now for our February 2006 Police Exam.

“I used to work for a company that had a lot of mobility, no decision-making, and no responsibility. So I looked into the NYPD and found out they have over 200 specialized units to choose from—the Van, Highway Patrol, Forensics, and more. The NYPD also offers a great benefits package with the option to earn up to \$20,000 a year. So I took the police exam and never looked back. My best move ever!”

There’s only one career where you’ll find all this. Only in NY. Only in the NYPD.
212-RECRUIT | NYDPRECRUIT.COM
Apply now for our February 2006 Police Exam.

2006 Campaign
“The Truth”

“I’m not even 40 & get this. I could retire in just a few years—thanks to my parents. They pushed me to take the exam. See, I didn’t think I could be an officer. But the academy taught me everything. Physically and mentally. So there I was... a 21-year-old... stationed in Queens... making a difference in the neighborhood where I grew up. Incredible, isn’t it?”

Police Officer Lina

There’s only one career where you’ll find all this. Only in NY. Only in the NYPD.
212-RECRUIT | NYDPRECRUIT.COM
Apply now for the October 2005 Exam.

Surprising the shopping audience

The Cadet Campaign

FY 2008
New Yorkers couldn't miss the message

FORMER CAMPAIGNS

JULY 2008 – AUGUST 2012

5-00pm | NEW YORK, NEW YORK

MYNYPD
Is protecting the world's greatest city.

Please make it your NYPD.
Log on, learn more and apply for our next recruit.

NYPDRECRUIT.COM | 212-RECRUIT

© 2008 New York City Police Department. All Rights Reserved.

*“MY NYPD
Make it your
NYPD”*

6-00pm | BOSTON, MASSACHUSETTS

MYNYPD
Doesn't have commercial breaks.

MYNYPD is ready for any situation.
MYNYPD is ready for you. Log on to apply for our next recruit.

NYPDRECRUIT.COM | 212-RECRUIT

© 2008 New York City Police Department. All Rights Reserved.

6-00pm | WASHINGTON, DISTRICT OF COLUMBIA

MYNYPD
Is the career of a lifetime—with over 200 specialty units to explore.

MYNYPD is ready for leaders & differences.
MYNYPD is ready for you. Log on to apply for our next recruit.

NYPDRECRUIT.COM | 212-RECRUIT

© 2008 New York City Police Department. All Rights Reserved.

*In 2008: Honored with 8
Creative Excellence Awards*

6-00pm | BOSTON, MASSACHUSETTS

MYNYPD
Is a front row ticket to the world's most exciting career.

Keeping the city safe is exciting work. Make it your work.
Log on, learn more and apply for our next recruit.

NYPDRECRUIT.COM | 212-RECRUIT

© 2008 New York City Police Department. All Rights Reserved.

More exciting than fiction.

Secure your future while securing the future of the world's greatest city

Sign up for the exam by April 30, 2014 and you may be eligible to receive the Public Security by January 2015. It is a contract with some occupational advancement and educational opportunities. A contract with the NYPD will provide you with excellent benefits including paid medical leave. Employment with the NYPD is subject to competitive selection and other applicable laws. Recruitment is based on the results of a written exam, physical fitness test, and oral interview. Recruitment is held every other 24 months of service.

212-RECRUIT
nyc.gov/nypd

Our workout is anything but routine.

Obese? Fat? Too Chubby. Thursday, NYPD Officers can do more in a day than some people do in a lifetime. They also get more rewards for their efforts. If you're fit enough, there has never been a better time to become one of these "New York's Finest".

212-RECRUIT
NYPDRECRUIT.COM

The Military Campaign

You've protected **THE WORLD'S GREATEST NATION.**
Now, protect **THE WORLD'S GREATEST CITY.**

BRING YOUR EXPERIENCE to the

NYPD

As the largest police department in the world, the NYPD is widely recognized as the nation's leader in law enforcement technology. And now, you could be one of New York's finest. Don't miss the opportunity to take our FREE 83.02M. For more information call 1-800-559-3534. Please bring your military I.D. Hiring and test access for all active-military will be kept separate.

You've protected the world's greatest nation.

Now, protect the world's greatest city.

As the largest police department in America, the NYPD is widely recognized as the nation's leader in law enforcement technology. And now, you could be one of New York's finest. Don't miss the opportunity to take our FREE 83.02M.

**Thursday, May 13 at 1800 hours,
Infantry Hall-Building #4,
Fort Benning, GA 31905**

For more information call 1-800-559-3534. Please bring your military I.D. Hiring and test access for all active-military will be kept separate.

Welcoming the Military

You've protected the world's greatest nation.

Now, protect the world's greatest city.

The world's greatest city needs more of the world's greatest police officers.
Military Personnel: Take the NYPD Exam.

NYPD Free Exam for Military Personnel - Sept. 24, 2003

As the largest police department in America, the NYPD is widely recognized as the nation's leader in law enforcement technology. And now, you could be one of New York's finest.

We're modernizing management... improving technology... and updating training. As a result, the NYPD leads the nation with the most dramatic crime reductions in our time... making New York one of America's safest cities.

Don't miss this opportunity to take the free exam on Wednesday, September 24th at 1800 Hours at the Alastair Shirine Center, 301 North Loop 104 West, San Antonio, TX.

No pre-registration is required for the free walk-in exam. Just bring military ID. All tests will be kept indefinitely, so it doesn't matter how much time you have left on your military contract. You can still have an exciting NYPD career when your service ends.

For further information, call:
212-RECRUIT or 1-800-550-3836
www.nypd.com

You've protected the world's greatest nation.
Now, protect the world's greatest city.

Receive one of New York's finest and enjoy the following benefits:

• Salary: Officers earn \$30K, an average, after 3 years.

• 27 Paid Vacation Days per year in 1 year.

• 15 Paid Sick Days per year in 1 year.

• Paid Pre-School tuition after 100 hours.

• Retirement, Military Personnel Overlay for the

• Health, Life & Disability Insurance

• Paid Tuition Reimbursement

Current Advertisements

SEPTEMBER 2012 - PRESENT

BE PROUD

Join the NYPD
Police Officers on patrol are the backbone of the Department. The NYPD offers a career that no other, and your first step is to take the exam.

The NYPD Exam is offered 6 days a week. Check the website for current schedules.
NYPDRECRUIT.COM | 212-RECRUIT

"BE PROUD JOIN the NYPD"

BE PROUD

Join the NYPD
Ambition, integrity, determination. Do you have it? Then prove yourself in a career unlike any other. The first step is to take the exam.

The NYPD Exam is offered 6 days a week. Check the website for current schedules.
NYPDRECRUIT.COM | 212-RECRUIT

BE INVOLVED

Join the NYPD
There is a unique pride in being the one your community looks to. Join the NYPD and truly make a difference.

The NYPD Exam is offered 6 days a week. Check the website for current schedules.
NYPDRECRUIT.COM | 212-RECRUIT

BE READY

Join the NYPD
The nation's largest police department offers some of the world's most rewarding career challenges. The NYPD has nearly 100 patrol commands and 300 specialized units.

The NYPD Exam is offered 6 days a week. Check the website for current schedules.
NYPDRECRUIT.COM | 212-RECRUIT

Conference

Research Group
Belgian Federal Police

Brussels, Belgium
November 23 – November 26, 2014

CONFIDENTIAL – L.E. SENSITIVE