

The 55-a Program

Bill de Blasio
Mayor

Lisette Camilo
Commissioner
Department of Citywide
Administrative Services

Victor Calise
Commissioner
Mayor's Office for
People with Disabilities

Equal Employment Opportunity for People with Disabilities

Table of Contents

Introduction	4
Who is eligible for the 55-a Program?	4
Who decides if I am eligible?	4
If I am eligible and apply, am I guaranteed a 55-a position?	4
How do I apply for the 55-a Program?	4
Can I take exams even if I am applying for the 55-a Program or if I am already enrolled in the 55-a Program?	5
What are some of the Mayor's Office for People with Disabilities' employment initiatives?	5
Organizations to Contact for More Information	6

Introduction

The City of New York encourages employment of persons with disabilities. Most positions in City government require taking a written competitive civil service exam. Section 55-a of the New York Civil Service Law allows qualified persons with disabilities to be appointed to such competitive civil service positions without having to take the exam. New Yorkers are working for the City in 55-a positions in jobs as diverse as administrative managers, clerical associates, caseworkers, construction project managers, auto mechanics, staff analysts, electricians, investigators, stock workers, plumbers, telecommunications managers, and sanitation workers.

Who is eligible for the 55-a Program?

To be eligible for the 55-a Program, you must be certified as having a mental or physical disability and as qualified to do the job with or without a reasonable accommodation. Your skills, education and/or experience must meet the qualifications of the position.

Who decides if I am eligible?

The New York State Office of the Adult Career and Continuing Education Services -- Vocational Rehabilitation (ACCES-VR) certifies persons as physically or mentally disabled and makes determinations as to whether the individuals are qualified to perform satisfactorily the duties of the position sought. The New York State Commission for the Blind (NYSCB) certifies persons who are blind and makes determinations as to whether the individuals are qualified to perform satisfactorily the duties of the position sought. The findings of ACCES-VR and the NYSCB are given due consideration by DCAS.

If I am eligible and apply, am I guaranteed a 55-a position?

No. There is no guarantee of receiving an interview or a position. Appointments through the 55-a Program are discretionary for each City agency. The law limits the number of 55-a positions in the City to 700.

How do I apply for the 55-a Program?

You may apply to a vacancy in the competitive class for which you qualify. To learn about job vacancies, visit www.nyc.gov/jobs. You may access the Internet at a public library if you do not have a computer.

You should write on your resume or cover letter that you would like to be considered for the position under the 55-a Program. It is up to the agency to designate such a position as 55-a.

When an agency wishes to make a 55-a appointment, the agency sends the request and the necessary paperwork to the Citywide 55-a Coordinator in DCAS' Office of Citywide Diversity and Equal Employment Opportunity (CDEEO). The Citywide 55-a Coordinator makes sure that the paperwork is in order and arranges for the candidate to be certified by the relevant State agency. Upon certification by the State agency, a CDEEO panel reviews the documentation and approves or declines the request. Upon approval by CDEEO, it is up to the hiring agency to make the appointment.

If you are a City employee, contact your agency's 55-a Coordinator for more information. If you do not know who your agency's 55-a Coordinator is, please visit the following website www.nyc.gov/eo or contact the Citywide 55-a Coordinator. The contact information is at the end of this booklet.

If you don't work for the City, you may contact the Citywide 55-a Coordinator at (212) 386-0257 for more information.

Can I take exams even if I am applying for the 55-a Program or if I am already enrolled in the 55-a Program?

Yes. While the 55-a Program provides the opportunity to work in a position that would normally be within the competitive class, the Program does not provide all of the protections of a competitive class title. The only way to become permanent in a competitive class title is to take and pass a civil service exam, be appointed from the resulting eligible list, and successfully complete the probationary period. If you are already in the 55-a Program, you can and should take any exam for which you meet the requirements. Such exams provide an opportunity for career advancement and greater job security.

What are some of the Mayor's Office for People with Disabilities employment initiatives?

The Mayor's Office for People with Disabilities (MOPD) provides employment preparedness opportunities for people with disabilities as the local coordinator of National Disability Mentoring Day (DMD). DMD, which began as a White House initiative, is held on the third Wednesday in October and promotes career development through hands-on programs, job shadowing, and ongoing mentoring for students and job seekers with disabilities. MOPD also coordinates seminars with other city agencies and partner organizations with the goal of helping individuals become better prepared for the workplace.

Additionally, MOPD assists DCAS in providing outreach to 55-a participants and candidates, and helps to educate agencies regarding the benefits of the 55-a Program.

Organizations to Contact for More Information

Mayor's Office for People with Disabilities (MOPD)

100 Gold Street, 2nd Floor
New York, NY 10038
Tel: (212) 788-2830
TTY: (212) 504-4115
Website: www.nyc.gov/mopd

New York City's 55-a Program Office of Citywide Diversity & Equal Employment Opportunity NYC Department of Citywide Administrative Services

1 Centre Street, 17th Floor
New York, NY 10007
Tel: (212) 386-0257
TTY: (212) 669-8660
Website: www.nyc.gov/eo

Adult Career and Continuing Education Services-Vocational Rehabilitation (ACCES-VR)

Toll Free: 1(800) 222-JOBS (5627)
Email: accessadm@mail.nysed.gov
Website: www.access.nysed.gov/vr

New York State Commission for the Blind (NYSCB)

Toll Free: 1(866) 871-3000
TTY: 1(866) 871-6000
Website: <http://ocfs.ny.gov/main/cbvh>

City of New York

The City of New York's 55-a Program
Office of Citywide Diversity and EEO
1 Centre Street
New York, NY 10007

Voice: (212) 386-0257
TTY: (212) 669-8660

The Official New York City Website
nyc.gov

