

CITY OF ITHACA
108 East Green Street Ithaca, New York 14850-5690

OFFICE OF HUMAN RESOURCES / CIVIL SERVICE
Telephone: 607 / 274-6539 Fax: 607 / 274-6574 E-mail: hrdept@cityofithaca.org

Entrance-Level Clerical Examination No. 15-000

CLERK TYPIST

APPLICATIONS ACCEPTED
CONTINUOUSLY

EXAMINATIONS WILL BE HELD
PERIODICALLY

LOCATION/VACANCIES: The eligible lists established as a result of this examination will be used to fill vacancies in the City of Ithaca, Ithaca City School District and Ithaca Housing Authority as they occur.

RESIDENCY: Candidates must be legal residents of either Tompkins County or one of its six (6) contiguous counties (Cayuga, Chemung, Cortland, Schuyler, Seneca or Tioga) at least one month prior to the date of the examination. Preference in certification may be given to candidates who are residents of the municipality in which appointment is to be made, provided that the candidate is a resident of such municipality at the time of examination and remains a resident of such municipality continuously thereafter, up to and including the dates of certification and appointment.

SALARY: Varies per jurisdiction.

DISTINGUISHING FEATURES OF THE CLASS: These are entry level clerical positions responsible for the performance of routine clerical duties or for assisting in the performance of more difficult or responsible clerical work. The work is performed under direct supervision with some leeway allowed for the exercise of independent judgment in carrying out the details of the work. Does related work as required.

The duties of Typists are similar to those of a Clerk, except that Typists must have the ability to keyboard at an acceptable rate of speed.

MINIMUM QUALIFICATIONS: There are no minimum qualifications for these positions.

Special Requirement for Appointment in the Ithaca City School District: Per Chapter 180 of the Laws of 2000, and by Regulations of the Commissioner of Education, to be employed in a position designated by the Ithaca City School District as involving direct contact with students, a clearance for employment from the State Education Department is required.

Background Investigation: Applicants may be required to undergo a State and national criminal history background investigation, which will include a fingerprint check, to determine suitability for appointment. Failure to meet the standards for the background investigation may result in disqualification.

SCOPE OF THE EXAMINATION:

The WRITTEN EXAMINATION will cover knowledges, skills and/or abilities in such areas as:

1. **SPELLING:** These questions test your ability to spell words that are used in written business communications.
2. **ALPHABETIZING:** These questions test your ability to file material in alphabetical order.
3. **RECORD KEEPING:** These questions evaluate your ability to perform common record keeping tasks. The test consists of two or more “sets” of questions; each set concerning a different problem. Typical record keeping problems might involve the organization or collation of data from several sources; scheduling; maintaining a record system using running balances; or completion of a table summarizing data using totals, subtotals, averages and percents.
4. **CLERICAL OPERATIONS WITH LETTERS AND NUMBERS:** These questions test your skills and abilities in clerical operations involving comparing, checking and counting. The questions require you to follow the specific directions given for each question which may involve alphabetizing, comparing, checking and counting given groups of letters and/or numbers.

A Guide to Taking the Written Test for the Entry-Level Clerical Series is available upon request. Write to the City of Ithaca Human Resource Department at 108 East Green Street - Ithaca, NY 14850 or call us at (607) 274-6539 to obtain a copy.

NOTE: Most civil service examinations do not require the use of a calculator or slide rule; however, candidates have the option of bringing a battery-operated or solar-powered calculator to the test room unless specifically notified that their use is prohibited. Devices with typewriter keyboards, spell checkers, Personal Digital Assistants, Address Books, Language Translators, Dictionaries, or any similar devices are prohibited. **Use of calculators is recommended.**

In addition to the written examination, a qualifying TYPING PERFORMANCE TEST will also be required of all candidates for Typist positions. The typing performance test will be administered separately, at a later date.

Typing Performance Test: Candidates who receive a passing score on the written test must also qualify on the typing performance test. You must pass both the written test and typing performance test to be considered for appointment. Since the performance test is qualifying (pass/fail), if you pass the performance test your final score for the exam will be the score that you achieve on the written test. Candidates may be invited to the performance test in the order of the scores they achieve on the written test. The City of Ithaca reserves the right to give the performance test to only as many candidates as are needed to fill available vacancies.

The performance test is a test of keying speed and accuracy. It utilizes a standard keyboard and is given on computers. The computer program requires no prior knowledge of software. The test is five minutes long and is preceded by a three-minute practice session.

In order to pass the test, candidates must enter the text at a rate of at least 35 words per minute, with at least 96% accuracy. For example, if a candidate enters the text at 35 words per minute, the maximum allowable number of errors is 7. (Note: A word is defined as five characters. The rating formula divides the total number of characters entered by five to determine the number of words entered).

PERFORMANCE TEST WAIVER POLICY: The required performance test may be waived for candidates who have already successfully qualified on such performance test administered by a local or state civil service agency within the State of New York, within one year preceding the date of the written examination.

Candidates requesting a waiver must provide verification of their qualification from the civil service agency which administered the performance test, including the title and location of the performance test(s), the test date(s) and the passing speed(s).

RE-TEST POLICY (Written Exam): Candidates who fail the written examination, or who wish to retake the written examination to achieve a better score, may do so upon the submission of a new application. However, a six month waiting period for re-test on the written part will apply.

RE-TEST POLICY (Performance Tests): Candidates who fail to qualify on a required performance test are entitled to request an opportunity for a re-test, provided that they request the re-test in writing, within thirty (30) days of notification of their failure to qualify.

However, no candidate will be allowed to take the TYPING PERFORMANCE TEST more than four (4) times in any one year period.

DURATION OF ELIGIBLE LIST: Candidates who successfully pass the required examination will be certified onto the civil service eligible list for a period of one (1) year. Rank on the eligible list will be based on the candidate's written test score, with candidates' names being interfiled by written test score as examinations are given.

APPLICATIONS MAY BE OBTAINED: at the City of Ithaca Human Resources/Civil Service Department - 108 East Green Street - Ithaca NY 14850. Applications may also be downloaded from the City of Ithaca Human Resources Department webpage at www.cityofithaca.org.

TIME AND PLACE OF THE EXAMINATION: Approved candidates will be notified by mail regarding the time and place of the examination. Examinations will be scheduled and conducted on an as-needed basis.

RELIGIOUS ACCOMMODATION - CANDIDATES WITH DISABILITIES - MILITARY MEMBERS:

_____ Applicants whose religious beliefs or military service prevent their taking examinations on the scheduled date and candidates with disabilities who require special accommodations to take the test should indicate the need for special arrangements on their application. Candidates who are called to military service after filing an application should send requests for an alternate test date to the City of Ithaca Human Resources/Civil Service Department before the test date.

_____ Military Service Members: If you apply for an examination during the filing period but are on active military duty on the date the examination is scheduled, you may request a military makeup examination. Contact the City of Ithaca Human Resources/Civil Service Department for more information. If you are on active duty or discharged after the filing period has begun, you may apply for the examination up to ten days before the test date.

SECTION 23.2 STATEMENT:

This examination will be prepared and rated in accordance with Section 23(2) of the Civil Service Law. The provisions of New York State Civil Service Law, Rules and Regulations dealing with the preparation and rating of examinations will apply to this examination.

VETERAN'S CREDIT:

Veterans or disabled veterans who are eligible for additional credit must submit an application for veteran's credit with their application for examination or at any time between the dates of their application for examination and the date of the establishment of the resulting eligible list. Applications for veteran's credit are available from this office. Veteran's credits can only be added to a passing score on the examination.

Effective January 1, 1998, the State Constitution was amended to permit a candidate currently in the armed forces to apply for and be conditionally granted veteran's credit in examinations. Any candidate who applies for such credit must provide proof of military status to receive the conditional credit. No credit may be granted after the establishment of the list. It is the responsibility of the candidate to provide appropriate documentary proof indicating that the service was in time of war, as defined in Section 85 of Civil Service Law, and that the candidate received an honorable discharge or was released under honorable conditions in order to be certified at a score including veteran's credits.

ADDITIONAL CREDIT FOR CHILDREN OF FIREFIGHTERS AND POLICE OFFICERS KILLED IN THE LINE OF DUTY: In conformance with section 85-a of the Civil Service Law, children of firefighters and police officers killed in the line of duty shall be entitled to receive an additional ten points in a competitive examination for original appointment in the same municipality in which his or her parent has served. If you are qualified to participate in this examination and are a child of a firefighter or police officer killed in the line of duty in this municipality, please inform this office of this matter when you submit your application for examination. A candidate claiming such credit has a minimum of two months from the application deadline to provide the necessary documentation to verify additional credit eligibility. However, no credit may be added after the eligible list has been established.

GENERAL INSTRUCTIONS AND INFORMATION

1. Falsification of any part of the "Application for Employment" will result in disqualification.
2. Applicants must answer every question on the application form and make sure that the application is complete in all respects. Incomplete applications will be disapproved.
3. Candidates who wish to take more than one examination must complete the "Application for Employment" for each examination. If you are cross-filing for another examination to be held on the same date, please indicate this on the application and specify the examination title and number, and the jurisdiction offering the other examination.
4. Appointments from an eligible list must be made from the top three scorers willing to accept appointment.
5. It is the responsibility of the candidate to notify the Human Resources Department /Civil Service of any change in address. No attempt will be made to locate candidates who have moved.

Issued by: City of Ithaca Civil Service Commission
December 8, 2017

The Entrance-level Clerical Examination is conducted as a continuous recruitment examination program.

**THE CITY OF ITHACA
AN EQUAL OPPORTUNITY EMPLOYER WITH A COMMITMENT TO WORKFORCE DIVERSIFICATION**