[image: image1.png]

GEORGIA BUREAU OF INVESTIGATION
JOB VACANCY NOTIFICATION # 13-039
POSTED: May 22, 2013

DEADLINE: June 6, 2013
JOB CODE/JOB TITLE:
17612 PS: Criminal Justice Training Spec (EL)

OR

17613 PS: Criminal Justice Training Spec (WL)

POSITION NUMBER: 00123908
LOCATION:

Georgia Crime Information Center (GCIC)/

Compliance and Customer Support

Northwest Region
PAYGRADE/SALARY RANGE:
13 / $29,399.50/yr- $40,402.62/yr

15 / $35,569.36/yr -$48,935.59/yr
Position will be filled at the pay grade commensurate with experience

Notes: The position involves extensive travel throughout Georgia’s Northwest Region (Blairsville, Canton, Carrollton, Dahlonega, Ellijay, Forsyth, Jasper Marietta, Ringgold, Rome, Summerville, Trenton, etc.).

For consideration, applicants must currently reside in one of the following counties: Bartow, Carroll, Catoosa, Chattooga, Cherokee, Cobb, Dade, Dawson, Fannin, Floyd, Forsyth, Gilmer, Gordon, Haralson Lumpkin, Murray, Paulding, Pickens, Polk, Union, Walker or Whitfield.

MINIMUM QUALIFICATIONS
17612 - PS: Criminal Justice Training Spec (EL) – pay grade 13

Completion of 90 quarter hours/30 semester hours in criminal justice or a closely related field
17613 PS: Criminal Justice Training Spec (WL) – pay grade 15
Completion of 90 quarter hours/30 semester hours in criminal justice or a closely related field AND Two years of experience in the use of criminal justice information systems/programs

OR
One year of experience as a PS: Criminal Justice Training Spec (EL) 17612
Note: Work experience in training may substitute for education if evaluated as equivalent
Preferred Qualifications:
In addition to the minimum qualifications, preference will be given to applicants with work experience in one or more of the following:

· Criminal Justice Information System (CJIS) Network

· Certified Terminal Agency Coordinator (TAC)

· The Computerized Criminal History (CCH) Program

· POST Certified Instructor
DUTIES AND RESPONSIBILITIES:

17612 - PS: Criminal Justice Training Spec (EL) – pay grade 13

Provides training, technical, and consultative support for criminal justice agencies in the use of GCIC programs

 This is the entry/training level for the Criminal Justice Training job series. Incumbents at this level may require additional training or experience to gain full proficiency in some or all of the job responsibilities.

17613 PS: Criminal Justice Training Spec (WL) – pay grade 15

Provides training, technical, and consultative support for criminal justice agencies in the use of GCIC programs
VACANCY OPEN TO ALL QUALIFIED APPLICANTS
 TO APPLY:

· SUBMIT (2) STATE OF GEORGIA APPLICATIONS TO:

Georgia Bureau of Investigation

Attn: Office of Human Resources

P. O. Box 370808

Decatur, GA 30037-0808

· The Job Vacancy Number, along with Job Title and Job Code must be listed on applications for this vacancy.
· Describe work history background experience in full. Applications should be filled out carefully and completely. Make certain applications are signed and dated. Incomplete applications or applications with insufficient information can result in an applicant not being considered for the vacancy.

· Education: Applicants who have completed part or all of their education outside the U.S. must have their foreign education evaluated by an accredited organization to ensure that the foreign education is equivalent to education received in accredited educational institutions in the U.S. This evaluation must be a course-by-course evaluation that includes each completed course/subject and the U.S. credit equivalent. Applicants must submit (2) copies of the credential evaluations to the address noted above by the deadline. For a listing of services that can perform this evaluation, see the National Association of Credential Evaluation Services website at http://www.naces.org/members.htm.
· Online applications or resumes will not be accepted in lieu of State Of Georgia applications.

· Applications will not be considered that have “see attached” in lieu of completing the work history and job information on the application. Indicate any other job-related information you want considered in evaluating your candidacy for this position on a separate sheet.

· Consideration for employment is contingent upon the completion and satisfactory result of a GBI background investigation (including criminal, credit and driver’s history checks), polygraph examination, fingerprinting and drug screening.

· Due to the volume of applications we receive, we are unable to provide information on application status by phone or by e-mail. Applicants who are selected for an interview will be contacted to arrange an appointment. Applicants who are not selected for an interview will not receive notification.

· THE GEORGIA BUREAU OF INVESTIGATION RESERVES THE RIGHT TO CLOSE THIS JOB ANNOUNCEMENT AT ANY TIME DURING THE ANNOUNCEMENT PERIOD ONCE A QUALIFIED APPLICANT POOL HAS BEEN DETERMINED.
Applications may be obtained by contacting GBI Office of Human Resources at (404) 270-8335 or by going to: www.gbi.georgia.gov → Employment Opportunities → Employment Application (Word Document)

Employment Disqualifiers

Employment in law enforcement agencies involves public trust. Only those persons whose conduct, character and behavior which does not discredit either themselves or the Georgia Bureau of Investigation (GBI) will be employed. The GBI employment process will address the integrity, ethical conduct, honesty, prejudices, financial responsibility (credit), and past behavior of all applicants. While the GBI reviews much information and considers the circumstances in many areas regarding an applicant’s background, the following standards are among those that will automatically disqualify applicants from consideration:

1. Intentionally falsifying, misrepresenting, or omitting pertinent information while completing the employment application, preliminary interview questionnaires, polygraph or any other pre-employment document(s).

2. Deliberately making inaccurate, misleading, false, or fraudulent statements during the employment process.

3. Poor management of personal finances. (Debts, pending civil suits, garnishments, dispossessory warrants, bankruptcies, etc. will be investigated to determine a candidate’s suitability for employment).

4. Personal state or federal tax liability or delinquent student or government loans unless the applicant is on an approved payment plan.

5. Failure to meet required educational or professional licensing or certification.

6. Any felony conviction.

7. Any outstanding criminal charge pending adjudication.

8. Sufficient misdemeanor convictions to establish a pattern of disregard for the law.

9. Admission to or discovery of an applicant’s involvement in any crime of a serious or aggravated nature.

10. Any conviction or plea of nolo contendere within the past year for Driving Under the Influence of Drugs or Alcohol (DUI).

11. Any conviction or plea of nolo contendere for a serious traffic offense within the past two years including, but not limited to: Fleeing or Attempting to Elude a Police Officer, Vehicular Homicide (misdemeanor), Failure to Stop, Render Aid, or Leave Information, and Racing.

12. Five or more convictions and/or pleas of nolo contendere within the past two (2) years for any moving violations.

13. Ongoing criminal activity or history of criminal activity other than minor traffic offenses.

14. Completed first offender treatment for an offense that indicates a security risk to GBI facilities, records, and/or information.

15. Current illegal drug use.

16. Any pattern of marijuana use that suggests un-rehabilitated substance abuse.

17. Any pattern of drug use, other than marijuana, that suggests un-rehabilitated substance abuse.

18. Illegal sale, distribution or manufacturing (to include growing) of any drug.

19. Deliberate association of a personal nature within the past year with persons who use illegal drugs in the presence of the applicant.

20. Use or possession of marijuana during the last three years.

21. Use of an illegal drug or combination of illegal drugs, other than marijuana, during the past 10 years.
THE GBI IS AN EQUAL OPPORTUNITY EMPLOYER
Page 4 of 5

