[image: image1.png]

GEORGIA BUREAU OF INVESTIGATION
JOB VACANCY NOTIFICATION #13-021c
Re-Announced
POSTED: October 28, 2013

DEADLINE: October 31, 2013
JOB TITLE:

MG: Facilities
 WORKING TITLE:
Deputy Chief of Facilities
JOB CODE:

30066
PAYGRADE:

18
POSITION NUMBER: 00123546
LOCATION:

Administrative Division/Staff Services

GBI Headquarters

Decatur, Georgia

SALARY RANGE:

$ 47,280.21 - $ 65,121.26
Previous applicants who applied are still under consideration and do not need to re-apply

DUTIES AND RESPONSIBILITIES:

Directs the planning, development, and implementation of operational support services for a facility. Responsible for assuring that GBI facilities are maintained in good operating condition, including emergency response, routine maintenance, special projects, and long term planning for each facility which include laboratories, morgues, investigative offices, and special function buildings. Interfaces with State administrative agencies maintaining information on COBS (OPB), BLLIP (SPC), e-Bonds (GSFIC), and e-Procurement (SAO) for GBI. Responsible to administer facility maintenance contracts. Provides some back-up functions in the absence of the Chief of Facilities and Operational Support. Directs subordinate managers and staff.
MINIMUM QUALIFICATIONS:

Bachelor's degree in Architecture, Engineering, Building Technologies, or a related field and two years of facilities management experience

 Or

Four years of experience in facilities or property management

PREFERRED QUALIFICATIONS:
In addition to meeting the above minimum qualifications, preference will be given to applicants with work experience in one or more of the following: HVAC systems, electrical systems, AutoCad proficiency, construction project management, and procurement of building services and goods, and for obtaining a bachelor’s degree.
VACANCY OPEN TO OPEN TO ALL QUALIFIED APPLICANTS
TO APPLY:

· SUBMIT (2) STATE OF GEORGIA APPLICATIONS TO:

Georgia Bureau of Investigation

Attn: Personnel

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.

· 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.

 Applications may be obtained by contacting GBI Human Resources at (404) 270-8335 or by going to the following website: State of Georgia Application for Employment

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.
ALL APPLICATIONS MUST BE RECEIVED IN THE GBI PERSONNEL OFFICE BY CLOSE OF BUSINESS ON THE DEADLINE DATE POSTED ON THIS JOB VACANCY ANNOUNCEMENT.

THE GBI IS AN EQUAL OPPORTUNITY EMPLOYER

Page 3 of 3

