


Impact Georgia

October 2012 Newsletter

In This Issue

- 1** Commissioner's Message
- 2** Military Job Fair
PeachCare
- 3** Augusta Task Force
Images Across the State
- 4** Commissioner's Pistol Competition
GDC Honored with Charitable Award

Next Issue

Recognition of Retirees

Have a great story idea?


Please submit articles and photos to Gwendolyn Hogan by **October 17th**.

Email:
hogang00@dcor.state.ga.us

Commissioner's Message


In recognition of National Fire Prevention Week, October 7-13, I wanted to highlight lifesaving safety tips and the Department's involvement in fire prevention.

In 2010, statistics show that fire departments responded to a fire every 24 seconds and a fire claimed nine lives every day in the United States.

Due to the extreme danger that fires pose, the Department implemented a program called Fire Services.

Our Fire Services program has had a long tradition of assisting their local communities. In 1963, Chief Buddy Brooks established the first station at

Lee Arrendale State Prison. Since then the program has grown to 18 state and four county prison fire stations. In addition, seven boot camps and probation detention centers have trained wildfire teams who assist the Georgia Forestry Commission on wildfires in the North Georgia Mountains.

There are over 220 offenders who are assigned to the offender firefighter program across the state. Title 25 OCGA was amended to permit former offenders to be hired and certified as career firefighters.

Within this program, offenders are given the opportunity to receive training in hazardous materials, vehicle extrication, and structural fire control.

GDC fire stations respond to over 3,000 calls annually and assist other State Agencies in natural disasters and declared emergencies.

I would like to thank Fire Services Director Sylvester Hall and all fire safety professionals in the great state of Georgia for their dedication in providing their services to the surrounding communities.

Fire Prevention Tips

1. **INSTALL** smoke alarms in every bedroom, outside each sleeping area and on every level of the home. Alarms should be tested at least once a month.
2. **CREATE** an escape plan. Practice the plan with your family. Remember to stay low to the floor.
3. **DO NOT** overload electrical circuits or extension cords.
4. **BLOW** out candles when leaving a room and avoid use of candles in bedrooms or other areas where people may sleep.
5. **HAVE** at least three feet of space around portable heating equipment.
6. **NEVER** smoke cigarettes in bed. If you smoke, smoke outside.
7. **CLEAN** out the dryer vent.

For more Fire Safety Tips visit:

www.nfpa.org
or scan the QR Code with your smartphone:


More than 100 U.S. Veterans attended a military personnel job fair on Sept. 26 at the State Offices South at Tift College.

The event was hosted by the Department in conjunction with the U.S. Department of Defense and Georgia National Guard.

At the end of August, there were 541 unemployed military personnel and 200 college attending military personnel

in the state of Georgia. Upon hearing these numbers Col. Mark London of the Georgia National Guard and Commissioner Brian Owens led the initiative for the job fair.

Six agencies came together to assist military veterans with finding employment. These agencies included Department of Corrections (DOC), Department of Juvenile Justice (DJJ), Department of Public Safety (DPS), Department of Natural Resources (DNR), State Board

of Pardons & Paroles (PAP) and Georgia Bureau of Investigation (GBI).

These agencies combined had approximately 800 jobs available for military veterans returning from duty.

"These men and women have served their country well, and I am proud to see our state agencies join forces and offer this opportunity to U.S. Veterans," said Gov. Nathan Deal. "These agencies, as well as others within the State

of Georgia, offer excellent career opportunities."

The fair included of a welcome and demonstrations from each participating agency.

Participants had the opportunity to hear from the Adjutant General Major General Jim Butterworth and a representative of each respective agency. These speakers were Commissioner Colonel Mark McDonough, DPS; Director Vernon Keenan, GBI; Executive Director Michael Nail (PAP); Assistant Commissioner Richard Harrison, DJJ; Captain Bob Lynn, DNR; Commissioner Brian Owens, DOC; and Probation Tactical Squad Commander and Citizen Soldier Gary Bell, DOC.

Demonstrations ranged from Tactical Squad riot and K-9 unit simulation by DOC; Bomb Squad presentation by GBI; helicopter and specialized collision reconstruction team display by DPS; boat display by DNR; and SUV display by PAP.

"I am honored that the Department was given the opportunity to host this event for our military vets," said Commissioner Owens. "I look forward to participating in future job fairs."

Please visit the Department's Facebook page at facebook.com/gacorrections for videos on the Military Job Fair.

More Benefits. Less Cost. Act Now!


PeachCare for Kids now available for SHBP members.

Eligible families can save more than \$2,000 per year in premiums when they enroll their child(ren) in PeachCare for Kids.®

The program provides low-cost, comprehensive and quality health care coverage for children under age 19.

To learn more, visit www.dch.georgia.gov/peachcare-kids or call 1-877-GA PEACH (1-877-427-3224).


Augusta Task Force Nets 83 Arrests

3

Contributed by William Driver, Field Operations Manager


GDC Officers outside home of a narcotics raid


Deputy Kelly Lundy and DOC Officers making arrest

On Sept 19-21, Operation Community Impact 2012 was conducted in Augusta.

A total of 81 law enforcement officers from three different agencies participated in this operation. Forty-five participants were from the Department of Corrections. This included officers from the Augusta Probation Office, Augusta State Medical Prison TACT Squad, the Northeast Area Probation TACT Squad, Special Operations, Communications Officers and Executive Staff. The Richmond County Sheriff's Office dedicated 27 officers to the operation and the

Augusta Parole Office had nine staff members involved.

A total of 36 arrests were recorded on day one. The breakdown of arrests are as follows: 20 probation, three parole and 13 civilian.

Day two, officers conducted CIP Re-entry Compliance Checks and made 15 arrests while assisting the Special Narcotics Unit in a community oriented policing effort. The breakdown of arrests are as follows: three probation and 12 civilian.

Day three, there were a total of 32 arrests; seven probation, one parole and 24 civilian.

The joint task force made a total of 83 arrests in this three day operation.

"It is evident that uniting law enforcement is a leading force in fighting crime," said Commissioner Brian Owens. "We are proud to again join forces with the Richmond County Sheriff's Department in this important endeavor."

Images Across the State

Calendar Events

Thursday, October 4
Board of Corrections Meeting

Monday, October 8
Holiday

Friday, October 12
Valdosta State Prison
F&CB Family Day
Graduation

Tuesday-Wednesday, October 16-17
Probation Operations
Off-Site

Thursday, October 25
GPA 3rd Annual Top
Gun Tournament

Tuesday, October 30
GDC Quarterly Awards
Ceremony

Wednesday, October 31
Halloween


Horse Auction at Lee Arrendale \$P!


On Sept. 22, LASP and the Department of Agriculture held a horse auction. Over 300 people attended and all horses presented for adoption were adopted.

Vision Guide Dog Graduation!


On Sept. 12, Metro Transitional Center held it's first VISION Guide Dog Graduation! Board of Corrections Member Carl Franklin served as the speaker of the ceremony. Graduated dogs pictured below.


Inaugral BPPOT Class Graduation!


On Sept. 27, the inaugural BPPOT class graduated. There were 62 graduates.

WATCH US ON


youtube.com/user/GACorrections


facebook.com/georgiacorrections

Contributed by Gail Donnelly, Director Georgia Corrections Academy


Participants looking at their results


Employees participating in the 2nd Annual Commissioner's Pistol Competition

On Sept 28, 163 employees participated in the Second Annual Commissioner's Pistol Competition at the Firearms Training Complex in Jackson.

"The competition provides a fun team environment where field officers can

test their skills," said Commissioner Brian Owens.

In the individual category, 144 employees participated and ten finalists competed for the third, second and first place.

Winners of the Individual competition:

First place: Dwayne Donald from Whitworth Parole Revocation Center

Second Place: Rusty Chapman from Cuthbert Probation Office

Third Place: Ron Borders from Augusta Probation Office

Forty-two teams participated in the Team category. Nine finalist teams competed for the winning places. Winners of the Team competition:

First place: Southern Team, Dudley Taylor, Ray Plunket & Rob Jones

Second place: Two Teams, Dodge State Prison Ashley Tood Smith, Alan Raffield & Mike Tennell and Colwell Detention Center Williams Young, Cary Wilson & Edward Bowen

Third place: Burruss Correctional Training Center Warren Culverhouse, Stevie Dukes & Gerald Danielly

Congratulations to all participants! One Team!

GDC Honored with the Commissioner's Award

Contributed by Micahel Carlton, Employment Services Manager


L to R: DOAS Commissioner Sid Johnson, Employment Services Mgr Michael Carlton, HR Dir Patricia Smith and Speaker of the House David Ralston

On Sept 19, the Department received the Commissioner's Award from the State Charitable Contributions Program.

The Department was runner up to the University of Georgia for the highest contributions per employee in the 9,000

and up employees group.

Human Resources Director Patricia Smith and Employment Services Manager Michael Carlton, attended the State Charitable Contributions Program (SCCP) kickoff luncheon for the 2012-2013 campaign. During the

luncheon, DOAS Commissioner Sid Johnson and Campaign Chairman Speaker of the House David Ralston presented HR Director Smith and Employment Services Manager Carlton the award.

"We accept this award on behalf of the Commissioner and recognize the unselfish sacrifice of giving that it represents" said HR Director Smith. "We are honored by this award as it shows the giving heart that the employees of Corrections have for helping others in need."

This year's pledge drive begins on October 1 and runs until November 30. Pledges can be made online at give.attheoffice.org/sccp/. Additional information concerning SCCP, including pledge forms and a listing of available

charities, can be found at the DOAS website doas.ga.gov/sccp.

Pledges can be made in a variety of ways such as monthly payroll deductions, a one-time gift or in memory of a loved one.

In addition, the Department will conduct local fund raising events during the campaign to raise awareness of the program and collect additional money for SCCP.

Last year, state agencies gave a combined total of \$1,492,749.00 through pledges.

All GDC employees are encouraged to review the list of charities and give what they can to help someone in need.

MISSION

The Department of Corrections creates a safer Georgia by effectively managing offenders and providing opportunities for positive change

VISION

To be recognized as the best corrections organization in the nation.


BRIAN OWENS
Commissioner

PUBLIC AFFAIRS

Joan Heath
Director

Gwendolyn Hogan
Managing Editor

Dabney Weems
Public Relations & Information Specialist