NEWS RELEASE
Contact: John Peyton Boan

Sept. 4, 2013
GVRA Communications

FOR IMMEDIATE RELEASE
(404) 232-1978

John.Boan@gvra.ga.gov

[image: image1.png]


Georgia Industries for the Blind Awarded ISO 9001:2008 Certification

Georgia Industries for the Blind (GIB) was recently awarded ISO 9001:2008 certification, marking the ninth straight year the agency has met the high quality standards of ISO certification.
GIB was formally certified on July 9 by Perry Johnson Registrars, an industry leader in inspection, verification and certification of quality systems. The certification process took more than eight months and involved a comprehensive audit of all GIB products, manufacturing processes and distribution procedures.
“Our customers can rest assured that quality is our top priority, whether it’s the quality of our products, the quality of our service or the quality of our safety practices,” said GIB Executive Director Kevin Kelley. “Our ISO certification shows that we’re serious about making sure that our products are of the highest quality, and it speaks to the dedication and hard work of our employees. It shows that you should not sell short the quality of work by people with disabilities. Over 80% of the work hours in our production and service processes are performed by employees who are blind.”

 About Georgia Industries for the Blind:
Georgia Industries for the Blind has been providing employment opportunities to individuals who are blind since 1949. GIB is headquartered in Bainbridge with operations in Albany, Bainbridge, Griffin, Pendergrass and Robins Air Force Base. GIB has approximately 170 employees, with 110 being blind or low vision. Products include office products, pillows, screen print services, safety vests and packaged flatware.
About Georgia Vocational Rehabilitation Agency:

GVRA operates five integrated and interdependent statutory programs that share a primary goal - to help people with disabilities to become fully productive members of society by achieving independence and meaningful employment. The largest of the programs are Vocational Rehabilitation (VR) Program, Disability Adjudication Services and the Roosevelt Warm Springs Institute for Rehabilitation. Two other unique programs serve consumers with visual impairments: the Business Enterprise Program and Georgia Industries for the Blind.
To learn more about GVRA and its efforts to maximize employment opportunities and independence for Georgians with disabilities, visit www.gvra.georgia.gov.
#######
