Strategy Summit – October 22, 2014
GOVERNOR’S STRATEGIC GOALS FOR GEORGIA
Responsible and Efficient: Protecting the public’s safety and security
Governor’s Strategic Goals for Georgia
Educated Goals: Developing Life-, College-, and Work-Ready Students

Governor’s Strategic Goals For Georgia
[bookmark: _GoBack]
Governor’s Strategic Goals For Georgia
Enterprise IT Strategy Summit 	Agency – Policy Area Associations

The attached document provides agency goals for all priority strategies submitted to the Governor’s Office of Planning and Budget as part of the agency strategic planning process. Priority strategies contribute directly to the achievement of a Governor’s strategic goal for Georgia, reflect a statewide initiative or policy issue, display a cross-agency collaborative effort, and/or utilize an evidence-based or best practice strategy. For a complete list of all agency strategies and goals, refer to the Horizon system: http://horizon.opb.state.ga.us/Views/AgencyStrategicPlanView.aspx .
Educated
Enterprise IT Strategy Summit 	Policy Area Associations 	

Board of Regents
Bright from the Start: Georgia Department of Early Care and Learning
Georgia Professional Standards Commission
Georgia Public Telecommunications Commission
Georgia Student Finance Commission
Nonpublic Postsecondary Education Commission
Office of Student Achievement
Teachers Retirement System

Mobile

Department of Transportation
State Road and Toll Way Authority
Georgia Regional Transportation Authority (GRTA)

Growing

Department of Agriculture
Department of Banking and Finance
Department of Community Affairs
Department of Labor
Department of Natural Resources
Department of Revenue
Employees Retirement System of Georgia
Georgia Environmental Facilities Authority
Georgia Forestry Commission
Georgia Real Estate Commission
Georgia State Financing and Investment Commission
Georgia Vocational Rehabilitation Agency
Georgia World Congress Center Authority
Governor s Office of Workforce Development
Office of the State Treasurer
Secretary of State
State Properties Commission
State Soil and Water Conservation Commission
Stone Mountain Memorial Association

Healthy

Department of Public Health
Department of Community Health
Department of Human Services
Department of Behavioral Health and Developmental Disabilities
Georgia Board for Physician Workforce
Georgia Council on Developmental Disabilities
Brain and Spinal Injury Trust Fund
Georgia Trauma Care Network Commission
Department of Veterans Service
Governor s Office for Children and Families

Safe

Court of Appeals
Criminal Justice Coordinating Council
Department of Corrections
Department of Defense
Department of Driver Services
Department of Juvenile Justice
Department of Public Safety
Family Connection
Firefighter Standards and Training Council
Georgia Bureau of Investigation
Georgia Emergency Management Agency
Governor s Office of Consumer Protection
Office of Highway Safety
Office of the Child Advocate
Peace Officers Standards and Training Council
Public Defender Standards Council
Public Safety Training Center
Sexual Offender Review Board
State Board of Pardons and Paroles

Responsible & Efficient Government

Department of Administrative Services
Department of Audits and Accounts
Georgia Building Authority
Georgia Technology Authority
Office of Planning and Budget
Office of State Administrative Hearings
Secretary of State
State Accounting Office
State Board of Workers Compensation

Governor’s Strategic Goals for Georgia
Educated Goals: Developing Life-, College-, and Work-Ready Students

Governor’s Strategic Goals for Georgia
Educated Goals: Developing Life-, College-, and Work-Ready Students

Educated 2| Page
	State Goal: E1 Increase number of students reading at grade level by the completion of 3rd Grade – a strategic benchmark for lifelong learning

	Agency
	Agency Goal

	141 - Family Connection
	G3 - Support partnership development to foster collaboration around outcomes for children

	413 - Office of Student Achievement
	G2 - Engage in research that supports the Governor s educational priorities

	413 - Office of Student Achievement
	G4 - Identify, research, support, and sustain educational innovations that align with the Governor s education priorities

	414 - Department of Education
	G3 - Increase the percentage of students in grade five passing at least four courses in core content areas and score at the Exceeds level on the CRCT (Predictors of high school graduation)

	469 - Bright from the Start: Georgia Department of Early Care and Learning
	G1 - Increase Quality and Access in Georgia s Early Learning Programs

	State Goal: E2 Increase percentage of Georgians who hold a postsecondary credential

	Agency
	Goal

	415 - Technical College System of Georgia
	G1 - Students and student success are the focus of the Technical College System of Georgia (TCSG); colleges will prepare their students for quality jobs and/or continuing education

	472 - Board of Regents
	G1 - Commitment to Academic Excellence and Degree Completion

	476 - Georgia Student Finance Commission
	G1 - In support of the goals of the Alliance of Education Agency Heads, improve education planning, career planning and student access and success

	476 - Georgia Student Finance Commission
	G2 - To support student, school and policy maker efforts to improve education planning and student success by designing, developing and publishing predictive models for college success based on the course-taking patterns of Georgia high school students

	State Goal: E3 Improve and expand science, technology, engineering and mathematics (STEM) education

	Agency
	Goal

	413 - Office of Student Achievement
	G4 - Identify, research, support, and sustain educational innovations that align with the Governor s education priorities

	414 - Department of Education
	G2 - Increase the percentage of students in grade eight passing at least four courses in core content areas and score at the Exceeds level on the CRCT (Predictors of high school graduation)

	State Goal: E4 Increase teacher and school leader effectiveness

	Agency
	Goal

	413 - Office of Student Achievement
	G2 - Engage in research that supports the Governor s educational priorities

	414 - Department of Education
	G3 - Increase the percentage of students in grade five passing at least four courses in core content areas and score at the Exceeds level on the CRCT. (Predictors of high school graduation)

	463 - Georgia Professional Standards Commission
	G1 - Improve the level of preparation of educators, both pre-service and in-service, by requiring, for purposes of certification, those essential skills and dispositions and that knowledge needed to effectively teach and provide services to every child

	469 - Bright from the Start: Georgia Department of Early Care and Learning and L
	G1 - Increase Quality and Access in Georgia s Early Learning Programs

	
	G3 - Foster Organizational Excellence Through Stakeholder Engagement, Enterprise Solutions, and Workforce Development

	State Goal: E5 Increase the percentage of high school graduates who are college and career ready

	Agency
	Goal

	413 - Office of Student Achievement
	G1 - Redesign the State School Report Card and promote the usability of a P-20 longitudinal student database

	414 - Department of Education
	G1 - Increase the percentage of students that graduate from high school that are college and career ready

	State Goal: E6 Empower citizens with public school options and local flexibility for the purpose of improving student achievement

	Agency
	Goal

	414 - Department of Education
	G1 - Increase the percentage of students that graduate from high school that are college and career ready

	State Charter Schools Commission
	G1 – Support the Governor’s goal to empower citizens with public school options and local flexibility for the purpose of improving student achievement

	State Goal: M1 Improve the movement of people and goods across and within the state

	Agency
	Agency Goal

	484 - Department of Transportation
	G3 - Taking care of what we have, in the most efficient way possible

	484 - Department of Transportation
	G4 - Planning and Constructing the best set of mobility-focused projects we can, on schedule

	927 - State Road and Tollway Authority
	G3 - Provide a superior experience for all customers

	927 - State Road and Tollway Authority
	G5 - Improve Mobility for Georgians

	State Goal: M2 Expand Georgia’s role as a major logistics hub for global commerce

	Agency
	Agency Goal

	484 - Department of Transportation
	G3 - Taking care of what we have, in the most efficient way possible

	927 - State Road and Tollway Authority
	G1 - Leverage financial resources to optimize program delivery while ensuring proper stewardship of public funds

	State Goal: M3 Leverage public-private partnerships and improve intergovernmental cooperation for successful infrastructure development

	Agency
	Agency Goal

	484 - Department of Transportation
	G4 - Planning and Constructing the best set of mobility-focused projects we can, on schedule

	927 - State Road and Tollway Authority
	G1 - Leverage financial resources to optimize program delivery while ensuring proper stewardship of public funds

	927 - State Road and Tollway Authority
	G3 - Provide a superior experience for all customers

	927 - State Road and Tollway Authority
	G5 - Improve Mobility for Georgians

IT Strategy Summit - November 1, 2012
GOVERNOR’S STRATEGIC GOALS FOR GEORGIA
Mobile Goals: Transporting people and products in a 21st century Georgia

Mobile 1 | Page

	State Goal: G1 Implement strategic tax and regulatory reforms that make Georgia more competitive

	Agency
	Agency Goal

	415 - Technical College System of Georgia
	G3 - TCSG will be a recognized leader in technical education that builds Georgia’s workforce for economic development by engaging communities across the state, nation and around the world

	429 - Department of Economic Development
	G4 - Grow Georgia s university-based research capacity and reputation, as well as build high-growth companies around university discoveries

	462 - Department of Natural Resources
	G7 - EPD - Implement state and federal environmental laws in a manner that is consistent with environmental sustainability and economic growth

	429 - Department of Economic Development
	G1 - Position Georgia within the top ten in growth per capita GDP by 2020

	
	State Goal: G2 Promote small business growth and entrepreneurship

	Agency
	Agency Goal

	428 - Department of Community Affairs
	G1 - Support the Governor’s strategic goal of creating jobs and growing businesses by expanding access to capital and increasing the number of private sector jobs in local communities throughout the State

	State Goal: G3 Maximize access to capital for startups and growing businesses

	Agency
	Agency Goal

	428 - Department of Community Affairs
	G1 - Support the Governor’s strategic goal of creating jobs and growing businesses by expanding access to capital and increasing the number of private sector jobs in local communities throughout the State

	429 - Department of Economic Development
	G1 - Position Georgia within the top ten in growth per capita GDP by 2020

	
	G4 - Grow Georgia s university-based research capacity and reputation, as well as build high-growth companies around university discoveries

	State Goal: G4 Conserve and enhance natural resources, with an emphasis on increasing state water supplies and security

	Agency
	Agency Goal

	462 - Department of Natural Resources
	G1 - Educate Georgia s citizens about the cultural, historical, and natural resources of the state

	462 - DNR
	G2 - Increase opportunity, access to and the quality of our natural, historic and cultural resources

	462 - DNR
	G5 - EPD - Ensure an adequate supply of clean water in Georgia

	462 - DNR
	G6 - EPD - Promote a healthy, safe and sustainable environment in Georgia

	928 - Georgia Environmental Finance Authority
	G3 - Customer Service: Serve the citizens of Georgia

IT Strategy Summit - November 1, 2012
GOVERNOR’S STRATEGIC GOALS FOR GEORGIA
Growing Goals: Creating jobs and growing businesses

Growing 1 | Page

	State Goal: H1 Reduce childhood obesity in Georgia

	Agency
	Agency Goal

	141 - Family Connection
	G3 - Support partnership development to foster collaboration around outcomes for children

	405 - Department of Public Health
	G2 - To develop statewide strategy and implementation plan to reduce the percentage of children who are at an unhealthy weight by 5% in 5 years

	419 - Department of Community Health
	G1 - Improve health status of Georgians by promoting healthy lifestyles, preventative care, disease management, disparity elimination, and personal responsibility

	State Goal: H2 Increase access to health services throughout the state

	Agency
	Agency Goal

	141 - Family Connection
	G1 - Provide technical assistance to support county collaboratives

	211 - Georgia Trauma Care Network Commission
	G1 - Develop a regionalized trauma system in Georgia

	261 - Brain and Spinal Injury Trust Fund
	G1 - G1 The Trust Fund Commission is committed to increasing accessibility and availability of health and disability related resources to Georgians with traumatic brain and spinal cord injury for their post acute care and rehabilitation

	405 - Department of Public Health
	G7 - To implement a statewide public health telehealth program

	441 - Department of Behavioral Health and Developmental Disabilities
	G1 - Promote recovery through a strong community based service delivery system with the capacity to communicate, transition and support individuals who have mental illness and addictive diseases

	461 - Department of Juvenile Justice
	G5 - Promote Youth Re-entry focused programming and service delivery

	953 - Georgia Board for Physician Workforce
	G1 - Promote physician training and coverage in specialties and geographic areas of high need

	953 - Georgia Board for Physician Workforce
	G2 - Enhance service functions through new initiatives to recruit and retain physicians in Georgia

	953 - Georgia Board for Physician Workforce
	G3 - Secure and focus funding for medical education

	953 - Georgia Board for Physician Workforce
	G4 - Promote interest in the Scholarship and Loan Repayment Programs and the targeted communities that are served

	State Goal H3 Increase consumer choice and personal responsibility in health care

	Agency
	Agency Goal

	405 - Department of Public Health
	G3 - To reduce tobacco use among Georgians

	419 - Department of Community Health
	G1 - Improve health status of Georgians by promoting healthy lifestyles, preventative care, disease management, disparity elimination, and personal responsibility

	419 - Department of Community Health
	G3 - Increase effectiveness and efficiency in the delivery of health care programs

	419 - Department of Community Health
	G2 - Improve access to comprehensive, quality health care services

	State Goal: H4 Improve access to treatment and community options for those with disabilities

	Agency
	Agency Goal

	261 - Brain and Spinal Injury Trust Fund
	G1 - G1 The Trust Fund Commission is committed to increasing accessibility and availability of health and disability related resources to Georgians with traumatic brain and spinal cord injury for their post acute care and rehabilitation

	419 - Department of Community Health
	G2 - Improve access to comprehensive, quality health care services

	427 - Department of Human Services
	G1 - Optimize self-sufficiency and the ability for oneself and family to function without public assistance

	441 - Department of Behavioral Health and Developmental Disabilities
	G1 - Promote recovery through a strong community based service delivery system with the capacity to communicate, transition and support individuals who have mental illness and addictive diseases

	441 - Department of Behavioral Health and Developmental Disabilities
	G2 - Maximize community integration and self-sufficiency of people with intellectual/developmental disabilities through an array of resources that promote participation in the community

	441 - Department of Behavioral Health and Developmental Disabilities
	G3 - Optimize the delivery of effective therapeutic services in safe settings that promote recovery and reintegration into the community reducing the need for hospitalization and maximizing the benefits of hospitalization when inpatient care is required

IT Strategy Summit - November 1, 2012
Governor’s Strategic Goals for Georgia
Healthy Goals: Accessible care and active lifestyles

Healthy 2 | Page

	State Goal: S1 Implement alternative sentencing options to improve offender rehabilitationS1 Implement alternative sentencing options to improve offender rehabilitation

	Agency
	Agency Goal

	234 - Criminal Justice Coordinating Council
	G1 - Increase overall funding to better support the needs of direct victim services and criminal justice services

	234 - Criminal Justice Coordinating Council
	G3 - Through strategic, data-driven funding, influence and promote meaningful criminal justice policy, programs & initiatives

	441 - Department of Behavioral Health and Developmental Disabilities
	G2 - Maximize community integration and self-sufficiency of people with intellectual/developmental disabilities through an array of resources that promote participation in the community

	441 - Department of Behavioral Health and Developmental Disabilities
	G4 - Optimize existing forensic services, expanding and diversifying treatment settings and methods. Efficiently meet the increasing demand for mandated services for individuals under court jurisdiction

	461 - Department of Juvenile Justice
	G2 - Implement the Juvenile Justice Reform

	467 - Department of Corrections
	G3 - Enhance Treatment Options to support Alternative Sentencing

	State Goal: S2 Promote successful offender re-entry and compliance

	Agency
	Agency Goal

	441 - Department of Behavioral Health and Developmental Disabilities
	G4 - Optimize existing forensic services, expanding and diversifying treatment settings and methods. Efficiently meet the increasing demand for mandated services for individuals under court jurisdiction

	461 - Department of Juvenile Justice
	G5 - Promote Youth Re-entry focused programming and service delivery

	465 - State Board of Pardons and Paroles
	G4 - Create a transition option for inmates, approved by the Board and who are statutorily or by Board vote required to max out their sentence in prison; the Max-Out Re-Entry program (M.O.R.E.)

	465 - State Board of Pardons and Paroles
	G2 - Increase parolee reentry success and public safety

	467 - Department of Corrections
	G3 - Enhance Treatment Options to support Alternative Sentencing

	467 - Department of Corrections
	G2 - Promote Safe Communities

	467 - Department of Corrections
	G4 - Enhance Offender Reentry through increased evidence based programming

	State Goal: S3 Reduce injury and loss of life on Georgia’s roads

	Agency
	Agency Goal

	290 - Public Safety Training Center
	G2 - Increase the availability and accessibility of advanced/specialized training for our public safety customers

	462 - Department of Natural Resources
	G4 - Improve the safety and health of all Georgians

	466 - Department of Public Safety
	G1 - Reduce the loss of life, injuries, and property damage resulting from motor vehicle crashes.

	State Goal: S4 Promote safe communities and stable families where children thrive

	Agency
	Agency Goal

	239 - Georgia Emergency Management Agency
	G1 - Enhance state security through the development, implementation and sustainment of effective state level emergency management capabilities

	245 - Office of the Child Advocate
	G2 - Develop and maintain collaborative relationships with public and private agencies, lawyers and judges, to improve outcomes for children and families involved with the child welfare and juvenile justice systems

	245 - Office of the Child Advocate
	G3 - Promote OCA s reputation as the independent agency that ensures the safety of children in the custody and control of the State, and increase visibility and promote the mission of OCA

	411 - Department of Defense
	G1 - Maximize educational opportunities for at risk youth

	411 - Department of Defense
	G2 - Ensure the capacity to defend the state of Georgia

	427 - Department of Human Services
	G1 - Optimize self-sufficiency and the ability for oneself and family to function without public assistance

	465 - State Board of Pardons and Paroles
	G3 - Enhance and improve the professional development and competencies of staff throughout the agency

	466 - Department of Public Safety
	G2 - Provide a safe environment for state employees, elected officials, and visitors to Capitol Square

	466 - Department of Public Safety
	G3 - Provide support to other public safety agencies through emergency response and special services

	467 - Department of Corrections
	G1 - Maintain Safe & Secure Facilities

	471 - Georgia Bureau of Investigation
	G1 - Based on professional standards and the criminal justice operating environment, GBI operations will be a model of efficiency and effectiveness

IT Strategy Summit - November 1, 2012
GOVERNOR’S STRATEGIC GOALS FOR GEORGIA
Safe: Protecting the public’s safety and security

Safe 2 | Page

	State goal: R1 Maintain Georgia’s AAA bond rating

	Agency
	Goal

	407 - State Accounting Office
	G1 - Deliver timely and accurate statewide financial reporting

	409 - Georgia State Financing and Investment Commission
	G3 - Maintain Georgia s AAA Bond Rating (Finance Division)

	416 - Employees Retirement System of Georgia
	G4 - Maintain the financial health of the systems through actuarially sound operations and timely and accurate financial reporting

	482 - Teachers Retirement System
	G3 - Deliver timely and accurate financial reporting

	482 - Teachers Retirement System
	G4 - Continue to operate the pension plan on an actuarially sound basis

	486 - Office of the State Treasurer
	G2 - Encourage state entities to implement best cash management practices

	486 - Office of the State Treasurer
	G4 - Optimize general fund balances by reducing state agency bank balances

	STATE GOAL: R2 Increase availability of state services through innovative technology solutions

	Agency
	Goal

	202 - Office of State Administrative Hearings
	G2 - Improve case management system (CMS) for staff, submitting agencies, interested parties, and the public

	234 - Criminal Justice Coordinating Council
	G4 - Educate all stakeholders and customers as to CJCC s role within the criminal justice system

	405 - Department of Public Health
	G1 - To create integrated and effective information services that facilitate the core functions of Public Health (assessment, policy development and assurance)

	416 - Employees Retirement System of Georgia
	G1 - Increase the ability of members, retirees, and beneficiaries to complete transactions with minimal or no intervention by agency staff

	416 - Employees Retirement System of Georgia
	G2 - Improve communications with members, retirees, beneficiaries, and employers by improving the agency s communications tools, increasing the number of communication opportunities, and utilizing various platforms

	420 - Georgia Forestry Commission
	G5 - Increase web-based forestry education to Georgia’s students and forest landowners

	428 - Department of Community Affairs
	G3 - Improve organizational performance

	440 - Department of Labor
	G2 - Maximize internal efficiency and ensure the best management of Georgia s resources

	471 - Georgia Bureau of Investigation
	G1 - Based on professional standards and the criminal justice operating environment, GBI operations will be a model of efficiency and effectiveness

	474 - Department of Revenue
	G1 - To create a customized system that will set the standard for all State’s Title and Registration systems nationwide

	478 - Secretary of State
	G2 - Maximize call center efficiency in the Corporations and Professional Licensing divisions

	478 - Secretary of State
	G6 - To effectively administer the Securities Division s policy area, the goal of the Securities Division is to focus on Registration, Examinations/Audits, and Enforcement, and Investor Education/Outreach

	478 - Secretary of State
	G4 - Greater public safety through broader outreach and increased inspection and investigation of Broker Dealers, Investment Advisors, Securities, Professional Licensing Boards’ professions, and Elections

	482 - Teachers Retirement System
	G1 - Optimize the efficiency, timeliness, & accuracy of the retirement process and the maintenance of member accounts

	977 - Georgia Public Telecommunications Commission
	G2 - Provide relevant, engaging, and educational content and services to Georgians through a well developed and maintained delivery infrastructure

	980 - Georgia Technology Authority
	G2 - Provide technology guidance and oversight to enable sound business solutions

	980 - Georgia Technology Authority
	G3 - Promote state services through innovative technology solutions

	STATE GOAL: R3 Build and maintain a quality state government workforce

	Agency
	Goal

	403 - Department of Administrative Services
	G2 - Provide integrated talent management programs, tools, and governance in order to assist agencies in attracting and retaining an effective state workforce

	407 - State Accounting Office
	G4 - Recruit and retain a high performing workforce

	416 - Employees Retirement System of Georgia
	G2 - Improve communications with members, retirees, beneficiaries, and employers by improving the agency s communications tools, increasing the number of communication opportunities, and utilizing various platforms

	416 - ERS
	G3 - Improve the quality of the work produced by agency staff for our members through improved employer data reporting and staff training

	427 - Department of Human Services
	G3 - Minimize the amount of elderly and children that are abused, neglected, or in harm’s way

	428 - Department of Community Affairs
	G3 - Improve organizational performance

	465 - State Board of Pardons and Paroles
	G3 - Enhance and improve the professional development and competencies of staff throughout the agency

	478 - Secretary of State
	G4 - Greater public safety through broader outreach and increased inspection and investigation of Broker Dealers, Investment Advisors, Securities, Professional Licensing Boards’ professions, and Elections

	STATE GOAL: R4 Focus state resources on essential services and employ enterprise solutions

	Agency
	Goal

	403 - Department of Administrative Services
	G3 - Identify loss exposures and safety risks, provide insurance coverage, promote loss control, and administer claims in order to protect customer assets and mitigate legal liabilities

	406 - Department of Banking and Finance
	G4 - Ensure a flexible regulatory framework for Money Service Businesses (MSBs) that enhances risk identification, provides more comprehensive supervisory oversight, while enabling the MSB industry to provide an array of financial services

	407 - State Accounting Office
	G2 - Deliver quality enterprise application support and effective shared services

	
	G3 - Provide opportunities to improve statewide business processes

	441 - Department of Behavioral Health and Developmental Disabilities
	G6 - Maximize technology promoting quality services, accountability in DBHDD operations through efficient, flexible, reliable data systems assuring strategic value & timeliness of evaluation information, data driven management & resource deployment decisions

	465 - State Board of Pardons and Paroles
	G1 - Improve, automate and streamline business practices and procedures

	467 - Department of Corrections
	G1 - Maintain Safe & Secure Facilities

	
	G6 - Implement sound fiscal responsibility and effective resource management

	478 - Secretary of State
	G5 - Enhance Go Build Georgia by expediting professional licensing process

	492 - Public Defender Standards Council
	G3 - Reorganize the capital defense component of the agency to increase geographic accessibility and responsiveness and most efficiently handle capital conflict cases

	927 - State Road and Tollway Authority
	G4 - Prepare a sustainable infrastructure for SRTA s future

	980 - Georgia Technology Authority
	G2 - Provide technology guidance and oversight to enable sound business solutions

	980 - Georgia Technology Authority
	G1 - Integrate Georgia Enterprise Technology Services (GETS) to an effective and efficient delivery model

	
	STATE GOAL: R5 Enlist community support and public-private partnerships to leverage available resources

	Agency
	Goal

	211 - Georgia Trauma Care Network Commission
	G1 - Develop a regionalized trauma system in Georgia

	234 - Criminal Justice Coordinating Council
	G4 - Educate all stakeholders and customers as to CJCC s role within the criminal justice system

	245 - Office of the Child Advocate
	G1 - Increase awareness and understanding of child welfare policies, practicies and outcomes throughout Georgia

	245 - Office of the Child Advocate
	G2 - Develop and maintain collaborative relationships with public and private agencies, lawyers and judges, to improve outcomes for children and families involved with the child welfare and juvenile justice systems

	245 - Office of the Child Advocate
	G3 - Promote OCA s reputation as the independent agency that ensures the safety of children in the custody and control of the State, and increase visibility and promote the mission of OCA

	263 - Georgia Council on Developmental Disabilities
	G1 - GCDD’s Real Communities Initiative will support local projects that create more welcoming communities planned and implemented by partners with and without disabilities, resulting in measureable improvements for all people in their communities

	405 - Department of Public Health
	G3 - To reduce tobacco use among Georgians

	
	G4 - Increase immunization rates in children 19 to 36 months

	413 - Office of Student Achievement
	G3 - Maintain an effective educational auditing program that ensures the validity of the State’s assessment program. (*This is one of GOSA s statutory charges)

	441 - Department of Behavioral Health and Developmental Disabilities
	G5 - Maximize state-university partnerships that promote the improvement of state-operated hospitals’ quality of treatment and care, enhance work-force development, and facilitate research to advance the science associated with disabilities

	467 - Department of Corrections
	G6 - Implement sound fiscal responsibility and effective resource management

	469 - Bright from the Start: Georgia Department of Early Care and Learning
	G3 - Foster Organizational Excellence Through Stakeholder Engagement, Enterprise Solutions, and Workforce Development.

	480 - State Soil and Water Conservation Commission
	G3 - Increase the effectiveness of local soil and water conservation district boards.

	977 - Georgia Public Telecommunications Commission
	G3 - Maintain and grow a financially strong, efficient and stable organization.

image1.emf

Vision: A lean and responsive state government that allows communities,
individuals and businesses to prosper
Governor’s Strategic Goals for Georgia
Educated: Developing life-, college-, and work-ready students
¢ Increase percentage of students reading at or above grade level by the completion of
3" Grade — a strategic benchmark for lifelong learning
¢ Increase percentage of Georgians who hold a postsecondary credential
e Improve and expand science, technology, engineering and mathematics (STEM) education
¢ Increase teacher and school leader effectiveness
¢ Increase the percentage of high school graduates who are college and career ready
e Empower citizens with public school options and local flexibility for the purpose of improving
student achievement
Mobile: Transporting people and products in a 21st century Georgia
¢ Improve the movement of people and goods across and within the state
¢ Expand Georgia’s role as a major logistics hub for global commerce
e Leverage public-private partnerships and improve intergovernmental cooperation for
successful infrastructure development
Growing: Creating jobs and growing businesses
¢ Implement strategic tax and regulatory reforms that make Georgia more competitive
e Promote small business growth and entrepreneurship
e Maximize access to capital for startups and growing businesses
¢ Conserve and enhance natural resources, with an emphasis on increasing state water
supplies and security
Healthy: Accessible care and active lifestyles
¢ Reduce childhood obesity in Georgia
¢ Increase access to health services throughout the state
¢ Increase consumer choice and personal responsibility in health care
¢ Improve access to treatment and community options for those with disabilities
Safe: Protecting the public’s safety and security

Implement alternative sentencing options to improve offender rehabilitation
Promote successful offender re-entry and compliance

Reduce injury and loss of life on Georgia’s roads

Promote safe communities and stable families where children thrive

Responsible and Efficient Government: Fiscally sound, principled, conservative

Maintain Georgia’s AAA bond rating

Increase availability of state services through innovative technology solutions

Build and maintain a quality state government workforce

Focus state resources on essential services and employ enterprise solutions

Enlist community support and public-private partnerships to leverage available resources

