(V2 DRAFT) 2012 Enhance Partnering, Leadership and Management GIT Workplan (aka GIT 6)
Purpose of This Document:  To provide an overview and work plan for the Goal Team’s 2012 goals and activities. 
GIT Mission:  Continually improve the leadership and management of the CBP Partnership and assist Bay stakeholders in building their capacity to become environmental leaders in their communities.
Focus Areas: (1) Infrastructure (2) Organizational Management (3) Accountability and Evaluation (4) Budget and Assistance Coordination
	Focus Areas
	Goals
	Leader(s)
	Priority Work (Workgroup)
	Metrics
	Resources

	Infrastructure
	Enhance meeting management

	Tim Wilke CRC
	· Training for Coordinators and Staffers on Managing Effective Meetings on Skillsoft
· Training on video conferencing following new equipment install
	
	

	
	Provide superior information technology and administrative support

	Brian Burch EPA  

	· Enterprise Architecture
· Implement IT improvements
· Chesapeake Registry (?)
· 2012 EC Meeting
	
	

	Organizational Management
	Support GITs in implementing adaptive management through the decision framework
	Mike Foreman VADcR
Carl Hershner VIMS
Nita Sylvester EPA
Greg Allen EPA
Greg Barranco EPA
	· Adaptive Management /Decision Framework Implementation Wkgp. (DFIW)
· NAS Report Follow-up
· Learning and Leadership Skill Development
· Support to GITs and MB
	
	

	
	Address governance issues
	Carin Bisland EPA

	· Alignment Process -  moving through the stages
· GAO Report Follow-up
· Governance issues – develop options and record changes in Gov. Doc.
	
	

	Accountability and Evaluation
	Continue to develop ChesapeakeStat website to support decision-making
	Brent McCloskey MD DNR
Doreen Vetter EPA 
	· ChesapeakeStat
· Accountability and Depiction of Progress
· Independent Evaluation Function 
	
	

	
	Goal needed for  Idpdt.  Evaluations
	Lead?
	· Independent Evaluation Function
	
	

	Budget and Assistance Coordination
	Coordinate budgets and optimize grants
	Kevin DeBell EPA 
Lori Mackey EPA
	· Optimizing EPA Grants and Grant Guidance
· Coordination Among Chesapeake Bay Grant-Making Community
· Establish priorities for and Coordination Agency Budgets
· Promoting Transparency in Bay-Related Budgets
· Report:  Cost of Health Bay based on WIPS
· Report: Value of Restored Bay

	
	


