

employees

Building a Better Gwinnett

1 Document. 10 Priorities. 1 Direction.

Key Messages for the Strategic Priority for Employees...

- GCPS has two kinds of employees— those who teach and those who support those who teach. The work of every employee makes a positive difference for kids.
- Gwinnett employees hold high academic expectations for all students.
- Ethical behavior is expected of every staff member and student, and the district will meet those same high ethical standards.
- Caring and dedicated, our employees will be champions for students and advocates for public education, embracing the rich diversity in our schools and communities.
- High-performing employees will be rewarded and recognized for what they do to help the district succeed.

Strategic Priorities

Building a Better Gwinnett