

FOR CROHN'S & COLITIS

CCTAKESTEPS.ORG

TAKE STEPS
BE HEARD
FOR CROHN'S & COLITIS

Team Goal-Setting Worksheet

Take Steps teams should always strive to recruit as many members and raise as much money as possible, and setting a goal will help you work toward success. Follow these simple steps to set your team's goal...

1. Set a Participation Goal:

How many people will walk and raise funds as members of the team?

Corporate Teams

Determine a goal for the percentage of involvement from the employee base. On average, a company should strive to involve between 20 percent and 40 percent of its employee base.

Complete the following table to determine the fundraising goal by percentage of employee involvement:

Total # of Employees	Percentage of Involvement	Participation Goal
Example: 250	30%	75 Walkers

Remember, a team not only consists of employees, but also employees' friends, family members and business associates. If you want to add to the goal to incorporate these groups, please add the number of additional participants:

Family and Friends Teams

A team can include anyone you know (and sometimes even people you do not know) - friends, neighbors, colleagues, classmates, relatives, etc. Think about those you will ask to walk, and set a goal for the number of participants on the team: _____.

Additionally, as team members are recruited, set a goal for each team member to recruit additional walkers. This will enable the team to multiply quickly!
Each team member will recruit _____ additional members.

2. Determine a Fundraising Goal for the Team:

Now that your team participation goal is set, determining the fundraising goal is easy!

First, determine how much each participant on the team will be responsible for raising. Remember, walkers who raise \$100 or more will receive a Take Steps t-shirt. It is recommended that each team walker beat the national average for Take Steps of \$120 per walker.

$$\begin{array}{rccccccc} \text{Participant Goal} & & \times & & \text{Fundraising Goal} & = & \text{Total} \\ \hline \underline{\hspace{2cm}} & & \times & & \$\underline{\hspace{2cm}} & = & \$\underline{\hspace{2cm}} \end{array}$$

If your team plans to do wrap-around events or organize team fundraising activities, these can also impact the overall goal.

Team Fundraising Activity	Date	Goal
Total Goal from Team Activities		\$

Add the goals for participant fundraising and team fundraising together to determine the overall team goal.

3. Recruit Team Co-Captains:

Team Captains don't have to do it all alone! Some of the most successful walk teams recruit a Co-Captain for every 10 participants. This is especially helpful for corporate teams. Select Co-Captains from different divisions of the company, school or club, each with the goal of recruiting Take Steps participants.