 [image: image1.png]Ty

GOAL SETTING

WORKBOOK

PURPOSE: Only 3% of adults have clear, written goals and these people accomplish 5 – 10 times more than people who have never taken the time to write down what they want. Use this workbook to get clear about what your goals are, schedule time for you to accomplish your goals and track your progress. When you don’t have a clear outcome then you might give up on the first set back. If you find you are not meeting your goals, re-evaluate and make sure you’re accurately tracking your goals are attainable. Patience is a key component to success; each step whether big or small, is significant and valuable. It’s important to stay present with each action you take. How and what you do now is creating your future. Make sure you don’t get lost in the illusion that the future will bring you happiness (when you get “there”). If you are not happy doing what you’re doing now, most likely it will effect the quality of your performance which will effect the outcome. Just remember, you will have days that are worse and better. No matter what you do, always do your best.

VISION STATEMENT: A vision statement is a vivid idealized description of a desired outcome that inspires, energizes and helps you create a mental picture of your target. It could be a vision of a part of your life, or the outcome of a project or goal.

Vision statements are often confused with mission statements, but they serve complementary purposes.

The best vision statements for result areas describe outcomes that are five to ten years away, although some look even further out.

For projects and goals, the vision statement should focus on the desired outcome of the project/goal at its completion date.

If possible, try to summarize your vision using a powerful phrase in the first paragraph of your vision statement. Capturing the essence of your vision using a simple memorable phrase can greatly enhance the effectiveness of your vision statement. This phrase will serve as a trigger to the rest of the vision in the mind of everyone that reads it.

Take for instance Microsoft's vision of "A personal computer in every home running Microsoft software." This simple yet very powerful phrase can be used throughout the organization (hallways, internal web pages, plaques, etc.) to remind everyone of the vision.

If you are having trouble coming up with your summarizing phrase, try adding after you've written the rest of the vision statement.

In general, you should base your vision statements on the best possible outcome. In fact, you might want to envision something even better than what you consider to be the best possible outcome. Remember that the purpose of the vision statement is to inspire, energize, motivate, and stimulate your creativity, not to serve as a measuring stick for success; that is the job of your objectives and goals.

WRITE YOUR VISION STATEMENT FOR YOUR BRAND HERE:
SMART GOALS: One way of overcoming challenges is to know what you are striving for. Write your goals in present tense using “I”. For example, “I lose 15 lbs. I feel light, energetic and healthy.”
SPECIFIC: A specific goal has a much greater chance of being accomplished than a general goal. To set a specific goal you must answer the six "W" questions:

*Who: Who is involved?

*What: What do I want to accomplish?

*Where: Identify a location.

*When: Establish a time frame.

*Which: Identify requirements and constraints.

*Why: Specific reasons, purpose or benefits of accomplishing the goal.

EXAMPLE: A general goal would be, "Get in shape." But a specific goal would say, "Join a health club and workout 3 days a week."

MEASURABLE: Establish concrete criteria for measuring progress toward the attainment of each goal you set. When you measure your progress, you stay on track, reach your target dates, and experience the exhilaration of achievement that spurs you on to continued effort required to reach your goal.

ATTAINABLE: When you identify goals that are most important to you, you begin to figure out ways you can make them come true. You develop the attitudes, abilities, skills, and financial capacity to reach them. You begin seeing previously overlooked opportunities to bring yourself closer to the achievement of your goals.

You can attain most any goal you set when you plan your steps wisely and establish a time frame that allows you to carry out those steps. Goals that may have seemed far away and out of reach eventually move closer and become attainable, not because your goals shrink, but because you grow and expand to match them. When you list your goals you build your self-image. You see yourself as worthy of these goals, and develop the traits and personality that allow you to possess them.
REALISTIC: To be realistic, a goal must represent an objective toward which you are both willing and able to work. A goal can be both high and realistic; you are the only one who can decide just how high your goal should be. But be sure that every goal represents substantial progress. A high goal is frequently easier to reach than a low one because a low goal exerts low motivational force. Some of the hardest jobs you ever accomplished actually seem easy simply because they were a labor of love.

Your goal is probably realistic if you truly believe that it can be accomplished. Additional ways to know if your goal is realistic is to determine if you have accomplished anything similar in the past or ask yourself what conditions would have to exist to accomplish this goal.
TIMELY: A goal should be grounded within a time frame. With no time frame tied to it there's no sense of urgency. If you want to lose 10 lbs, when do you want to lose it by? "Someday" won't work. But if you anchor it within a timeframe, "by May 1st", then you've set your unconscious mind into motion to begin working on the goal.

WRITE YOUR TOP 3 BUSINESS GOALS:

A bird’s eye view: Look at the big picture of your life. When you look back at your life, what do you want to be remembered for? How do you want to make others feel? What will give you meaning and purpose?

1.

2.

3.
TIMELINE:

Date:
At the end of 3 - 5 Years, the results I have are:
1.

2.

3.

Date:
At the end of 2 - 3 Years, the results I have are:
1.

2.

3.

Date:
At the end of 1 Year, the results I have are:
1.

2.

3.

Date:
At the end of 6 Months, the results I have are:
1.

2.

3.

Date:
At the end of 3 Months: At the end of 3 Months, the results I have are:
1.
2.
3.

Date:
At the end of 2 Months, the results I have are:

1.
2.

3.
Date:

At the end of 1 Month, the results I have are:

1.
2.

3.

Date:

At The End of 2 Weeks, the results I have are:

1.

2.

3.

Date:

At The End of this week, the results I have are:

1.

2.

3.

What beliefs/fears are holding you back?

Why is now the best time to follow through on these goals?

What do you want from a coach?

What are you hoping to gain from this course?

Additional Notes/Background

Ie. marital status, websites, businesses…..anything you believe is useful in getting to know you
© Self in the City Inc.

www.annagoldstein.com

