SMART Goal Setting Template

What’s the initial goal you have in mind?


Expand on this goal using the SMART attributes.

	S
	 What do I want to achieve? Be precise. 

	
Specific
	


	M
	How will I know when I’ve reached my goal? What are the metrics and milestones I need to hit along the way?

	
Measurable
	


	A
	 What do I want to achieve? Be precise. 

	
Achievable
	


	R
	 Why is this goal worthwhile? Does it support the wider team and my other responsibilities?

	
Relevant
	


	T
	 When do I want to achieve this goal? Write down a target date. 

	
Timely
	


Now rewrite your initial goal as a concise, defined SMART goal.


Track your goal progress

What are the action steps you need to take to achieve this goal? Order these by priority or by their due date.

· Action:
· Action:
· Action:


Am I on track to achieve this goal? What obstacles have come up and what support do you need?

· Obstacle:
· Support:
· Obstacle:
· Support:
· Obstacle:
· Support:


[bookmark: _GoBack]

Milestones achieved. Note down every time you hit one of your measurable milestones along the way.

· Milestone 1:
· Milestone 2:
· Milestone 3:


Target date. Have you achieved your goal?


[image: ][image: ]
image1.png


image2.png


