[image: image8.jpg]

[image: image1.jpg]

Dog Walk Planning Guide

Hosting a dog walk fundraiser is a great way to raise money and awareness about Batten disease at the same time. Since 19 breeds of dogs are affected by Batten disease, the dog walk is a perfect tie in to the community of dog lovers that may not know anything about Batten disease. It is the perfect opportunity to get new people involved with Batten disease. The following guide is by no means all inclusive, but it is designed to assist you in planning your Dog walk. Please adapt this guide to fit your needs.
Visit www.barkinforbatten.com for more detailed information on this event.
Introduction

This kit is one of seven signature event guides designed to take you through the process of planning and holding a special event. (Other kits provide materials on planning a walk, golf outing, trivia night, poker run, black tie event and wine tasting. Whether you are new to the world of special events, or you have hosted dozens of events over the years, take the time to examine this planning guide. In this guide, we have included an event timeline, a planning guide and a committee task sheet to assist you in planning your event.

This guide is available for download at http://www.bdsra.org/fundraising.html. Feel free to print and distribute multiple copies to your committee. In addition, you will find support materials at the above link to accompany this guide, including templates to help you develop a budget, sponsor request letter and press release. If you have any questions or comments about this planning guide, please contact Adina Ryan in the Development Office at 866-287-7233 or by email at aryan@bdsra.org.

We wish you every success as you work to raise money and awareness that will give children and families living with Batten disease an opportunity to see a potential treatment and cure for this horrible disease.

Getting Started

The first step in planning your dog walk is to develop a committee. You will need some support, especially on the day of the event. This committee will be responsible for making the initial decisions about your fundraiser and assisting you with sponsorship, promotion, and organization the day of the event.
Planning a successful dog walk does not take a tremendous number of volunteers or finances. The key to the success is in securing sponsorships and promoting your event throughout the canine community.
Recruiting Leadership and Volunteers

Once the committee has decided to move forward with a dog walk, they should begin choosing people to oversee certain aspects of the event. Depending on the size of your volunteer base, you may want to structure your event committees differently than what is outlined. Below are the job descriptions of potential leaders for event committees.
Event Chair

The event chair is the person responsible for overseeing the entire event.
Holding this position is an honor, and the event chair position should be given
to someone who is able to identify and obtain major sponsors for the event.
A few duties of the event chair include presenting a timeline of the tasks that
need to be accomplished to committee leaders, assigning responsibilities and establishing deadlines.

The event chair should hold regular meetings with committee leaders. Create a schedule for committee meetings, and be sure to prepare agendas to go over at each meeting to keep them productive. Volunteers will meet less frequently in the first few months of planning and more frequently in the final days before the event.

Sponsor and Vendor Chair

The sponsor chair should be a well‐connected person in the community and will be responsible for getting local businesses and donors to sponsor different portions of the event. Ideally, your fundraiser will include several vendors to sell the day of your event to make it more fun and entertaining for everyone involved.
Print and Promotions Chair

The print and promotions chair will oversee getting communication out about the event and taking care of all printed material, including signs and banners. Once these leaders have been chosen, they should begin recruiting additional volunteers to fill their committees. Potential volunteers include friends, co‐workers, parents, students, supporters and suppliers. Commit the same energy to recruiting volunteers as you do to getting sponsors. Look for volunteers with specific talents and assign them tasks that they can use their talents to accomplish. Don’t forget to involve BDSRA families in your fundraiser.

Choosing a Location

Start looking for a venue as early as possible. There are many options to consider: parks, bike paths, walking trails, dedicated dog parks, high school track or football field, even a walking course through town. Some venues will be free, others (like a public park) may require a fee for reservation of a shelter house.
Never reserve a location without touring it first, even if it is recommended by a committee member. Ideally, you will want to have at least a mile route for your walk. You can combine the dog walk with a 5K run/walk as well. This will encourage those without animals to participate in the event. Additionally, you will want to secure a location with water, restrooms, and plenty of parking. Handicap accessibility is great, especially for our families that may attend.

Choosing a Date and Time

Determine what day of the week would work best for your event. As a general rule, Saturday or Sunday work best for this particular event. You should allow at least 3-4 hours for a full event. Decide when you would like the event to start. A late morning start or early afternoon is good. Will you be providing concessions? This is another way to increase revenue. It is essential to have at minimum, water on hand for both walkers and dogs. Be sure to look at your community calendar before choosing a date to prevent scheduling your outing on the same day as another major community event or dog walk. Avoid religious holidays and other potential conflicts.

Creating a Budget

A budget template is attached to help you keep track of your expenses and proceeds. Keep track of the expenses electronically as they incur. If you prefer to keep track of your expenses manually, copy our sample from the BDSRA Fundraising Resource Guide and fill in your expenses by hand.

After you have created a budget for your event, determine how much you will charge for people to participate. Cost should include the walk itself, at least one bottle of water and the welcome gift designed for both the dog and their owner. The entry fee should be chosen based on the economic level of your community. Research other fundraisers in your area to ensure you are in the correct range. Most charity dog walks charge $10-$25 depending upon the event. You can give discounts for virtual walkers, or walkers with no dogs or multiple dogs.

Setting Fundraising Goals

Registration will only make up a portion of your fundraising proceeds.
Set goals for how much you hope to raise through sponsors, contests,
concessions, raffle prizes, silent auction items, program advertising
and any additional money makers you may plan.
Choosing Contests and Demonstrations
In addition to the walk itself, you can add extra excitement to the event and raise more money by adding contests and demonstrations.
Ideas for Demonstrations
Demonstrations are popular to have for a charity dog walk and it also brings out others in dog clubs who might be interested in participating. Here are a few ideas to get others involved:

· Police Canine Units

· Dog Obedience Training

· Agility Demonstrations

· Grooming (or nail clipping service)

· Microchip

· Ask a Vet (have a veterinarian on hand for questions and information)

Contests and Games
The list of contest ideas is endless. Here are a few samples to get your creativity flowing:

· Pet Costume Contest
· Owner Look Alike Contest

· Cool Tricks Contest

· Hot Dog Bobbing

· “Cookie” Walk

· 50/50 Tennis Ball Raffle
Creating Sponsor Packages
Sponsor packages will vary widely depending on your community and its economy. A price for a title sponsor in an affluent community would not be appropriate in an area with less giving potential. Make your packages something that local businesses and donors would be interested in having. Offer lots of exposure, especially for the higher sponsor levels. Develop a compelling way to present your passion for BDSRA's mission and need in both print and spoken form. (see the sample sponsor package at the end of this guide)
Selling Sponsorships

Nothing beats a face‐to‐face request for support. First, use your community contacts and approach businesses that are familiar with your cause or with members of your committees. However, you will need to reach the pet friendly community, an area you may not have many contacts to start. Using the list of ideas above, your committee, phone book, etc., identify all the potential sponsors and assign committee members to approach a certain number.

Your personal testimony will be especially valuable in soliciting sponsors since you and your family will be able to tell compelling, personal stories how Batten disease has touched their children and families. A letter template is available in the BDSRA Fundraising Resource Guide, but the letter should be used as a last resort or as a formality if someone has already made a verbal commitment to make a donation to your event. Don't send out a blind letter until you have used up all of your community contacts.

Vendors

Keep in mind that you need to balance the amount you spend on vendors with the amount of income you hope to receive from your event. It’s easy to go overboard. Similarly, it’s easy to be cheap, and your future events will suffer for it. Most vendors will donate their services for an event like this for a free booth at your event.
Pet Waste Removal

It is essential you contract with a Pet Waste Removal Service. You will be glad you did. This is a job not many volunteers want to sign on for and you can be assured that the area will be clean when your event is over. (I recommend www.petbutler.com with nationwide locations)
Signs and Banners

The national office has 2 signs available with the Barkin’ For Batten logo. These are available for your use at your event. Please reserve your date as early as possible. If you choose to order signs locally, talk to your vendor about designing a banner that you can re‐use and simply change the date. BDSRA can also send an electronic file to your vendor for use with the Barkin’ for Batten logo and the BDSRA logo.
Be creative in your sign design. A dog walk lends a perfect opportunity to make shaped signs such as fire hydrants, dog houses, paw prints, bones, etc.

· Event Banner: the most prominent signage at your event, the event banner should be

displayed near the registration table and include the name of the event.
· Sponsor Signs: should be displayed at each contest location that has been sponsored or hung in a prominent area near most of the activities. Sponsor signs could also be placed along the path with water dishes for thirsty canines.
· Directional signs: it is always wise to create a few directional signs (similar to realtor signs) to help those traveling to your event.

Music or DJ

Consider getting someone with a sound system to play music the day of your event. They will keep the day flowing with entertainment and energy. You might also consider them for announcing your events, demonstrations and contests especially if you have no other announcer.

Developing a Publicity Strategy

Take advantage of every opportunity available to your community to publicize your event. Be certain to visit pet friendly stores and events in your area to share your fundraiser. Offer a booth space at your event for sharing your brochures and flyers with their customers

Consider the following opportunities:

· Many businesses sponsor “dog nights” in the spring and summer where owners and their best friend hang out. Take brochures to these locations.

· Pet Stores and Pet Specialty Shops

· Kennels, Groomers, Veterinarians

· Breed and Kennel Clubs (particularly the breeds affected by Batten Disease)

· Dog Park Bulletin Boards

· Rescue Groups and Animal Shelters (invite them to attend with dogs for adoption)

· Online Pet Magazines (offer free event listings)

· Community Calendars (including local radio and TV station calendars)

· BDSRA website and other local sponsor websites (link to their pages with permission)

Another good way to increase your chances of publicity is to seek an announcer who is locally famous or is well known for their love of animals. (Ex. In Ohio, Jack Hanna of the Columbus Zoo, or Bob Nunnally, a local weatherman, who happens to have a breed of dog that could be affected by Batten disease.)
Recruiting and Registering Walkers
Begin by setting a goal of how many walkers you’d like to have at your event. Encourage team participation. Call it “Walk as a Pack”, or “Grab a Pooch and a Pal”. Offer prizes for the team bringing in the most funds the day of the event. You can also encourage pledges and virtual walkers. Make pledge forms available for those who will solicit donations. Encourage those who can’t attend because of distance or conflict to walk for 30 minutes with their dog, or own their own right in their own neighborhood. (see the sample pledge form at the end of this guide)
Set up a system of obtaining and processing registration funds, and assign two people to oversee the money coming in to assure accuracy of the accounting. See if one of your committee members can process credit card transactions. The national office has a manual credit card machine and slips available to you if needed. Consider setting up your event with an online registration service. Two to try: www.Evite.com or www.Eventbrite.com .

Determining Gifts and Prizes
Participant Gifts

Every walker participating in your event should receive a gift bag with dog‐related goodies to thank them for being a part of your fundraiser. The higher the entry fee, the better the gifts should be. Try to get as many gifts donated as possible, and don’t forget to factor the cost of the gifts into the overall event cost. Offer to place sponsor logos on giveaways in exchange for businesses covering all or part of your gift cost. Some great ideas for your “goodie” bag: dog biscuit, Frisbee, dog scoop, water bottle, tennis ball, handkerchiefs w/logo, coupons to local stores, etc. The national office has Frisbees and dog scoops with the Barkin’ for Batten logo to purchase at cost.
Contest Prizes

Determine how many prizes you will be giving for contest winners. As with gifts, try to have your prizes donated. Veterinarian services, dog bakery treats, and dog toys all make nice prizes.
Event Day Tasks

Arrive early, at least two hours before the registration begins. Begin by putting up event, sponsor and directional signs. Also have vendor tables (or locations) identified and ready for their arrival.
You will also need to prepare your walking area, ensuring it is free from debris and placing out water dishes and pet waste removal containers on the route.

Registration

Determine ahead of time how you will handle and process registration fees on the day of the event. Set up the registration table in a highly visible area, and allow plenty of room to avoid congestion. Be sure to have the area marked well with a prominent sign and post a schedule of the day’s events next to the table.

Recognition
After the walk, take the opportunity to thank sponsors and volunteers for their support of your event. Also, use this time to announce contest winners and share more information about Batten disease and how it affects both our children and our canines. (see list of breeds affected on the brochure)
Post‐Event Wrap Up

Thank You Notes

Within the few weeks following your event, send personal thank you notes to your volunteers and sponsors. Showing appreciation to your contributors will increase the chances that they will be a part of your event next year, and overlooking them is a sure way to keep them from helping with future events. If you created a website, include pictures and the results of your event here for everyone to see.
Planning for Next Year

Don’t close the books on your event before evaluating its successes and failures. Hold a meeting with committee chairs to find what worked best and how you could improve the event in the future.
Donations from event may be made payable and mailed to:

Batten Disease Support & Research Association (BDSRA)

166 Humphries Drive

Reynoldsburg, OH 43068

For more information or assistance in planning this event, please contact:

Adina Ryan, Director of Development

866-287-7233

aryan@bdsra.org
Or
Ann Salladin, Volunteer
ann@bdsra.org

[image: image2.jpg]

[image: image3.jpg]BORKIN'
SBATTEN

Dear Friend [potential sponsor]

It is with tail wagging excitement that Batten Disease Support & Research Association (BDSRA) announces it's 1st annual Barkin' For Batten dog walk to be held on Saturday, May 22, 2010 at Hannah Park in Gahanna, Ohio. We hope you will help us make this event a howling success by participating in the Walk as a corporate sponsor.

Barkin' For Batten will provide a great opportunity to showcase your company to your target market of loving pet owners while helping BDSRA in its mission to provide support, research, and networking for families of children with the inherited neurological degenerative disorder known as Batten disease. Batten disease is a fatal neurological degenerative disease that affects children and various breeds of dogs--currently with no treatment or cure. Because canines and humans share much of the same genome, research on canine Batten disease applies to humans too and potentially holds the key to finding a cure for our kids.

We would appreciate your consideration of becoming a sponsor for our Barkin' For Batten dog walk. If you have questions or need more information, please email me at aryan@bdsra.org or call me directly at 866-287-7233. Thank you for considering this proposal. We hope that you will consider helping us continue in our mission and hope to see you at Barkin' For Batten!
Sincerely,

Adina Ryan

Director of Development

Batten Disease Support & Research Association

166 Humphries Drive

Reynoldsburg, OH 43068

866-287-7233

aryan@bdsra.org

www.bdsra.org

[image: image4.jpg]

[image: image5.jpg]BORKIN'
SBATTEN

TOP DOG PRESENTING SPONSOR

$1,000

· Recognition as TOP DOG presenting sponsor in any TV, radio print media collateral, publicity and any other marketing prior to the event

· Company name and logo sponsorship acknowledgement on any ads, flyers and website

· Sponsor signage (name and logo) in contest and demonstration event areas

· Your business banner displayed at event (you must provide)

· Your name and link to your website on the BDSRA website

· Your logo and website link inclusion in all Paws For A Cause Email Blasts and Newsletters to participants and fundraisers

· Event Judging/Recognition: Opportunity to judge one event happening throughout the day

· Your logo on Paws for a Cause website as sponsor

· Company name and logo in event day program (full page ad)

· Opportunity to donate up to three (3) items in “Doggy” bag

· Complimentary registration for 2 walkers

· Optional complementary booth at event for company information and/or distribution of promotional materials (bring your own tent, table and chairs)
DOG HOUSE SPONSOR

$500

· Recognition as DOG HOUSE sponsor in all in any TV, radio print media collateral, publicity and any other marketing prior to the event

· Company name and logo sponsorship acknowledgement on any ads, flyers and website

· Sponsor signage on dog walk route

· Your business banner displayed at event (you must provide)

· Your name and link to your website on the BDSRA website

· Your logo and website link inclusion in all Paws For A Cause Email Blasts and Newsletters to participants and fundraisers

· Your logo on Paws for a Cause website as sponsor

· Company name and logo in event day program (half page ad)

· Opportunity to donate up to two (2) items in “Doggy” bag

· Complimentary registration for 2 walkers

· Complementary booth at event for company information and/or distribution of promotional materials (bring your own tent, table and chairs)
FIRE HYDRANT SPONSOR

$250

· Company name and logo sponsorship acknowledgement on any ads, flyers and website

· Your business banner hung at the event (you must provide)

· Company name recognition on website and event day program (1/4 page ad)

· Complimentary registration for one (1) walker

· Opportunity to donate one (1)item in “Doggy” bag

· Complimentary booth at event for company information and/or distribution of promotional materials (bring your own tent, table and chairs)
DIRTY PAWS SPONSOR

$100

· Company name recognition on website and event day program (business card ad)

· Complimentary registration for one (1) walker

· Opportunity to donate one (1) item in “Doggy” bag

· Complimentary booth at event for company information and/or distribution of promotional materials (bring your own tent, table and chairs)
BEST FRIENDS SPONSOR

Be a best friend to our children and the dogs by purchasing advertising space in our event program.

· Business card size ad - $25

· ¼ Page ad - $50

· ½ Page ad - $80

· Full Page ad - $150
Deadline is April 22, 2010 for inclusion in the program

SILENT VENDOR OR IN KIND SPONSORS

If your company cannot have a physical presence at the walk, but has products or services they can offer to help our event, we would be happy to accept them in exchange for including your business in our materials or we will happily send you a tax donation form for any cash contributions.

Items can be mailed to:

BDSRA

166 Humphries Drive

Reynoldsburg, OH 43068

Attention: Adina Ryan

aryan@bdsra.org
Exhibitor & Vendor Information

$ 50
Host a table on Saturday, May 22 from 10 am-2 pm. At Hannah Park in Gahanna, Ohio. This is a great opportunity for you to showcase your pet related or animal friendly business to pet lovers! For a $50 donation, you will receive:

· The opportunity to place your business’ promotional materials and/or one (1) product in our “Doggy” bag

· Company name recognition on website and event program (name listing only)

· Complimentary booth at event for company information and/or distribution of promotional materials*
PLEASE NOTE: vendor space DOES NOT INCLUDE tables, chairs, or tenting

[image: image6.jpg]

[image: image7.jpg]BORKIN'
SBATTEN

SPONSOR/VENDOR COMMITMENT FORM

My logo for printing:
 please email jpeg file to aryan@bdsra.org

Yes, we are interested in booth space.

Yes, we are also interested in donating a Prize Giveaway item? We encourage each vendor to donate one item.

Description:

Value $

Company name:

Please describe the product/service you will be promoting. We reserve the right to deny applications or limit the number of vendors selling or exhibiting a similar product. Vendors should be set up by 9:00 a.m.

Name to appear in publications:

Address

City/State/Zip:

Contact:

Phone:

Email:

Check Enclosed

(Make checks payable to BDSRA)

Pledge $

Credit Card (Mastercard/Visa/Discover) Number:

Expiration Date:

Amount: $

Signature:

Don't miss the opportunity to be a part of the 2010 Barkin For Batten Dog Walk

Please mail or fax this form to:

Adina Ryan, Director of Development

Batten Disease Support & Research Association

166 Humphries Drive, Reynoldsburg, OH 43068

866-287-7233 phone
740-927-7683 fax
aryan@bdsra.org
�

We would love to support Barkin' For Batten and become a:

	$1,000 Top Dog		$500 Dog House		$250 Fire Hydrant	

	$100 Dirty Paws		$50-150 Best Friend		$50 Vendor (only)

Make sure to get the names of other Batten families that may be interested in volunteering. Call

866-287-7233 for information.

Check out the Silent

Auction Supplement to

learn how to plan an

accompanying

fundraiser to your gala.

11
www.bdsra.org

