[image: image1.png]EISL

EASTERN

Vision • Mission • Values

Sample VISION Statements

[image: image2.png]

HEINZ – OUR VISION, quite simply, is to be "THE WORLD'S PREMIER FOOD COMPANY, OFFERING NUTRITIOUS, SUPERIOR TASTING FOODS TO PEOPLE EVERYWHERE." Being the premier food company does not mean being the biggest but it does mean being the best in terms of consumer value, customer service, employee talent, and consistent and predictable growth. We are well on our way to realizing this Vision, but there is more we must do to fully achieve it.
[image: image3.png]CATERPILLAR’

KRAFT FOODS – Our Vision is “Helping People Around the World Eat and Live Better.” Our vision captures the essence of who we are. Everything we do flows from our vision. We just don't happen to be a business that sells food—it’s what we're all about. Our vision is about meeting consumers' needs and making food an easier, healthier, more enjoyable part of life.
Our vision tells the world–our employees, customers, consumers and the communities where we make and sell our products–what we care about. It captures the importance of health and wellness, but it also embodies all the ways we can eat and live better, such as the enjoyment of a dessert, the convenience of a microwave meal, the safety and value of our products and the services and solutions we provide.

COCA-COLA – Our Vision serves as the framework for our Roadmap and guides every aspect of our business by describing what we need to accomplish in order to continue achieving sustainable, quality growth.
· [image: image4.jpg]

People: Be a great place to work where people are inspired to be the best they can be.

· Portfolio: Bring to the world a portfolio of quality beverage brands that anticipate and satisfy people's desires and needs.

· Partners: Nurture a winning network of customers and suppliers, together we create mutual, enduring value.

· Planet: Be a responsible citizen that makes a difference by helping build and support sustainable communities.

· Profit: Maximize long-term return to shareowners while being mindful of our overall responsibilities.
· Productivity: Be a highly effective, lean and fast-moving organization.
[image: image5.jpg]

CATERPILAR – Will be the leader in providing the best value in machines, engines and support services for customers dedicated to building the world’s infrastructure and developing and transporting its resources. We will provide the best value to customers.

Caterpillar people will increase shareholder value by aggressively pursuing growth and profit opportunities that leverage our engineering, manufacturing, distribution, information management and financial services expertise. We grow profitably.
Caterpillar will provide its worldwide workforce an environment that stimulates diversity, innovation, teamwork, continuous learning and improvement, and reward individual performance. We develop and reward people.
Caterpillar is dedicated to improving the quality of life while sustaining the quality of our earth. We encourage social responsibility.
[image: image6.png]

PROGRESSIVE INSURANCE – To reduce the human trauma and economic costs associated with automobile accidents. We do this by providing our customers with services designed to help them get their lives back in order again as quickly as possible.
EASTERN INDUSTRIAL SUPPLIES, INC. – Our long-range vision is highlighted by our commitment to profoundly care for our valued Associates, with a desire to support their development to reach their highest level of personal and professional goals.
We will strive for excellence in providing our Customers with unsurpassed service and aspire to be recognized as the best PVF-Plumbing organization in the Southeast.

[image: image7.jpg]712

 We will cling to our quality of life ideals—honesty, integrity, caring, self-responsibility and

 a positive attitude toward hard work will define who we are. These values will guide and
 empower us in our commitment to exceed expectations of our Associates and Customers.

With God’s provision of wisdom and energy to see us through, we can achieve our goals by honoring Him, being obedient to His direction, and being faithful stewards of all that He has entrusted to us.

With these values at the forefront of who we are, Eastern plans for a very bright future and forecasts for the next 5 to 7 years the goal to achieve $150 million in annual sales. Although an optimistic goal, with God’s blessing and determined efforts to serve our Associates and our Customers, we will achieve unprecedented success.

Sample MISSION Statements

[image: image8.jpg]WACHOVIA

EASTERN – “Committed to Exceeding Customer Expectations”

[image: image9.jpg]

WACHOVIA BANK – “We will be the best, most trusted and admired company in the financial industry.”

[image: image10.jpg]

TOYOTA – “To attract and attain customers with high-valued products and services and the most satisfying ownership experience in America.”

[image: image11.png]c

EBAY – “We help people to trade

practically anything on earth.”
[image: image12.jpg]

 CHICK-FIL-A – “To be America’s best

 quick-service restaurant at winning and
 keeping customers.”
[image: image13.jpg]

NIKE – “To bring inspiration and innovation to every athlete in the world. If you have a body, you are an athlete.”

[image: image14.jpg]Sears

[image: image15.jpg]jetBlue

AIRWAYS"

FEDERAL EXPRESS – “FedEx will produce superior financial returns for shareowners by providing high value-added supply chain, transportation, business and related information services through focused operating companies. Customer requirements will be met in the highest quality manner appropriate to each market segment served. FedEx will strive to develop mutually rewarding relationships with its employees, partners and suppliers. Safety will be the first consideration in all operations. Corporate activities will be conducted to the highest ethical and professional standards.”

SEARS – “To be the preferred and

most trusted resource for the products and services that enhance home and family life.

[image: image16.png]

 JETBLUE AIRWAYS – “We

 deliver first-class experience

 at SouthWest (airline’s) fares.”

Sample Statements of PURPOSE

HOBBY LOBBY – To effectively serve our owners, employees, and customers, Hobby Lobby is committed to:
· Honoring the Lord in all we do by operating the company in a manner consistent with Biblical principles.

· [image: image17.png]

Offering our customers an exceptional selection and value.

· Serving our employees and their families by establishing a work environment and company policies that build character, strengthen individuals, and nurture families.

· Providing a return on the owners' investment, sharing the Lord's blessings with our employees, and investing in our community.

We believe that it is by God's grace and provision that Hobby Lobby has endured. He has been faithful in the past, we trust Him for our future.

CHICK-FIL-A – (Revealing the heart of their company): “That we might glorify God by being a faithful steward in all that is entrusted to our care, and that we might have a positive influence on all the people that we might come in contact with.”

Sample CORE VALUES

HONESTY
Consistently seeking and speaking the truth; a lifestyle without lying, cheating, stealing or other deceptions.

INTEGRITY
Aligning intent and spoken word with heartfelt actions; being found trustworthy and dependable in all our actions.

RESPECT
Valuing self, others, property and diversity, showing appreciation for sacrifices made for your benefit.

RESPONSIBILITY
Using good judgment, being accountable for your actions towards yourself, others and the community.

COMPASSION
Showing care and kindness for others; helping others who are in need.

COURAGE
Facing difficult situations with confidence and determination; standing up for your convictions.

JUSTICE
Considering the perspective of others and demonstrating the courage to be consistently fair.

FAIRNESS
Treating people equally and making decisions without favoritism or prejudice.

CITIZENSHIP
Becoming a productive and contributing member of society; understanding the importance of being a law-abiding citizen.

INDUSTRIOUS
Realizing the intrinsic and extrinsic rewards of putting forth efforts to achieve personal goals.

BEING POSITIVE
Having a positive attitude by looking for the good in every situation because life is full of trials and challenges; success is measured by how we respond.

