
 [image: image1.jpg]

	RETENTION TOOLKIT

	PART A: COMPANY CONNECTION

	

	· Sharing the Company Mission and Goal
· 3 Steps to Company Mission and Goal creation

· Typical contents of Mission statements include:

· Important tips to remember

· Examples

	

	FOR MORE INFORMATION CONTACT THE

	AAAA HR HOTLINE: 1300 735 306

	

[image: image2.jpg]

SHARING THE COMPANY MISSION AND GOAL

Wher
	4.1 3 STEPS TO COMPANY MISSION AND GOAL CREATION
	√

	1. What business are we in?
	

	2. What do we want from it?
	

	3. What must we do in order to survive?
	

	4.2 TYPICAL CONTENTS OF MISSION STATEMENTS INCLUDE:
	√

	· Broad introductory statements of what the organisation does
	

	· Specific outlines of product, markets, attributes, and quality levels
	

	· A description of the organisation’s areas of expertise (such as quality, reliability, value-for money, etc) and
	

	· Emphasis on styles of business (such as meeting needs quickly or taking a customised approach)
	

· Not all of the above items will be needed in every statement.

· Some organisations supplement their mission statements with separate statements which specify in relation to stakeholders, both inside the organisation and externally (an example of the later might be a commitment to social or environmental responsibility.

	4.3 IMPORTANT TIPS TO REMEMBER
	√

	Your mission statement is about you, your company, and your ideals

Read other companies’ mission statements but write a statement that is about you and not some other company. Make sure you actually believe in what you’re writing; as customers and your employees will soon spot a lie.
	

	Don’t box yourself in.

Your mission statement should be able to withstand changes that come up overtime in your product or service offerings, or customer base. A cardboard box company isn’t in the business of making cardboard boxes, it’s in the business of providing protection for items that need to be stored or shipped. The broader understanding helps them see the big picture.
	

	Keep it short.

The best mission statements tend to be three to four sentences long.
	

	Ask for input

Run your mission statement draft by your employees. Is it clear and easily understood?
	

	Aim for substance, not superlatives

Avoid saying how great you are, what great quality and what great service you provide.
	

4.4 EXAMPLES

	Starbucks Mission Statement
	Establish Starbucks as the premier purveyor of the finest coffee in the world while maintaining our uncompromising principles while we grow. The following six guiding principles will help us measure the appropriateness of our decisions

· Provide a great work environment and treat each other with respect and dignity.

· Embrace diversity as an essential component in the way we do business.

· Apply the highest standard of excellence to the purchasing, roasting and fresh delivery of our coffee.

· Develop enthusiastically satisfied customers all of the time.

· Contribute positively to our communities and our environment.

· Recognise that profitability is essential to our future success.

	Cadbury

	“Cadbury means quality” this is our promise. Our reputation is built upon quality; our commitment to continuous improvement will ensure that our promise is delivered. Cadbury has established itself as a company of fairness and integrity, which always attempts to operate as a socially responsible business.

	Coca Cola

	CCA is becoming a broader based beverage company by being the supplier of choice for both carbonated and noncarbonated beverages. To achieve the financial targets CCA is focused on the following of five pillars of future per capita growth; product and package innovation; cold drink equipment placement, outlet expansion, non-carbonated beverages expansion, customer service improvement

	Hungry Jacks

	To be the best Fast Food hamburger restaurant in terms of customer satisfaction in both product and service and individual restaurant profitability.

	McDonalds

	McDonalds brand mission is “be our customer’s favourite place and way to eat. Our worldwide operations have been aligned around a global strategy called the Plan to Win centring on the five basics of an exceptional customer experience – people, products, place, price, and promotion. We are committed to improving our operations and enhancing our customers’ experience’.

	Microsoft.

	As a company, and as individuals, we value integrity, honest, openness, personal excellence, constructive self-criticism, continual self improvement and mutual respect. We are committed to our customers and partners and have a passion for technology. We take on big challenges and pride ourselves on seeing them through. We hold ourselves accountable to our customers, shareholders partners and employees by honouring our commitments providing results and striving for the highest quality.

	General Motors

	We are working to create an environment that naturally enables GM employees, suppliers’ dealers and communities to fully contribute in the pursuit of customer enthusiasm.

	Pfizer

	We will become the world’s most valued company to patients, customers, colleagues, investors, business partners and the communities where we work and live.

	Dell Computers

	Dells mission is to be the most successful computer company in the world at delivering the best customer experience in markets we serve. In doing so, Dell will meet customer expectations of:

· Highest Quality

· Leading Technology

· Competitive Pricing

· Individual and Company Accountability

· Best in class service and support

· Flexible customization capability

· Superior corporate citizenship

· Financial stability

	Google

	Google’s mission is to organize the world’s information and make it universally accessible and useful.

Summary:

An organisational mission statement can be defined as a broad statement of the general long-term purpose of the organisation. It reflects the organisation's corporate philosophy, values and desired direction. Sharing this direction with the staff is vital in establishing a Company Connection and provides a means of motivating staff within the organisation through the identification of their organisation's distinctive area of expertise; and corporate identity.

