

padmac
File Attachment
2000ace6coverv05b.jpg

MISSION STATEMENTS

GARLAND REFERENCE LIBRARY
OF SOCIAL SCIENCE

(VOL. 900)

 MISSION STATEMENTS
A Guide to the Corporate and Nonprofit Sectors

John W.Graham

and

Wendy C.Havlick
With a Foreword by

Prof. John A.Pearce II

Eakin Endowed Chair
in Strategic Management,
George Mason University

GARLAND PUBLISHING, INC.
NEW YORK & LONDON/1994

This edition published in the Taylor & Francis e-Library, 2005.
 To purchase your own copy of this or any of Taylor & Francis or Routledge’s collection of

thousands of eBooks please go to http://www.ebookstore.tandf.co.uk/.

© 1994 John W.Graham and Wendy C.Havlick

All rights reserved

Library of Congress Cataloging-in-Publication Data
Graham, John W. Mission statements: a guide to the corporate and nonprofit sectors/John

W.Graham and Wendy C.Havlick p. cm.—(Garland reference library of social science; vol. 900)
Includes bibliographical references and indexes. ISBN 0-8153-1297-0 1. Mission statements. I.

Havlick, Wendy C. II. Title. III. Series: Garland reference library of social science; v. 900.
HD30.28.G697 1994 658.4'012–dc20 94–540 CIP

ISBN 0-203-30650-3 Master e-book ISBN

ISBN - (Adobe eReader Format)
ISBN 0-8153-1297-0 (Print Edition)

TO OUR PARENTS

 Contents

 Foreword by John A.Pearce II vii

 Preface xiii

 Part I

 Introduction 2

 Bibliography 8

 List of Organizations 11

 Part II

 Mission Statements 32

 Geographical Index 525

 Industry Index 545

 Foreword

Why Read This Book?

Mission Statements: A Guide to the Corporate and Nonprofit Sectors offers the most
exciting opportunities for advancing the study of organization direction in the four
decades that it has been actively pursued. The study of missions of organizations has
remained on the “back burner” of scholarly pursuits because of the great difficulty that
researchers have faced in gathering appropriate formal statements from corporations and
nonprofit organizations. As a result, the importance of missions to distinguish among
organizations and to guide the development and execution of implementing strategies has
become a nearly universally endorsed but unenthusiastically practiced element in
organizational planning activities.

This information laden new book by John Graham and Wendy Havlick invites
managers and academic researchers to undertake the study of missions with greater
expectations that much can be learned about the organizations, their leaders, and their
strategies through a comprehensive assessment of their written statements of values and
priorities. While little can be learned about the processes by which the mission statements
were produced, much can be learned about the reportable intentions that leaders hold for
their organizations.

What Is a Mission Statement?

To develop a new organization or to reformulate the direction of an ongoing organization,
strategic decision makers determine the basic goals, characteristics, and philosophies that
will shape the strategic posture of the organization. The outcome of this task, known as
the organization’s mission, provides the basis for a culture that will guide future
executive decision making.

The organization’s mission is a broadly defined but enduring statement of purpose that
distinguishes it from other organizations of its type and identifies the scope of its
operations in product and market terms. Not only does the organization mission embody
the strategic decision makers’ philosophy, it also reveals the image of the organization
that they seek to project, reflects the organization’s self-concept, and indicates the
principal product or service areas and the primary customer or client needs that the
organization will attempt to satisfy. In short, the mission describes the organization’s

product, service, market, and technology in a way that reflects the values and priorities of
the strategic decision makers.

An organization’s systematically and comprehensively developed mission statement
can serve as an invaluable tool in directing the formulation and implementation of
strategy. An organization achieves a heightened sense of purpose when its managers
address the issues of: “Why does this organization exist?” “What needs do we fulfill?”
“What customers do we serve?” Through its mission statement, or vision statement as it
is sometimes known, managers and leaders attempt to clearly articulate its long-term
intentions so that its goals can serve as a basis for shared expectations, planning, and
performance evaluation.

The critical role of the organization mission as the basis of orchestrating managerial
action is repeatedly demonstrated by failing organizations whose short-run actions are
ultimately found to be counterproductive to their long-run purpose.

The principal value of a mission statement as a tool of strategic managers is derived
from its specification to the ultimate aims of the organization. It thus provides managers
with a unity of direction that transcends individual, parochial, and transitory needs. It
promotes a sense of shared expectations among all levels and generations of employees.
It consolidates values over time and across individuals and interest groups. It projects a
sense of worth and intent that can be identified and assimilated by organization outsiders,
i.e., customers, clients, suppliers, competitors, local committees, and the general public.
Finally, it affirms the organization’s commitment to responsible action, which is
symbiotic with its needs to preserve and protect the essential claims of insiders for
sustained survival, growth, and financial viability of the organization.

Owing to Mission Statements: A Guide to the Corporate and Nonprofit Sectors, the
issues, components, and priorities raised in mission statements can now be enumerated,
compared, and contrasted with greater ease and comprehensiveness than has ever been
done before.

Formulating the Mission Statement

The process of defining the mission for a specific organization is usually based on several
fundamental beliefs:

• Belief that the organization’s product and service can provide benefits commensurate
with its cost or price;

• Belief that the product or service can satisfy a customer need not currently met
adequately for specific market segments;

• Belief that the technology to be used in the production process will provide a product or
service that is cost and quality competitive;

• Belief that with hard work and with the support of others, the organization can do better
than just survive; it can grow and meet financial objectives;

• Belief that the managers’ and leaders’ philosophy will result in a favorable public image
and will provide financial and psychological rewards for those willing to invest their
labor and money;

• Belief that the self-concept that the managers and leaders have of the organization can
be communicated to and adopted by employees, investors, and other stakeholders;

• Belief that the organization can provide a quality product or service which satisfies a
customer need.

The following sections look at the logic behind including each of these components in a
mission statement.

Product or Service, Market, and Technology

Three indispensable components of a mission statement are the organization’s basic
product or service, the primary market, and the principal technology to be used in
producing or delivering the product or service. In combination, these three components
define the organization’s present and potential involvements.

Often an organization’s most referenced public statement of products or services and
markets is presented in “silver bullet” form in the mission statement. For example:
“Dayton-Hudson Corporation is a diversified retailing organization whose business is to
serve the American consumer through the retailing of fashion-oriented quality
merchandise.” Such a statement serves as an abstract of organization direction and is
particularly helpful to outsiders who value condensed overviews.

Organization Goals: Survival, Growth, and Profitability

Three long-term goals guide the strategic direction of almost every organization.
Although not always explicitly stated, an organization mission reflects the organization’s
intention to secure its survival through sustained growth and financial viability. Unless an
organization is able to survive, it will be incapable of satisfying any of its stakeholders’
aims.

Profitability is the main goal of a business organization. No matter how it is measured
or defined, profit over the long term is accepted as the clearest indication of the
organization’s ability to satisfy the principal claims and desires of employees and
stockholders. Clearly, the key phrase here is “over the long term,” since the use of short-
term profitability measures as a basis for strategic decision-making would lead to a focus
on terminal aims. For example, an organization might be misguided into overlooking the
enduring concerns of customers, suppliers, creditors, ecologists, and regulatory agents.
Such a strategy could be profitable in the short run, but over time its financial
consequences are likely to be seriously detrimental.

In the case of nonprofit organizations, profit objectives exist for the purpose of
financial viability. Without financial support adequate to cover the cost incurred in

providing its service or product, a nonprofit organization will see its objectives
underachieved, its effectiveness questioned, and its survival jeopardized.

An organization’s growth is inextricably tied to its survival and financial viability. In
this context, the meaning of growth is broadly defined. While market share growth has
been shown to be strongly correlated with organization profitability, there are other
important forms of growth. For example, growth in the number of markets served, in the
variety of products or services offered, and in the technologies used to provide goods or
services frequently leads to improvements in the organization’s competitive ability.
Growth means change, and proactive change is a necessity in the dynamic organizational
environment.

Organization Philosophy

The statement of an organization’s philosophy, or creed as it is sometimes known,
usually accompanies or appears as part of the mission. It reflects or explicitly states the
basic beliefs, values, aspirations, and philosophical priorities that the strategic decision
makers and leaders are committed to emphasize in their management of the organization.

Organization Self-Concept

A major determinant of any organization’s continued success is the extent to which it can
relate functionally to its external environment. Finding its “place” in a competitive
situation requires that the organization be able to evaluate realistically its own strengths
and weaknesses as a competitor. This idea—that the leaders of the organization must be
realistically introspective—is the essence of the organization’s self-concept. The
organization’s ability to survive in a dynamic and highly competitive environment would
be severely limited if it did not understand the impact that it has or could have on the
environment, and vice versa.

Public Image

The issue of public image is an important one, particularly for a growing organization
that is involved in redefining its mission. Both present and potential customers or clients
attribute certain qualities to a particular organization. Thus, mission statements often
reflect the expectations of the public, since this makes the support of the goals more
likely.

Sensitivity to Consumer Needs

Customers. “The customer is our top priority” is a slogan that would be claimed by the
majority of organizations in the U.S. and abroad. For companies including Caterpillar
Tractor, General Electric, and Johnson & Johnson this means analyzing consumer needs
before but also after a sale. For these firms, RCA, Sears, 3M, Calgon, Amoco, Mobil Oil,
Whirlpool, Zenith, JCPenney, and many others, an overriding concern for the company,
as espoused in corporate statements, has been identified as consumer satisfaction.
[Professor Pearce uses examples from his own research which may or may not be
included in this book.]

Concern for Quality

“Quality is job one!” is a rallying point not only for Ford Motor Corporation but for many
resurging U.S. businesses as well. First embraced by Japanese managers whose quality
consciousness led to global dominance in automobile, TV, audio equipment, and
electronic components manufacturing, the “quality” component is becoming a mainstay
of mission statements worldwide.

The Contribution of Graham and Havlick

As those of us who have been involved in the study of mission statements can testify, one
of our greatest challenges is to collect large numbers of statements that satisfy our needs
for currency, completeness, and representativeness. Finding recent and complete mission
statements on several organizations that compete in the same industry or for the same
consumer or client group can be prohibitively difficult. The systematic research by
Graham and Havlick has greatly simplified the search process for us. In this book, we can
find the documents that we need to conduct a meaningful assessment of mission
statements that are appropriate to the questions that we wish to ask.

Whether we are leaders attempting to articulate our sense of organization purpose,
values, strategies, and practices in either companies or nonprofit organizations;
consultants on executive activities assisting in the development of a mission statement
and a strategic management plan; research scholars endeavoring to understand
organization intent; or job seekers trying to identify organizations with compatible
philosophies and interests to our own, Graham and Havlick have facilitated our search

John A.Pearce II, Ph.D.
Eakin Endowed Chair in Strategic Management

George Mason University

and made rewarding results more likely. Mission Statements: A Guide to the Corporate
and Nonprofit Sectors will be an indispensable aid to all of us who seek to understand
organization leaders and managers as they understand themselves.

 Preface

Introduction

This book is the first and largest published compilation of mission statements. It contains
622 mission statements from the United States and Canada, from the corporate and
nonprofit sectors, from dozens of industries, and from just one sentence long to several
pages in length. Including indexes by type of industry and by geographic area, Mission
Statements: A Guide to the Corporate and Nonprofit Sectors is a unique book that will
fill a void for many types of readers. The mission statements contained here represent the
aspirations, goals, and dreams of some of North America’s largest and best known
companies, government agencies, nonprofit organizations, and charitable foundations.

Why produce a compilation of mission statements? The answer to that question is
larger and more complex than the authors first envisioned. As librarians, the authors have
both encountered people who visit libraries and ask for copies of corporate mission
statements. Whether for job search, school papers, or as a model for a yet-to-be-drafted
statement, these people all invariably found the answer to be the same: mission
statements are generally nonpublished items and are not available in most libraries. While
academic and larger public libraries will be an important audience for this book, it does
have others. Consultants, public relations executives, corporate communications officials,
and others who help draft mission statements also will be interested in this book.

The goal of this book is to include mission statements from a large sample of
businesses and nonprofit organizations in the United States and Canada, with a wide mix
of large and small organizations involved in all possible areas of economic activity. The
objective is neither to critique the statements or point out shortcomings between
corporate words and corporate deeds, nor is it to promote or endorse any particular
corporation, nonprofit organization, or set of values or beliefs. Furthermore, our intent is
to provide verbatim mission statements as a complement to the vast published literature
on this topic.

Methodology and Scope

To accomplish our goal, we relied on several well-known published lists of larger
organizations. We also contacted organizations we knew had mission statements from our
prior research. These lists included Black Enterprise 100, 1992; Business Week 1000,

1992; Canadian Business 500 June 1992; Forbes 500, April 27, 1992; Forbes 400 Top
Private Companies, December 9, 1991; Forbes Non-Profit 500, November 26, 1990;
Fortune 500 (Industrial, April 20, 1992; Service, June 1, 1992); and the Inc. 500 list of
fastest-growing private companies, December 1991. We also found a list of top labor
unions in the 1993 World Almanac and a ranking of top foundations in the 1992 edition
of the Foundation Directory. After eliminating duplicate entries and those for which a
current address and contact name could not be verified, we had a list of approximately
3,000 organizations from whom we wanted a mission statement.

The method used for soliciting a mission statement was a one-page letter, typed on
specially prepared Garland Publishing stationery, mailed to the chief executive of each
organization in late 1992 and early 1993. The letter stated the purpose of our book, asked
for a copy of the mission statement, and sought permission to reproduce that statement in
the book. Statements were not solicited by phone, and those who provided statements
received no form of remuneration from either the authors or the publisher. Conversely,
neither the authors nor the publisher received any payment or fee to include any mission
statement.

Mission statements were currently in effect at the time they were provided.
Organizations may change, revise, revoke, or reword their mission statements at any
time, however. The reader is cautioned to consult with any organization to make sure that
the statement included here is still the current one for that organization. An older mission
statement usually remains in effect until a newer one takes its place. In at least two cases,
an organization had provided a mission statement to us for inclusion in the book but then
refused to let us print it because it was being revised.

A total of 2,905 letters was sent to target organizations in the initial mailing. We
received a total of 593 usable mission statements, a response rate of 20 percent. We then
mailed 135 follow-up letters to organizations that did not respond to the first letter. These
organizations were chosen either because they were well known or because we had seen a
reference to the fact that they did indeed have mission statements. We received 29
additional mission statements from these follow-up letters, bringing our total to 622. With
follow-up letters, we sent a total of 3,040 letters, a response rate for usable mission
statements of 20 percent. In addition to the 622 mission statements received, we received
156 other responses, bringing our total number of responses to 778. The 156 other
responses included either general corporate information or a response to confirm the fact
that the organization did not have a formal mission statement. This book as published
contains 622 mission statements, although the entry numbers end at 624. At press time,
two organizations whose mission statements were represented by entry numbers 143 and
384 requested their listings be withdrawn due to the recent task of revising their
statements. As published, the book includes mission statements from forty-two states,
nine Canadian provinces, and the District of Columbia.

The method of organization and solicitation guaranteed a good geographic and
industry cross section. Yet some readers will review the entries and wonder, for example:
why Wendy’s is here but not McDonald’s, or why include Ford and General Motors but
exclude Chrysler? Several reasons exist. First, participation was strictly voluntary. No
company or organization was required to allow us to use its mission statement. Secondly,
other studies have shown that many organizations do not have formal mission
statements.1 Still, other companies responded that they had a mission statement either

under construction or in the process of revision due to a merger or takeover. Furthermore,
some organizations did indeed have mission statements but do not release them to the
public. Hershey Foods was a prominent example of this corporate attitude. In short, we
did not exclude any organization that sent us a usable mission statement. The only
exceptions were if the statements were too long or if the organization placed restrictions
on our using them.

Organization and Arrangement

Once the mission statements were received, two tasks still remained. The first was
deciding, for the purpose of this book, what exactly is a mission statement? The second
was re-keying the text of individual mission statements into a format that may not look
like the original. No standard definition of what a mission statement is exists. Two
schools of thought, however, do exist. One version sees the mission statement as a
straightforward recitation of a firm’s line-of-business. Another view holds that the
mission statement should be a list of goals or aspirations for the organization. We
received many of each. Mission statements included here go under many names, such as
creeds, goals, inspirations, visions, values, beliefs, charters, or purposes. In general, we
included only those statements specifically identified to us as the organization’s mission.
If we were unsure as to what the organization’s mission actually was, then it was not
included in this book. For example, if an organization marked a sentence or section from
an annual report or other corporate document signifying it was the mission statement,
then it was excluded. To be included, the statement had to be either a separately labeled,
freestanding item or a clearly marked, identifiable mission statement in a larger
document. Some other exclusions were necessary, however. Among the entries excluded
were short descriptions of the line-of-business, environmental policies, quality policies,
corporate funds giving guidelines, or any lengthy verbiage introducing or expounding on
the mission statement. Even so, many mission statements may contain some of these
elements if excluding them would alter their meaning or make them incomplete.

The second challenge was to take mission statements received in many different
forms, including single sheets, wallet cards, posters, booklets, pamphlets, or annual
reports, and fix them in a standardized format. Our goal was to get the text correct, with a
secondary concern for the layout and style of the original. The text of the mission
statements is exactly how it was provided to us. We attempted to re-key to match the
layout of the originals in terms of capitalization, italics, section headings and the like.
Although graphics, colors, typefaces, and photos are not included, we have kept the text
correct, even if the visual appearance of the mission statement may not be the same as it
was provided.

The compiled entries are arranged alphabetically by company or organizational name.
All entries are included in one overall sequence, with for-profit corporations and
nonprofit organizations interfiled. We chose to keep all entries in one order, rather than
separating out profits and nonprofits. The alphabetical arrangement eliminates the need to
offer any organization preferential treatment and have its statement listed first. The book

also includes an alphabetically arranged table of contents. In addition, many internal
cross references are included to direct the reader to the desired entry. Entries are
alphabetized by first letters or names of companies. For example, Geo.Hormel Company
may be found in the “G’s,” while E.W.Scripps Company will be found at the end of the
“E” listings filed as by letters “E.W.” Cross references in both cases will refer the reader
from “Hormel” or “Scripps” respectively. Numerous cross references are used, and they
direct the reader to entry numbers, not to page numbers. Therefore, a cross-reference to
(123) directs the reader to entry 123, not to page number 123. Sample filing sequence:

Eastman Kodak

E.W.Scripps Company

General Mills

Geo. Hormel Company

Hermann Hospital

Servistar Corp.

SPX Corporation

Two indexes are included: one by industry and one by geographic location. These
indexes are included to meet the needs of different types of readers. An index by industry
is included for those who wish to use those statements as models for drafting their own
statement for their organization. A geographic index is included, with job hunters in
mind, as an easy way to locate companies in a specific geographic area. The industry
index relies upon the most recent 1987 Standard Industrial Classification (S.I.C.) system,
as published in the U.S. Government’s Standard Industrial Classification Manual.2 S.I.C.
codes give the reader an easy and uniform way to identify companies in broad industry
categories. S.I.C. codes are applied to organizations at the broad, two-digit level. Codes
assigned to entries are derived from entries in standard business directories, such as the
Dun & Bradstreet Million Dollar Directory, Standard & Poor’s Register of Corporations,
Dun’s Business Locator, or the Dun & Bradstreet Key Canadian Business Directory. The
goal was to assign one or two primary S.I.C. codes to entries, rather than attempt to
represent every line of business. The geographic index arranges entries by city within the
appropriate state or Canadian province. United States entries come first, followed by
Canadian entries.

Entries are presented in a uniform format. Each entry is assigned an entry number, 1–
624. Organization name, headquarters address, and phone number are included. One or
two S.I.C. industry codes are assigned. Following the mission statement itself, the
appropriate credit, acknowledgment, or copyright notice is given. Credit is given only to
those organizations that expressly asked for it, since all mission statements are included
with the permission of the issuing company or nonprofit organization. Also included is
the source for the mission statement itself, only if the statement was found in some larger
document, such as a brochure, pamphlet, booklet, or annual report. If supplied, the date
drafted is included. Unless we could verify when the statement was drafted, we did not
list a date. The date of the annual report from which some mission statements are derived

is included. This date may not necessarily be when the statement was written, but it does
give readers an idea of when the mission statement was in effect.

Sample Entry
Entry Number Company Name

Address, City, State or Province Zip

Telephone Number

S.I.C. Codes and Brief Industry Description

Mission Statement, Purpose, Creed, or Values

Text of mission statement

Source and date, if known

Trademark or copyright acknowledgment as required

Acknowledgments

Many people had a role in this book, and we are pleased to acknowledge their
contributions. First, thanks go to the 622 organizations that provided us with their
mission statements and gave us permission to use them. Without them, the book could
not have been possible. Secondly, thanks go to Professor John A.Pearce II, Eakin
Endowed Chair in Strategic Management at George Mason University in Fairfax,
Virginia, for writing the book’s Foreword. Professor Pearce has published several
excellent and widely known articles on mission statements. At Garland Publishing, we
would especially like to acknowledge the help of our editor, Marie Ellen Larcada, and
Director of Computer Resources, Chuck Bartelt. Thanks also go to Lana and Warren
Brown, of Tulsa, Oklahoma, for their invaluable computer assistance. And thanks,
finally, to our parents, who have given us support and encouragement throughout this
entire project.

NOTES
1. John A.Pearce II and Fred David, “Corporate Mission Statements,” Academy of Management

Executives 1 (May, 1987):110. Pearce and David found in their survey a 40.4 percent figure
for firms without a mission statement.

2. United States, Standard Industrial Classification Manual (Washington, DC: Government
Printing Office, 1987).

 PART I

Introduction

Writing a mission statement means stating the purpose of a corporation or nonprofit
organization. This statement may be a brief line-of-business description or it may even be
expanded to include the goals, aspirations, and beliefs of a particular organization.
Defining a mission in writing is one element in the larger context of strategic
management. Proper strategic management includes defining long-range objectives,
motivating employees to work toward these objectives, organizing work to reach these
goals, and evaluating performance along the way. This introductory section to Mission
Statements: A Guide to the Corporate and Nonprofit Sectors is a concise look at the
mission statement document. Defining what a mission statement is, exploring the history
of this document, drafting one for a particular organization, and looking at the future of
this important document is the mission of this introductory section.

Definition and History

What exactly is a mission statement? No clear and easily stated answer exists to this
question. Exactly 622 mission statements are included in this book, and no two follow the
same exact format, formula, or pattern. Length and language vary, as well. Numerous
articles and several books have been written about mission statements, and few of them
state a rigorous or precise definition of what this document is. Thomas Falsey’s
Corporate Philosophies and Mission Statements does not offer a concise definition of a
mission statement; instead it illustrates commonly included elements in separate
chapters.1 A Sense of Mission by Andrew Campbell and Laura L. Nash devotes its entire
first chapter to answering the question, What is a mission?2

Nevertheless, experts in the field and examples from this book reveal many common
elements for any mission statement. A mission statement should include many or most of
these elements: a statement of purpose for the organization, indication of line of business
or specialty, geographic parameters, and mention of important groups in the
organization’s life, such as employees and shareholders. Perhaps the best concise
definition comes from a landmark 1982 article by John A.Pearce II in the Sloan
Management Review.3 He writes:

The company mission is a broadly defined but enduring statement of
purpose that distinguishes a business from other firms of its type but
identifies the scope of its operations in product and market terms. Not
only does the company mission embody strategic decision makers’
business philosophy, but it also reveals the image the company seeks to
project, reflects the firm’s self-concept, and indicates the principal product

or service areas and the primary customer needs the company will attempt
to satisfy. In short, the company mission describes the firm’s product,
market, and technology in a way that reflects the values and priorities of
the strategic decision makers.

Company mission statements come with a variety of names, as the entries in this book
reveal. Organizations may label their mission statement a “creed,” “values,” “purpose,”
“vision,” “beliefs,” or “objectives.” Regardless of the names, most fit our basic definition
of a mission statement. For the purpose of inclusion in this book, we included a
statement, regardless of its name, if it contained the elements listed above. It was also
included if the organization that provided it said it was indeed their mission statement.

In the broadest sense, there probably can never be an overall, concise definition or
format for all mission statements. The goals of a wheat cooperative in Alberta and a
software company in the Silicon Valley are quite different, and these differences will be
reflected not only in the language but also in the layout of their missions. Ideally, the
mission statement should spring from values and beliefs already at work in an
organization. A company should not have to invent its basic values at the same time it
sets out to create its mission statement document.

Mission statements, at first glance, may appear to be yet another management fad.
Most of the statements included in this book were drafted in the last few years; some
were written just weeks or even days before we solicited a statement. An accompanying
explosion of mission statement literature is also underway, with books, studies, and
popular articles appearing almost weekly. Consultant Dan Thomas, in his new book
Business Sense, proclaims “mission statements have become a management rage in the
late 1980s and early 1990s.”4 While writing a corporate document labeled a mission
statement may be new, recording the purpose and objectives of an organization certainly
is not.

Company and nonprofit mission statements in one form or another have been around
for most of the twentieth century. In fact, if a broad enough definition of a mission
statement is included, this document is a centuries-old idea. James K.Brown, in his article
“Corporate Soul-Searching,” cites the 1636 mission of Harvard College and the phrase
“E Pluribus Unum” as early examples.5 Most early corporate mission statements usually
express thoughts from the company’s founder, and these documents remain surprisingly
fresh and modern today. Some of this language is even included in some companies’
current statements. Early examples include Cooper Tire, 1916 (Entry number 161);
Kellogg Company (326); Medtronic, Inc., 1960 (369) or the well-known and widely
reproduced Johnson & Johnson Creed (319).

An excellent and quite typical example is the mission statement from Leo Burnett
Company, Inc. (338). Leo Burnett is a major advertising agency based in Chicago. Its
mission statement dates from 1955 and is composed mostly of words from Leo Burnett
himself. In part it reads, “our primary function in life is to produce the best advertising in
the world, bar none.” When reproduced on the company’s stationery with the firm’s
famous “reach for the stars” logo, it provides a powerful and direct message to employees
almost forty years after those words were written.

Introduction 3

Creation of the Mission Statement

How does one go about writing a mission statement for a company or nonprofit
organization? Just as when one tries to define what a mission statement is, there is
probably no one “right” way to do it. Some mission statements in this book are the words
of the company’s founder, often written in a direct if untutored style. Others are the work
of internal committees, and they often contain drab and uninspiring prose. Some
organizations solicit employee input before writing or rewriting their statements;
Michigan Consolidated Gas Company (376) went to the rather extraordinary step of
obtaining comments from over 2,600 employees—75 percent of its work force—before
its last mission statement revision.

A mission statement contains the strategic intent and business direction for an
organization. As such, it conveys the ideas and plans of top management. Neither janitors
nor public relations executives set policy for any organization; that is the job of top
executives and boards of directors. Therefore, the first step in writing or revising any
mission statement document is getting the full support of top management. This support
could mean either specific language or concepts and ideas the mission statement should
include.

Other steps follow. Based on an extensive review of the literature and discussion with
several people who have developed mission statements, we believe writing a mission
statement involves five steps after securing management approval for this task. The first
step is to gather as much information about the organization and its goals as possible.
Ideally this includes not only reviewing company documents and plans but also seeking
real and meaningful input from employees. The second step is to produce a rough outline
of the proposed mission statement. The next step is to get feedback on this draft.
Feedback should come both from top management and lower level employees. Seeking
employee input is important. While management sets strategy, employees must
understand what this strategy is if they are to implement it. Involving employees in the
process of shaping the identity and direction of the organization provides the employees
with a sense of ownership as well. After receiving feedback, the fourth step is to revise
the mission statement. This includes not only tinkering with the language but considering
layout and format. Getting management approval and support is the final step in the
process.

Yet writing a mission statement is more than simply following a set pattern or
formula. This book is written to help those drafting mission statements to have a pattern
to follow, but no one pattern will fit all companies or nonprofit organizations. Managers
and employees will need to make up their own minds as to what their own organization’s
mission statement will look like. Some organizations take the phrase mission “statement”
literally, producing a one-sentence statement. Other organizations decide on a longer
document, with sections to encompass all those touched by corporate activities. The final
length and format of the statement should be determined not by examples in this book but
by what the organization wants to say and how it wants to say it.

Three additional factors need to be considered in writing a mission statement. They
should be considered in each step of the five-part process outlined above. The first step is
to avoid jargon and buzzwords in the mission statement. Some of the mission statements
in this book seemed to be drafted to contain the latest business jargon, such as

Mission statements 4

“continuous improvement,” “competitive advantage,” or “quality.” Other terms are so ill-
defined as to be meaningless. What exactly does “world class” mean? What are the
“highest ethical standards?” Other organizations use very dense or complex language in
their mission statements, and one finds inscrutable references to terms such as “six sigma
quality” or “dialectic problem analysis” in the pages that follow. Mission statement
writers should avoid terms such as these for two reasons.

First, jargon words have no meaning to most people in that organization. Secondly, the
mission statement should be for all employees. By employing the latest MBA-speak, the
mission statement then applies only to selected groups of employees such as engineers or
marketing staff. The language of a mission statement should be sufficiently general to
apply and have personal meaning to all employees in an organization.

As a second observation, jargon can be avoided and at the same time, mission
statements can be written to convey complex thoughts in understandable language. Some
organizations define what they mean by different jargon words. Northrop (422), for
example, defines what it means by the concept of “quality.” Pennsylvania Power & Light
(446) goes to the trouble of defining what they mean—in additional materials supplied to
us—by the business terms “mission,” “vision,” “values,” and “business philosophy.”
Borg-Warner Corporation (90) manages to find a straightforward way to convey the
concept of “continuous improvement” without the need to resort to this overworked term.
In short, creative writing can make popular business concepts understandable in the
mission statement.

Finally, companies must put their mission statements into action. Deeds must back up
the rhetoric. Organizations must “walk the talk.” This concept shows how important top
management support is for drafting a mission statement. Management must live by the
mission statement it creates; it will be judged both by employees and outsiders on how
the words are put into action. Thomas Falsey, in his important book on corporate mission
statements and beliefs, argues “…the true test of any company is not what it says but
rather what it does. The true test is not how a company views itself, it is in how it is
viewed by its many publics.”6 Some organizations acknowledge realistically that deeds
and words are not synonymous. For example, Goulds Pumps (253) states “our
commitment is to continually close any gaps between existing practices and these
values.”

After the mission statement is completed, the work is not finished. Getting the word
out to employees, stockholders, vendors, regulators, and other “stakeholders” is vital. In
the responses we received, it was obvious some organizations had given considerable
thought to disseminating their mission statements, while others had not. How will the
statements be distributed and how will new employees learn of the statement? As noted
in the Preface, mission statements came to us in at least a dozen formats, including
posters, wallet cards, annual reports, booklets, brochures, and signs of different kinds.
Ideally, the organization should invest in reproducing its mission statement in various
formats. Posters may be ideal for a staff cafeteria, meeting room, or public area, while
wallet cards are suited to employees who travel away from headquarters. AMAX Gold
Inc. (15), a mining company, for example, reproduces its mission statement on wallet
cards, presumably so employees in remote mining sites can keep their eyes on company
strategy.

Introduction 5

Indoctrinating new employees to the mission statement is important as well. Do new
employees learn about the mission statement in orientation sessions? This would seem to
be a matter of course, but it is worth mentioning. We received over 770 responses, and
these came to us from many different corporate offices and departments. More than a few
were sent back (dusted off?) from the company’s archives. Very few of these, however,
came from human resources departments. One wonders if employees received a copy of
the organization’s mission statement when they started work, along with tax information
and other company employee manuals.

Directions for Further Inquiry

Reading hundreds of mission statements from all types of organizations in the United
States and Canada raises many unanswered questions. One of the purposes of this book
was to produce a big enough selection, or “database,” of mission statements to support
and to spur further research into the mission statement, its function, and its effects. Three
broad areas of study invite further research.

The first area may be labeled “intra-organizational.” Research here would try to
answer questions on the mission statement as written and applied in one given company
or nonprofit organization. Here are some sample questions for study. In a given company,
how do employees learn about the mission statement? How is input solicited for writing
or rewriting a mission statement? If staff at an organization were surveyed, how many
would know what their mission statement was or where to find it? Is the mission
statement perceived as another management fad or as a document by which to live?
When and why do organizations decide to write a mission statement? Who is involved?

A second category of inquiry may be termed “inter-organizational.” These questions
try to determine mission statement differences or similarities among more than one
organization. Here are some sample areas for inquiry. How do mission statements vary in
the same industry? In the same state or province? How do mission statements change
over time in different industries? In one industry? How do mission statements compare
for the same industry in different nations? How do concerns for the environment or other
new issues manifest themselves in mission statements? What is the process by which new
business jargon and buzzwords find their way into mission statements?

A final category for inquiry will address other issues. Many of these will focus on the
mission statement as a written document itself. Research here may attempt to answer
some of these questions. Is there an ideal length for a mission statement? An ideal
format? What is the best way to communicate the mission statement to employees? What
is the role of top management in implementing a mission statement? What is the role of
one’s fellow employees in implementing a mission statement? The mission statements in
this book represent those in effect during the window of time of early 1993. How will
these statements read in five years? Were they different five years ago?

Perhaps the ultimate area for future research is this: Does having a mission statement
in an organization make any difference? This may prove to be an unanswerable question
because it may be impossible to design a controlled experiment to measure such a
question. Yet some research has been attempted in this area. Vardi, Wiener, and Popper
surveyed workers in Israeli defense industries and concluded that “organizational mission

Mission statements 6

can affect the level of normative commitment of members.”7 John A.Pearce II and Fred
David, in a 1987 article, studied mission statements from both “high performing” and
“low performing” groups of Fortune 500 companies. They found support for a thorough
mission statement and argued that “…this study may understate the importance of a
carefully and comprehensively developed mission statement.”8 This area is ripe for future
research, and many organizations who returned mission statements to us were eager to
see a study to support the value of developing a mission statement.

Based on the authors’ examination of the pace and form of mission statement
developments, it may be possible to project, or to “handicap,” the future of the mission
statement document. Some trends appear to be sure bets. More organizations will develop
mission statements. Mission statements may indeed be a “fad,” but putting organizational
strategy in writing is also a timelessly good business idea. Organizations will also feel the
urge to develop more types of documents to accompany and supplement the mission
statement. Many organizations not only have mission statements but also have prepared
vision statements, environmental guidelines, corporate giving policies, and quality
objectives. Organizations will realize that mission statements and these related
documents not only inspire employees but also entice investors, pacify regulators, and
advertise the organization’s products or services. Companies may be pressured to state
publicly their views on many contentious social issues. As this book was being prepared,
a Cincinnati-based company made news by requiring its suppliers to state their views on
abortion. While preparing a corporate view on a fiery issue such as abortion may be
impossible, especially in a large organization, that does not mean critics and reformers
won’t ask companies to try.

In conclusion, the authors hope this book will help to make the mission statement a
needed and respected document. The process of writing or revising a mission statement
does not simply offer a chance to send another memo to employees. It offers the chance
for management and employees to re-define, re-create, or “re-engineer”—to use the latest
business jargon—their organizations. Writing a mission statement ultimately challenges
organizations to measure their performance.

NOTES
1. Thomas Falsey, Corporate Philosophies and Mission Statements: A Survey and Guide for

Corporate Communicators and Management (New York: Quorum Books, 1989), 1–14.
2. Andrew Campbell and Laura L.Nash, A Sense of Mission: Defining Direction for the Large

Corporation (Reading, Mass.: Addison-Wesley Publishing Company, 1992), 11–35.
3. John A.Pearce II, “The Company Mission as a Strategic Tool,” Sloan Management Review 23

(Spring, 1982):15.
4. Dan Thomas, Business Sense: Exercising Management’s Five Freedoms (New York: The

Free Press, 1993):206.
5. James K.Brown, “Corporate Soul-Searching: The Power of Mission Statements,” Across the

Board 21 (March, 1984):50.
6. Falsey, Corporate Philosophies and Mission Statements, 31.
7. Yoav Vardi, Yoash Wiener, and Micha Popper, “The Value Content of Organizational

Mission as a Factor in the Commitment of Members,” Psychological Reports 65 (1989):31.
8. John A.Pearce II and Fred David, “Corporate Mission Statements: The Bottom Line,”

Academy of Management Executives 1 (May, 1987):113.

Introduction 7

Bibliography

Ackoff, Russel L. “Mission Statements.” Planning Review, 15, no. 4 (July/August 1987), 30–31.
Ainsworth, T.H., Jr., and M.D.Thomas. “Statement of Mission: Essential Ingredient in Planning.”

Trustee, 29, no. 9 (1976), 34–36.
Anderson, Joyce S. “Mission Statements Bond Corporate Culture.” Personnel Journal, 66 (October

1987), 120–22.
Bertodo, R. “Implementing a Strategic Vision.” Long Range Planning, 23, no. 5 (October 1990),

22–30.
Bettinger, Cass. “Behind the Mission Statement.” ABA Banking Journal, 77, no. 10 (October 1985),

154–160.
——. “Community Bank Strategies: Marketing-Driven Banks Thrive on Mission Statements.”

Bank Marketing, 19 (August 1987), 4–5.
Brown, James K. “Corporate Soul-Searching: The Power of Mission Statements.” Across the

Board, 21 (March 1984), 44–52.
Byars, Lloyd L., and Thomas C.Neil. “Organizational Philosophy and Mission Statements.”

Planning Review, 15, no. 4 (July/August 1987), 32–35.
Calfee, David L. “Get Your Mission Statement Working!” Management Review (January 1993),

54–58.
Campbell, Andrew, and Kiran Tawadey. Mission and Business Philosophy: Winning Employee

Commitment. Stoneham, Mass.: Butterworth-Heinemann, 1990.
Campbell, Andrew, and Laura L.Nash. A Sense of Mission: Defining Direction for the Large

Corporation. Reading, Mass.: Addison-Wesley, 1992.
Campbell, Andrew, and Sally Yeung. “Creating A Sense Of Mission.” Long Range Planning, 24,

no. 4 (August 1991), 10–20.
——. Do You Need a Mission Statement? London: Economist Publications, 1990.
Cochran, Daniel S., and Fred R.David. “The Communication Effectiveness of Organizational

Mission Statements.” Journal of Applied Communication Research, 14, no. 2 (Fall 1986), 108–
118.

Cochran, Daniel S., Fred R.David, and C.Kendrick Gibson. “A Framework for Developing an
Effective Mission Statement.” Journal of Business Strategies, 2, no. 2 (Fall 1985), 4–17.

Collins, James C., and Jerry I.Porras. “Organizational Vision and Visionary Organizations.”
California Management Review, 34, no. 1 (Fall 1991), 30–52.

David, Fred R. “How Companies Define Their Mission.” Long Range Planning, 22, no. 1
(February 1989), 90–97.

De Haan, Jacqueline A. “Blessed Be the Ties That Bind: A Critical Analysis of the Changing
Language in the Organizational Mission Statement as a Form of Downward Communication.”
Master’s Thesis, Western Michigan University, 1990.

Dubberly, Ronald A. “Why You Must Know Your Library’s Mission.” Public Libraries (Fall
1983), 89–90.

Falsey, Thomas A. Corporate Philosophies and Mission Statements: A Survey and Guide for
Corporate Communicators and Management. New York: Quorum Books, 1989.

Farnham, Alan. “State Your Values, Hold the Hot Air.” Forbes, 127 (April 19, 1993), 118–124.
Frohman, Mark, and Perry Pascarella. “Creating the Purposeful Organization.” Industry Week, 229

(June 9, 1986), 44–50.
——. “How to Write a Purpose Statement.” Industry Week, 232 (March 23, 1987), 31–34.
Fuchsberg, Gilbert. “‘Visioning’ Missions Becomes Its Own Mission.” Wall Street Journal

(January 7, 1994), B1, B4.
Germain, Richard, and M.Bixby Cooper. “How a Customer Mission Statement Affects Company

Performance.” Industrial Marketing Management, 19 (1990), 47–54.

Bibliography 8

Gibson, C.Kendrick, et al.“An Empirical Investigation of the Nature of Hospital Mission
Statements.” Health Care Management Review, 15, no. 3 (Summer 1990), 35–45.

Gordon-Hall, Amanda. “Does Your Company Really Need A Mission Statement?” Industrial
Marketing Digest (UK), 15, no. 1 (First Quarter 1990), 105–112.

Griffith, J.R. “The Mission of the Well-Managed Community Hospital.” Michigan Hospitals, 24,
no. 7 (July 1988), 43–46.

Herbert, Elliott. “Corporate Culture: Add 99 Years of Seasoning.” IEEE Transactions on
Professional Communication, 32, no. 2 (June 1989), 69–75.

Hunter, Jairy C. “Managers Must Know the Mission: If it Ain’t Broke Don’t Fix it.” Managerial
Planning, 33, no. 4 (January/February 1985), 18–22.

Ireland, R.Duane, and Michael A.Hitt. “Mission Statements: Importance, Challenge, and
Recommendations for Development.” Business Horizons, 35 (May/June 1992), 34–42.

Keller, Maryann. “Corporate Vision.” Automotive Industries, 172, no. 2 (February 1992), 11.
Landen, Delmar, and Gayle A.Landen. “Corporate Constitutions Help Define Companies’

Character, Culture, and Quality.” Employment Relations Today, 18, no. 2 (Summer 1991), 203–
211.

Langeler, Gerard H. “The Vision Trap.” Harvard Business Review, 70, no. 2 (March/April 1992),
46–55.

Lee, Chris. “The Vision Thing.” Training, 30 (February 1993), 25–34.
Lloyd, Bruce. “Riding the Whirlwind into the Twenty-First Century.” Leadership & Organization

Development Journal, 13, no. 2 (1992), 22–26.
Lundberg, Craig C. “Zero-in: A Technique for Formulating Better Mission Statements.” Business

Horizons, 27, no. 5 (September/October 1984), 30–33.
McGinnis, Vern J. “The Mission Statement: A Key Step in Strategic Planning.” Business

(November/December 1981), 39–43.
McMillan, Norman H. “The Mission Statement: Where It All Begins.” In Planning for Survival: A

Handbook for Hospital Trustees. 2nd ed. Chicago, Ill.: American Hospital Association, 1985,
pp. 95–99.

Medley, G.J. “WWF UK Creates a New Mission.” Long Range Planning, 25, no. 2 (April 1992),
63–68.

Morrisey, George L. “Who Needs a Mission Statement? You Do: How to Go About Devising Your
Reason for Being.” Training and Development Journal, 42 (March 1988), 50–52.

Nelton, Sharon. “The Mission of Finding a Mission.” Nation’s Business, 78, no. 11 (November
1990), 58.

Nicholas, Ted. Secrets of Entrepreneurial Leadership. Chicago: Dearborn Financial Publishing,
Inc., 1993.

Nolan, Timothy M., Leonard D.Goodstein, and J.William Pfeiffer. Plan or Die! 10 Keys to
Organizational Success. San Diego, CA: Pfeiffer & Company, 1993.

Panchak, Patricia L. “How to Implement a Quality Management Initiative.” Modern Office
Technology, 37, no. 2 (February 1992), 27–31.

Pascarella, Perry. “Creating the Future.” Industry Week, 231 (October 13, 1986), 65–72.
Pearce, John A., II, “The Company Mission as a Strategic Tool.” Sloan Management Review, 23,

no. 3 (Spring 1982), 15–24.
Pearce, John A., II, and Fred David. “Corporate Mission Statements: The Bottom Line.” Academy

of Management Executives, 1, no. 2 (May 1987), 109–116.
Pearce, John A., II, and Kendall Roth. “Multinationalization of the Mission Statement.” SAM

Advanced Management Journal, 53, no. 3 (Summer 1988), 39–44.
Placenti, Frank M. “Firm Must First Know Its Mission.” The National Law Journal, 14, no. 19

(January 13, 1992), 23.
Posner, Barry Z., James M.Kouzes, and Warren H.Schmidt. “Shared Values Make A Difference:

An Empirical Test of Corporate Culture.” Human Resource Management, 24, no. 3 (Fall 1985),
293–309.

Bibliography 9

Public Library Association. The Public Library Mission Statement and Its Imperatives for Service.
Chicago: American Library Association, 1979.

Reyes, James R., and Brian H.Kleiner. “How to Establish an Organizational Purpose.”
Management Decision, 28 (December 1990), 51–54.

Roman, Mark B. “The Mission: Setting Your Vision in Words is the Crucial Executive Act.”
Success, 34 (June 1987), 54–55.

Ruddell, Tom, and Loyd Pettegrew. “The Best Companies Have and Heed Codes-Creeds.”
Communication World, 5 (September 1988), 30–31.

Scott, Cynthia D., Dennis T.Jaffe, and Glenn R.Tobe. Organizational Vision, Values and Mission.
Menlo Park, Calif.: Crisp Publications, Inc., 1993.

Staples, William A. and Ken U.Black. “Defining Your Business Mission: A Strategic Perspective.”
Journal of Business Strategies, 1, no. 1 (1984), 33–39.

Thomas, Dan. Business Sense: Exercising Management’s Five Freedoms. New York: Free Press,
1993.

Vardi, Yoav, Yoash Wiener, and Micha Popper “The Value Content of Organizational Mission as a
Factor in the Commitment of Members.” Psychological Reports, 65 (1989), 27–34.

Wall, Bob. The Visionary Leader: From Mission Statement to a Thriving Organization, Here’s
Your Blueprint for Building an Inspired, Cohesive Customer-Oriented Team. Rocklin, Calif.:
Prima Publishing, 1992.

Want, Jerome H. “Corporate Mission: The Intangible Contributor to Performance.” Management
Review, 75 (August 1986), 46–50.

Webley, Simon. Company Philosophies and Codes of Business Ethics: A Guide to Their Drafting
and Use. London: Institute of Business Ethics, 1988.

Whiteley, Richard C. “Creating a Customer Focus.” Executive Excellence. 7, no. 9 (September
1990), 9–10.

Yauger, Charles Clay. “A Study of Organizational Culture, Marketing, and Mission Statements in
Hospitals.” Ph.D. Dissertation, University of Mississippi, 1990.

Bibliography 10

List of Organizations

This is an alphabetical arrangement of organizations included. Numbers in parentheses
are entry numbers, not page numbers. Entries are arranged alphabetically by the first
word in the organization’s name. Therefore, James Irvine Foundation is filed in the “j’s,”
and Chas. Levy Company may be found in the “c’s.” Acronyms are interfiled with other
entries beginning with the same letter and not placed at the beginning of that letter’s
entries. Numerous cross references may be found within the text of the book, rather than
in this listing. Therefore, cross references under “Irvine” and “Levy,” from the examples
above, will direct the reader to the proper entry number. The organization’s name is
printed exactly as it appeared in materials sent to the authors.

Abbott Northwestern Hospital (1)

Ace Hardware Corporation (2)

Advanced Micro Devices, Inc. (3)

A.G.Edwards & Sons, Inc. (4)

AGRA Industries Limited (5)

Alabama Electric Cooperative, Inc. (6)

Alberta Wheat Pool (7)

Albertson’s, Inc. (8)

Alcan Aluminium Limited (9)

Alex Lee, Inc. (10)

Algoma Central Corporation (11)

Allied-Signal, Inc. (12)

ALZA Corporation (13)

Amax Gold Inc. (14)

Ambulatory Medical Care, Inc. (15)

Amcast Industrial Corporation (16)

Amdahl Corporation (17)

American Association of Museums (18)

American Association of Retired Persons (19)

American Bar Association (20)

American Bureau of Shipping & Affiliated Companies (21)

American Cancer Society (22)

American Family Life Assurance Company of Columbus (AFLAC Inc.) (23)

American Federation of Labor and Congress of Industrial Organizations (AFL-
CIO) (24)

American Federation of Teachers (25)

American Heart Association (26)

American Hotel & Motel Association (27)

American Library Association (28)

American Lung Association (29)

American Management Association (30)

American Medical Association (31)

American Oil Chemists’ Society (32)

American Petroleum Institute (33)

American Power Conversion (34)

American President Companies, Ltd. (35)

American Red Cross (36)

American Telephone & Telegraph Company (AT&T) (37)

American Turnkey Corp. (38)

AMETEK, Inc. (39)

AM International, Inc. (40)

AMSCO International, Inc. (41)

Anacomp, Inc. (42)

Analog Devices, Inc. (43)

Andersons Management Corporation (44)

Anheuser-Busch Companies, Inc. (45)

A.O.Smith Corporation (46)

Apache Corporation (47)

APCOA, Inc. (48)

Apple Computer, Inc. (49)

ARCO Chemical Company (50)

Armstrong World Industries, Inc. (51)

Arthur Andersen & Co., SC (52)

Art Institute of Chicago (53)

Associated Wholesale Grocers, Inc. (54)

Mission statements 12

AST Research Inc. (55)

Austin Industries, Inc. (56)

Avis Rent A Car System, Inc. (57)

Avon Products, Inc. (58)

Ball Corporation (59)

Baltimore Gas and Electric (60)

Banc One Corporation (61)

BankAmerica Corporation (Bank of America) (62)

Bankers Trust New York Corporation (63)

Baptist Memorial Hospital (64)

Barnes Group Inc. (65)

Barnett Banks, Inc. (66)

Bashas’ Markets Inc. (67)

BASIS International Limited (68)

Battle Mountain Gold Company (69)

Baxter Healthcare Corporation (70)

Bay Health Systems (71)

BE&K, Inc. (72)

BeautiControl ® Cosmetics (73)

Beckman Instruments, Inc. (74)

Belcan Corporation (75)

Ben & Jerry’s Homemade, Inc. (76)

Bendco/Bending & Coiling Co., Inc. (77)

Best Products Co., Inc. (78)

Bethlehem Steel Corporation (79)

BFGoodrich Company (80)

Biomet, Inc. (81)

Black River Manufacturing, Inc. (82)

Blockbuster Entertainment Corporation (83)

Blue Diamond Growers (84)

Boatmen’s Bancshares, Inc. (85)

Bob Evans Farms, Inc. (86)

The Boeing Company (87)

List of organizations 13

Boise Cascade Corporation (88)

Borgess Medical Center (89)

Borg-Warner Corporation (90)

Boston Bank of Commerce (91)

Branch Banking and Trust Company (BB&T) (92)

Brinker International, Inc. (93)

Bristol-Myers Squibb Company (94)

British Columbia Ferry Corporation (95)

British Columbia Hydro and Power Authority (96)

British Columbia Systems Corporation (97)

British Columbia Telephone (98)

Broadway Federal Savings and Loan Association (99)

Brooklyn Union Gas Company (100)

Browning-Ferris Industries (101)

Burlington Northern Railroad (102)

CAE Industries Limited (103)

Calgary Co-operative Association Limited (104)

Calgon Carbon Corporation (105)

California Farm Bureau Federation (106)

Cambior, Inc. (107)

Canadian Airlines International Limited (108)

Canadian Broadcasting Corporation (109)

Canadian Commercial Corporation (110)

Canadian National Railway Company (111)

Canbra Foods (112)

Cardinal Distribution Inc. (113)

CARE (114)

Cargill, Inc. (115)

Carnegie Corporation of New York (116)

Carolina Freight Corporation (117)

Caterair International (118)

Catholic Medical Center of Brooklyn and Queens, Inc. (119)

Catholic Relief Services (120)

Mission statements 14

Cedars-Sinai Medical Center (121)

Celestial Seasonings, Inc. (122)

CENEX (Farmers Union Central Exchange, Inc.) (123)

Central Louisiana Electric Company, Inc. (124)

Champion International Corporation (125)

Champlin Foundations (126)

Charles Schwab Corporation (127)

Charles Stark Draper Laboratory, Inc. (128)

Charter One Bank, F.S.B. (129)

Chase Manhattan Bank, N.A. (130)

Chas. Levy Company (131)

Chemical Leaman Tank Lines, Inc. (132)

Chesapeake Corporation (133)

Chevron Corporation (134)

Children’s Defense Fund (135)

Children’s Hospital Medical Center (136)

Children’s Hospital of Philadelphia (137)

Chiquita Brands International (138)

Christian Broadcasting Network Inc. (139)

Christian Children’s Fund (140)

Chugach Electric Association, Inc. (141)

CITGO Petroleum Corporation (142)

Clay Electric Cooperative, Inc. (144)

The Cleveland Foundation (145)

CN North America (146)

Cobb Electric Membership Corporation (147)

Colonial Williamsburg Foundation (148)

Colorado National Bankshares, Inc. (149)

Columbia Gas System, Inc. (Columbia Gas System Service Corporation) (150)

Commerce Bancshares, Inc. (151)

Commonwealth Edison Company (152)

Cone Mills Corporation (153)

Conseco, Inc. (154)

List of organizations 15

Consolidated Rail Corporation (155)

Consumers Gas Co. Ltd. (156)

Consumers Union (157)

Continental Airlines, Inc. (158)

Continental Medical Systems, Inc. (159)

Cooper Industries (160)

Cooper Tire & Rubber Company (161)

Corning Inc. (162)

Costco ® Wholesale Corp. (163)

Countrymark Cooperative, Inc. (164)

Covenant House (165)

Cox Enterprises, Inc. (166)

Cray Research, Inc. (167)

C.R.Bard, Inc. (168)

Crestar Financial Corporation (169)

CSX Corp. (170)

CUC International (171)

Cullen/Frost Bankers, Inc. (172)

Dahlin Smith White, Inc. (173)

Dakota Electric Association (174)

Dana Corporation (175)

Daughters of Charity National Health System (176)

David Mitchell & Associates, Inc. (177)

Davis Distributing Limited (178)

Deere & Company (179)

Delmarva Power & Light Company (180)

Destec Energy, Inc. (181)

Devtek Corporation (182)

DeWitt Wallace-Reader’s Digest Fund (183)

Dexter Corporation (184)

Dial Corporation (185)

Diebold, Incorporated (186)

Dime Savings Bank of New York, FSB (187)

Mission statements 16

Dofasco Inc. (188)

Dollar General Corporation (189)

Dominion Bankshares Corporation (190)

Dominion Resources, Inc. (191)

Dominion Textile Inc. (192)

Domino’s Pizza, Inc. (193)

Dover Corporation (194)

Downey Savings and Loan Association (195)

Dresser Industries, Inc. (196)

Dr Pepper/Seven-Up Companies, Inc. (197)

DUAL Incorporated (198)

Ducks Unlimited Inc. (199)

Duke Power Company (200)

Earth Care Paper (201)

East Coast Computer Systems, Inc. (202)

Eastern Enterprises (203)

Eastman Kodak Company (204)

Eaton Corporation (205)

Ecolab Inc. (206)

Edison Electric Institute (207)

Edna McConnell Clark Foundation (208)

Educational Broadcasting Corporation (Thirteen/WNET) (209)

E.I.Du Pont De Nemours & Company Incorporated (210)

Electric Power Research Institute (211)

Electrohome Limited (212)

Empire Company Limited (213)

Englehard Corporation (214)

Equifax Inc. (215)

Ethix Corporation (216)

Ethyl Corporation (217)

Evangelical Health Systems (218)

E.W.Scripps Company (219)

F&C International, Inc. (220)

List of organizations 17

Farm & Home Savings Association (221)

Father Flanagan’s Boys’ Home (222)

Federal Express Corp. (223)

Federal-Mogul Corporation (224)

Federated Department Stores, Inc. (225)

Fiesta Mart Inc. (226)

Firstar Corporation (227)

FirsTier Financial, Inc. (228)

First Tennessee Bank National Association (229)

First Union Corporation (230)

Fiserv Inc. (231)

Fishery Products International Limited (232)

Fluor Daniel (233)

Food Lion Inc. (234)

Ford Motor Company (235)

Frisch’s Restaurants, Inc. (236)

Gale Group Inc. (237)

Gandalf Technologies, Inc. (238)

Gannett Co. Inc. (239)

Gates Rubber Company (240)

Gaz Métropolitan, Inc. (241)

GEICO Corporation (242)

GenCorp (243)

General Mills, Inc. (244)

General Motors Corporation (245)

Geo.A.Hormel & Company (246)

Gerber Plumbing Fixtures Corp. (247)

Gerber Products Company (248)

Gibson Greetings, Inc. (249)

Gillette Company (250)

Golub Corporation (251)

Gordon Food Service (252)

Goulds Pumps, Inc. (253)

Mission statements 18

Granite Broadcasting Corporation (254)

Graphic Communications International Union (255)

Great Western Bank (256)

Groupe Laperrière & Verreault Inc. (257)

Group Health Cooperative of Puget Sound (258)

Grumman Corporation (259)

GTE Mobile Communications (260)

Guilford Mills, Inc. (261)

Gulf States Utilities Company (262)

Halliburton Company (263)

Hallmark Cards, Inc. (264)

Handleman Company (265)

H&R Block, Inc. (266)

Harley-Davidson, Inc. (267)

Harris Bankcorp, Inc. (268)

Harsco Corporation (269)

Hartford Steam Boiler Inspection and Insurance Co. (270)

Harvard Community Health Plan (271)

Haworth, Inc. (272)

H.B.Fuller Company (273)

Health Net (274)

HealthTrust, Inc. (275)

Henry Ford Health System (276)

Hercules Incorporated (277)

Hermann Hospital (278)

Hernandez Engineering Inc. (279)

Hillcrest Medical Center (280)

Hillenbrand Industries (281)

Hilton Hotels Corporation (282)

H.J.Heinz (283)

H.J.Russell & Company (284)

Hoechst Celanese Corporation (285)

Holland Mark Martin (286)

List of organizations 19

Holnam Inc. (287)

Home Oil Company Limited (288)

Honeywell Inc. (289)

Hospital Corporation of America (290)

Household International (291)

Houston Lighting & Power (292)

Howard Hughes Medical Institute (293)

Humana Inc. (294)

Humiston-Keeling, Inc. (295)

Husky Oil (296)

Hydro-Québec (297)

Illinois Power Company (298)

IMC Fertilizer Group, Inc. (299)

Immunex Corporation (300)

Information Resources, Inc. (301)

Inova Health Systems (302)

Insilco Corporation (303)

Institute for Defense Analyses (304)

Institute of International Education (305)

Intermountain Health Care, Inc. (306)

International Dairy Queen, Inc. (307)

International Game Technology (308)

IPSCO Inc. (309)

ISO Commercial Risk Services, Inc. (310)

James Irvine Foundation (311)

JCPenney Company, Inc. (312)

Jewish Hospitals, Inc. (313)

John Hancock Financial Services (314)

John H.Harland Company (315)

John S. and James L.Knight Foundation (316)

Johns Hopkins Health System (317)

Johnson & Higgins (318)

Johnson & Johnson (319)

Mission statements 20

Johnson Controls, Inc. (320)

Jordan Motors (321)

Jostens, Inc. (322)

Kaiser Foundation Health Plan, Inc. (323)

Kash n’ Karry Food Stores (324)

Kaufman and Broad Home Corporation (325)

Kellogg Company (326)

Kemper Corporation (327)

Keystone International, Inc. (328)

Kmart Corporation (329)

Knight-Ridder, Inc. (330)

Knights of Columbus (331)

Kohl’s Department Stores (332)

The Kroger Company (333)

KZF Incorporated (334)

Lands’ End, Inc. (335)

Lee County Electric Cooperative, Inc. (336)

Lee Enterprises, Incorporated (337)

Leo Burnett Company, Inc. (338)

Levi Strauss & Co. (339)

Levitz Furniture (340)

Liberty National Bank and Trust Company (341)

Lila Wallace-Reader’s Digest Fund, Inc. (342)

Lillian Vernon Corporation (343)

Lilly Endowment Inc. (344)

Long Island Lighting Company (345)

Long John Silver’s Inc. (346)

LSI Industries Inc. (347)

Lukens Inc. (348)

Maclean Hunter Limited (349)

Magma Copper Company (350)

Manitoba Hydro (351)

Manitoba Telephone System (352)

List of organizations 21

March of Dimes (353)

Marin Community Foundation (354)

Marion Merrell Dow, Inc. (355)

Maritz, Inc. (356)

Marriott Corporation (357)

Mary Kay Cosmetics, Inc. (358)

Maxtor Corp. (359)

Mayo Foundation (360)

McCormick & Company, Inc. (361)

McKesson Corporation (362)

The McKnight Foundation (363)

McSwain Carpets, Inc. (364)

MDS Health Group Limited (365)

MDU Resources Group, Inc. (366)

Mead Corporation (367)

Medica (Physicians Health Plan of Minnesota) (368)

Medtronic, Inc. (369)

Merck & Co., Inc. (370)

Merrill Lynch & Co., Inc. (371)

Methodist Hospital of Indiana, Inc. (372)

Methodist Hospital System (373)

Metropolitan Financial Corporation (374)

Metters Industries, Inc. (375)

Michigan Consolidated Gas Company (MichCon Gas Company) (376)

Mid-American Waste Systems, Inc. (377)

Minnkota Power Cooperative, Inc. (378)

Modern Technologies Corp. (379)

Modular Casework Systems Inc. (380)

Mohawk Oil Canada Limited (381)

Molson Companies Limited (382)

Monenco AGRA Inc. (383)

Moon Lake Electric Association, Inc. (385)

Mosler Inc. (386)

Mission statements 22

Moto Photo, Inc. (387)

Motorola Inc. (388)

Multimedia, Inc. (389)

Municipal Bond Investors Assurance Corporation (390)

Nalco Chemical Company (391)

Nash Finch Company (392)

National Association of Manufacturers (393)

National Association of Postal Supervisors (394)

National Association of Realtors ® (395)

National Association of Securities Dealers, Inc. (396)

National Audubon Society (397)

National Collegiate Athletic Association (398)

National Education Association (399)

National Gallery of Art (400)

National Geographic Society (401)

National Rifle Association (402)

National Westminster Bancorp (403)

National Wildlife Federation (404)

Nationwide Mutual Insurance Company (405)

The Nature Conservancy (406)

Nebraska Municipal Power Pool (407)

Nevada Power Company (408)

New Brunswick Power Corporation (409)

New England Electric System (410)

New England Medical Center Hospitals (411)

New England Mutual Life Insurance Company (412)

New Science Associates, Inc. (413)

New York Blood Center, Inc. (414)

New York Public Library (415)

New York State Electric & Gas Corporation (416)

Niagara Mohawk Power Corporation (417)

Noranda Inc. (418)

Nordson Corporation (419)

List of organizations 23

Norfolk Southern Corporation (420)

Northrop Corporation (421)

Northwest Airlines, Inc. (422)

Northwest Area Foundation (423)

The North West Company, Inc. (424)

Northwestern Memorial Hospital (425)

Northwestern Mutual Life Insurance Company (426)

Norwest Corporation (427)

NovaCare Inc. (428)

Nowsco Well Service Limited (429)

NWNL Companies (430)

NYNEX Corporation (431)

Ocean Spray Cranberries, Inc. (432)

Office Depot, Inc. (433)

Ohio Casualty Insurance Company (434)

Oklahoma Natural Gas Company (435)

Orlando Regional Healthcare System (436)

Outboard Marine Corporation (437)

Owens-Corning Fiberglas Corporation (438)

PacifiCare ® Health Systems, Inc. (439)

Pacific Mutual Life (440)

Parker Drilling Company (441)

Parker Hannifin Corporation (442)

Parkland Industries Ltd. (443)

The Partnership Group, Inc. (444)

Paychex ®, Inc. (445)

Pennsylvania Power & Light Company (446)

Pepsico, Inc. (447)

Perkin-Elmer Corporation (448)

Phelps Dodge Corporation (449)

Philip Morris Companies, Inc. (450)

Phillips Petroleum Company (451)

Pioneer Hi-Bred International, Inc. (452)

Mission statements 24

Pitney Bowes Inc. (453)

Plourde Computer Systems, Inc. (454)

Potlatch Corporation (455)

PPG Industries, Inc. (456)

Premier Bank, N.A. (457)

Preston Trucking Company, Inc. (458)

Price Waterhouse (459)

Prima Communications, Inc. (460)

Procter & Gamble Company (461)

Progressive Corp. (462)

Promus Companies Incorporated (463)

PSI Energy, Inc. (464)

Public Broadcasting Service (465)

Public Service Company of Colorado (466)

Public Service Company of New Mexico (467)

Public Service Company of Oklahoma (468)

Puget Sound Power & Light Company (469)

Quaker Oats Company (470)

Quaker State Corporation (471)

QuikTrip Corporation (472)

Quintiles Transnational Corp. (473)

Raley’s Inc. (474)

RAND (475)

Raychem Corporation (476)

Redken Laboratories, Inc. (477)

Rhode Island Hospital (478)

Rhône-Poulenc Rorer, Inc. (479)

Rich Products Corporation (480)

Ritz-Carlton ® Hotel Company (481)

RJR Nabisco Inc. (482)

Roadway Services, Inc. (483)

Robbins & Myers, Inc. (484)

The Robert R.McCormick Tribune Foundation (485)

List of organizations 25

Robert Wood Johnson Foundation (486)

Rochester Gas and Electric Corporation (487)

Rochester Telephone Corp. (488)

Rockwell International Corporation (489)

Rohm and Haas Company (490)

Rollins, Inc. (491)

Royal LePage Limited (492)

RR Donnelley & Sons Company (493)

Rubbermaid Incorporated (494)

Rush-Presbyterian-St. Luke’s Medical Center (495)

Ryder System, Inc. (496)

Ryland Group, Inc. (497)

Safety-KleenCorp. (498)

Safeway Inc. (499)

St. John Medical Center (500)

St. Jude Children’s Research Hospital (501)

St. Paul Companies, Inc. (502)

Salvation Army (503)

San Francisco Foundation (504)

Sara Lee Corporation (505)

Saskatchewan Oil and Gas Corporation (506)

Saskatchewan Wheat Pool (507)

Save the Children (508)

SCEcorp (Southern California Edison) (509)

Schneider National, Inc. (510)

Seagram Company Limited (511)

Sematech (512)

Sentara Health System (513)

ServiceMaster Company Limited Partnership (514)

SERVISTAR Corporation (515)

Shaw Industries, Inc. (516)

Shell Oil Company (517)

Shoney’s Inc. (518)

Mission statements 26

Sierra Club (519)

Sisters of Providence (520)

Skillman Foundation (521)

Smith International, Inc. (522)

Smithsonian Institution (523)

Snap-on Tools Corporation (524)

Software Spectrum Inc. (525)

Sonoco Products Company (526)

Southern Company (527)

Southern Indiana Gas and Electric Company (528)

Southern National Corp. (529)

The Southland Corporation (530)

Southwest Airlines Co. (531)

Southwest Gas Corporation (532)

Special Libraries Association (533)

The Spencer Foundation (534)

Sprint Corp. (535)

SPX Corporation (536)

SRI International (537)

Standard Federal Bank (538)

Stanford University Hospital (539)

The Stanley Works (540)

Staples, Inc. (541)

State Street Bank and Trust Company (542)

Steelcase Inc. (543)

Stelco Inc. (544)

Storage Technology Corporation (545)

Stride Rite Corporation (546)

Student Loan Marketing Association (547)

Sun Company, Inc. (548)

Sundstrand Corporation (549)

Supervalu Inc. (550)

Sutter Health Inc. (551)

List of organizations 27

Symmetrix Inc. (552)

Synergen, Inc. (553)

Syntex Corporation (554)

Tambrands ® Inc. (555)

Team Bankshares, Inc. (556)

Tektronix Inc. (557)

Telesat Canada (558)

TELUS Corp. (559)

Tembec Inc. (560)

Texaco Inc. (561)

Texas Industries, Inc. (562)

Texas Instruments (563)

Thiokol Corporation (564)

Tiffany & Co. (565)

Times Mirror Company (566)

Timken Company (567)

Toro Company (568)

Toromont Industries Ltd. (569)

Toronto Hydro-Electric System (570)

Tracor, Inc. (571)

TransAlta Utilities Corporation (572)

TransCanada Pipelines (573)

Tribune Company (574)

TRW Inc. (575)

Unifax Inc. (576)

Unilever United States, Inc. (577)

Union Carbide Corp. (578)

United Airlines Inc. (579)

United Farm Workers of America AFLCIO (580)

United Food and Commercial Workers International Union, AFL-CIO (581)

United Grain Growers Limited (582)

United Parcel Service (583)

United States Air Force (584)

Mission statements 28

United States Central Intelligence Agency (585)

United States Junior Chamber of Commerce (586)

United Van Lines, Inc. (587)

Universal Foods Corporation (588)

Upjohn Company (589)

USAir Group, Inc. (590)

U.S. Bancorp (591)

U.S. Bioscience (592)

U.S. Chamber of Commerce (593)

U.S. Shoe Corp. (594)

U S West, Inc. (595)

UtiliCorp United Inc. (596)

Vanguard Cellular Systems, Inc. ® (597)

Varian Associates (598)

VIA Rail Canada, Inc. (599)

The Vons Companies, Inc. (600)

Wachovia Corporation (601)

Wallace Computer Services, Inc. (602)

Wang Laboratories, Inc. (603)

Waste Management, Inc. (604)

Waverly, Inc. (605)

Weirton Steel Corporation (606)

Wendy’s International, Inc. (607)

Western Publishing Group, Inc. (608)

Western Resources, Inc. (609)

Weyerhaeuser Co. (610)

WGBH Educational Foundation (611)

Wheeling-Pittsburgh Steel Corporation (612)

Whirlpool Corporation (613)

William and Flora Hewlett Foundation (614)

William Penn Foundation (615)

Wisconsin Electric Power Company (616)

W.K.Kellogg Foundation (617)

List of organizations 29

W.L.Gore & Associates, Inc. (618)

Woods Hole Oceanographic Institution (619)

Woolworth Corporation (620)

World Vision International (621)

WPL Holdings, Inc. (622)

W.W.Grainger, Inc. (623)

XCAN Grain Pool Limited (624)

Mission statements 30

 PART II

Mission Statements

Headnote

Entries are arranged alphabetically letter by letter. Company names consisting of more
than one word are alphabetized as if they are one word (spaces are ignored). For example,
AM International follows Amax Gold.

Acronyms are interfiled with other entries beginning with the same letter and not
placed at the beginning of that letter’s entries.

A

AARP

see American Association of Retired Persons (19)

1. Abbott Northwestern Hospital

800 East 28th Street at Chicago Avenue; Minneapolis, MN 55407–3799
(612) 863–4000
Industry: 80—Hospital

Mission Statement

Abbott Northwestern Hospital is a private, not for profit health care provider committed
to meeting the health care needs of the communities we serve.

Our primary purpose is care and service to our patients, supported by clinical research
and education.

Abbott Northwestern Hospital with its medical staff strives to be the best provider of
cost effective, comprehensive health care through dedication to quality, service and
value.

Revised 1989

2. Ace Hardware Corporation

2200 Kensington Court; Oak Brook, IL 60521
(708) 990–6600
Industry: 50, 52—Hardware wholesale and retail

Mission Statement

The Ace corporate mission is to be a retail support company…providing independent Ace
dealers with quality products, programs and services. The philosophies of low up-front
pricing and highly efficient, productive management will always guide our basic
operating decisions.

We are committed to offering the best overall program to our dealers. To do so, we
must maintain our market share and expand it where possible by supporting our existing
dealers, as well as broadening our dealer base, where necessary.

We are also committed to understanding the dynamics of retailing, the effects of
competition and the importance of communication with Ace dealers. We are here to serve
the Ace dealer, and we know our success is based on that independent dealer’s success.

April, 1988

3. Advanced Micro Devices, Inc.

901 Thompson Place; P.O. Box 3453; Sunnyvale, CA 94088–3453
(408) 749–3938
Industry: 36—Semiconductors and integrated circuits

Mission Statement

The company’s primary mission today is to supply the manufacturers of equipment for
personal and networked computation and communication with solutions executed in
submicron CMOS silicon. These solutions include hardware and software development
and support tools.

1992

AFLAC Inc.

see American Family Life Assurance Company of Columbus (23)

AFL-CIO

see American Federation of Labor and Congress of Industrial Organizations (24)

Mission Statements 33

4. A.G.Edwards & Sons, Inc.

One North Jefferson; St. Louis, MO 63103
(314) 289–3070
Industry: 62—Securities dealers

MISSION STATEMENT

Our purpose is to furnish financial services of value to our clients. We should act as their
agents, putting their interests before our own.

We are confident that if we do our jobs well and give value for what we charge, not
only will mutual trust and respect develop, but satisfaction and a fair reward will result.

ETHICS STATEMENT

The highest standard of ethical conduct is expected of all A.G.Edwards personnel. When
faced with possible conflicts of interests, we should give preference to the client and the
firm over personal interests. We should not, without management approval, use the firm
or our positions in it for personal gain other than our direct compensation.

OPERATING PHILOSOPHIES

During 1968 and ’69, our top management team spent two days a month for 24 months
developing a model of the firm we wanted to be and to which we were determined to
commit our careers and our capital. We agreed that building this firm would take
precedence over our concerns for our personal estates or positions.

We committed ourselves to delivering financial services of value to a market we called
the “mass, class market” through a network of retail branches acting as agent for the
customer. We wanted to be customer-driven, and the agency relationship meant that our
first allegiance had to be to the client. We should eliminate any profit centers or
incentives that conflicted with the welfare or interest of the client. We realized that this
plan would not allow us to manufacture our own financial products.

We recognize that the most important relationship in our business is a bond of trust
between the client and the investment broker, and we should build and strengthen this
relationship. If we are to be customer-driven, we must listen to our customers and be
conscious of their interests in all our decisions.

Our growth should come naturally and involve only people of high character who
share our philosophy of putting the customer first. Only after we have found better-than-
average quality and a philosophical fit should we then look toward viability.

Profit is not the purpose of our business and should not be sought for its own sake.
Rather, it is a necessity if we are to be able to continue to deliver value to our clients, so
we must be careful to do what we have chosen to do in a manner that is efficient and
cost-effective. We should be more concerned with the client than with the competitor.

It is one of our corporate objectives to have fun. To enjoy what we are doing, we must
like those with whom we work. In order to do this, we must respect each other and work
together in mutual trust. To encourage trust, we must strive for completely open

Mission statements 34

communication: management must not keep secrets and must not be defensive when
criticized. We must foster an atmosphere that encourages fellow employees to speak
candidly and without fear of reprisal. How else can we learn?

It is important for all of us to remember why we are here and to be careful to deliver
value to our customers for what we charge them. We should try to do our jobs better each
week and to have fun doing them.

Ben Edwards
December, 1991

5. AGRA Industries Limited

2233 Argentia Road, Suite 400; Mississauga, Ontario; Canada L5N 2X7
(416) 858–8000
Industry: 20, 87—Food and engineering services

AGRA’s Mission

AGRA Industries Limited is a diversified international company dedicated to growth and
enhancement of shareholders’ value through professional management of services in
Engineering, Environment, Construction and Technology, and Resource Recovery and
Recycling.

We are committed to our Customers, to our Employees, to our Shareholders, to
Society and to our Environment. We will encourage Innovation, Professional Excellence
and the Highest Standards of Business Practice in all our endeavours.

See also Monenco AGRA Inc. (383)

AGT

see TELUS Corp. (559)

Air Force

see United States Air Force (584)

6. Alabama Electric Cooperative, Inc.

P.O. Box 550; Andalusia, AL 36420
(205) 222–2571
Industry: 49—Electric cooperative

Mission Statements 35

MISSION STATEMENT:

The long-range strategy of Alabama Electric Cooperative, Inc., shall be primarily
directed to providing an economical and reliable power supply for our members through
purchase, generation and transmission of electric energy. However, increasing emphasis
shall be placed on protecting our environment and developing and providing energy-
related services for the wise use of electricity. These efforts will support achievement of
long-range system unification strategies and improve the quality of member services.

7. Alberta Wheat Pool

P.O. Box 2700; 505 Second Street, SW; Calgary, Alberta; Canada T2P 2P5
(403) 290–4736
Industry: 51—Grain wholesale

Alberta Pool® Mission Statement

Together, our Mission is to competitively produce, process and aggressively market
diverse, world class agricultural products, and to respond to the changing demands of our
customers and our environment with integrity so we share in an enhanced social and
economic future.

Our Vision Is:

To build on the values, principles and uniqueness of our co-operative enterprise.
To give all people in our organization the opportunity to build and use their skills and

knowledge in work that has meaning in a climate where trust and co-operation prevail.
To be the leading agribusiness, consistently knowing what farmers value, meeting

their expectations, and by contacting and keeping new farmer customers.
To link farmers to world customers, thus creating opportunity for farmers and their

business.
To combine the excellence of our farmer members and all Alberta Pool® staff to

deliver together as a team what no one person and no one group could deliver alone—
food for the world.

8. Albertson’s, Inc.

250 Parkcenter Boulevard; P.O. Box 20; Boise, ID 83726
208–385–6200
Industry: 54—Supermarkets

Mission statements 36

Corporate Operating Philosophy

Albertson’s is engaged in the business of operating retail food and drug stores with
integrated distribution and manufacturing facilities to support the retail effort for the
purpose of satisfying consumer needs. To fulfill this service, we must provide the
customer:

(1) Distinctive quality and personalized service in all perimeter departments;
(2) Helpful friendly service throughout the store;
(3) Fast, clean, one-stop convenience;
(4) Attractive, competitive prices;
(5) Conveniently laid out, well stocked grocery and drug departments with good selection

of regular and seasonal merchandise.

Albertson’s is, in effect, a big store with a specialty store approach. We must be “big” in
terms of low prices, convenience and wide selection of brands. We must be a “specialty”
store in terms of quality, personal service, and specialized selection. All programs, plans
and actions initiated and implemented by all personnel should have the objective of
satisfying the above criteria.

Albertson’s Corporate Creed

Customers—Albertson’s Corporate Philosophy is to give our Customers the
merchandise they want at affordable prices, with friendly, efficient service in clean,
attractive stores.
Employees—In support of this philosophy, we are committed to our employees’ success
and well-being and endeavor to provide the business climate and resources to maintain a
productive, satisfied, work force that is dedicated to taking care of our Customers’ needs.
Community—We endeavor to be good corporate citizens in the communities in which
we operate through practicing good business ethics and through Corporate and Employee
participation in civic and charitable responsibilities.
Shareholders—Our business decisions and strategic plans are predicated upon providing
our shareholders with a long term and sustained return on their capital investment.
Suppliers—We recognize the extreme importance of our loyal suppliers who provide the
products, goods and services that permit our continued growth and service to our
Customers and work to insure a fair and mutually satisfactory business relationship.
Management—We place great importance on continuing to attract, develop and
maintain the high caliber of Management required to fulfill the needs of all our above
constituents.

9. Alcan Aluminium Limited

1188 Sherbrooke Street West; Montreal, Quebec; Canada H3A 3G2
(514) 848–8000
Industry: 33—Aluminum
Alcan will be the most innovative aluminum company in the world. Through its

people, Alcan will be a global, customer-oriented and environmentally responsible

Mission Statements 37

enterprise committed to excellence and lowest cost in its chosen aluminum and related
businesses. In the 1990s, Alcan’s return-on-equity target is to outperform the Standard &
Poor’s Industrials.

Revised 1990

10. Alex Lee, Inc.

P.O. Box 800; Hickory, NC 28603
(704) 323–4475
Industry: 51, 54—Food wholesale and supermarkets
Alex Lee, Inc.

PURPOSE

We feed people. We are a vital link in the food chain. We provide a plentiful, continuous
& affordable variety of food and related products.

MISSION

Alex Lee will be acknowledged by our customers, employees, suppliers and shareholders
as the dominant food company in each of the markets in which we compete. This will be
accomplished by continually striving for excellence in all we do, by being proactive, and
by delivering what our customers want in products and services 100% of the time.

OUR VALUES

Customers are the focus of everything we do. Our commitment is to redefine our service
quality to exceed customer requirements, the first time and every time. We pledge to
listen constantly to our customers and to be flexible in meeting their needs and concerns.

Employees are the strength of our company. We encourage and expect all employees
to grow personally and professionally on a daily basis. We will work together as a team
and treat each other with integrity, honesty, trust, and respect.

Continuous quality improvement and the elimination of unnecessary costs are our way
of life. Our work environment will promote open communication, participation and
innovation.

Profits are key to our survival and growth. We will achieve a satisfactory return on
investment and a competitive edge by being a low cost provider.

August 29, 1992

Mission statements 38

MDI MISSION (Merchants Distributors, Inc.)

[Subsidiary of Alex Lee, Inc.]
MDI will double our market share within a 200 mile radius of Hickory by the year

2000.
The primary focus of MDI is growing successful supermarket retailers by:

1. Providing the best procurement and distribution of goods—in our trade area
2. The best retailer support and services in our industry
3. Developing the finest perishable programs in our trade area
4. Helping our retailers to be on the leading edge of our industry in automation and

technology
5. Being pro-active in:

a. Developing viable formats for our customers
b. Helping our customers to meet the needs of the consumers in their trade area while

constantly searching and responding to new consumer trends and needs
c. Develop the best locations in our markets
d. Dominate our home market (Hickory)

6. Continuing to second supply chain stores where it makes sense and provide economies
of scale

September 28, 1992

LOWES VISION

[Subsidiary of Alex Lee, Inc.]
To run our stores so well that customers make Lowes foods their primary place to

shop.
1990

IFH STRATEGIC VISION

[Subsidiary of Alex Lee, Inc.]
To consistently and profitably provide products (and services) to foodservice

customers in such a fashion that the majority of their purchases are from IFH.
May 21, 1991

11. Algoma Central Corporation

P.O. Box 7000; 289 Bay Street; Sault Ste. Marie, Ontario; Canada P6A 5P6
(705) 949–2113
Industry: 40—Railroad

Mission Statements 39

ALGOMA CENTRAL RAILWAY

[Subsidiary of Algoma Central Corporation]

OUR VISION

A team of quality railroaders achieving excellence in customer service and dedicated to
growth and prosperity.

OUR VALUES

- Customer satisfaction through excellence in friendly, reliable, competitive service.
- Human Resources:

- treating co-workers with respect, dignity and fairness
- a healthy and productive working environment
- fostering teamwork, co-operation and participative communication
- fair compensation to all employees
- providing opportunities for personal development, growth and advancement
- encouraging, recognizing and rewarding innovative ideas, leadership and outstanding

performance
- recognizing that each individual, through the responsible performance of his or her

duties makes a valuable contribution to the success of the Rail Division

- A safe work place for the protection of all employees and the public.
- Conducting all activities honestly and ethically.
- Innovation and improved productivity toward retention and expansion of business

opportunities.
- Striving for profits and reinvestment to maintain a modern operation and to provide

reasonable investor return.

OUR COMMITMENT

We at the Rail Division of the ACR are committed to the consistent application of the
principles contained in our Values and the realization of our Vision.

12. Allied-Signal, Inc.

P.O. Box 2245; Morristown, NJ 07962–2245
(201) 455–4674
Industry: 28, 30, 37—Chemicals, rubber, and aerospace

Mission statements 40

Our Vision

We will be one of the world’s premier companies, distinctive and successful in
everything we do.

Our Commitment

We will become a Total Quality Company by continuously improving all our work
processes to satisfy our internal and external customers.

Our Values

Customers—Our first priority is to satisfy customers.
Integrity—We are committed to the highest level of ethical conduct wherever we
operate. We obey all laws, produce safe products, protect the environment, practice equal
employment, and are socially responsible.
People—We help our fellow employees improve their skills, encourage them to take
risks, treat them fairly, and recognize their accomplishments, stimulating them to
approach their jobs with passion and commitment.
Teamwork—We build trust and worldwide teamwork with open, candid
communications up and down and across our organization. We share technologies and
best practices, and team with our suppliers and customers.
Speed—We focus on speed for competitive advantage. We simplify processes and
compress cycle times.
Innovation—We accept change as the rule, not the exception, and drive it by
encouraging creativity and striving for technical leadership.
Performance—We encourage high expectations, set ambitious goals, and meet our
financial and other commitments. We strive to be the best in the world.

Drafted September, 1991

13. ALZA Corporation

950 Page Mill Road; P.O. Box 10950; Palo Alto, CA 94303–0802
(415) 494–5000
Industry: 28—Pharmaceuticals

ALZA’S MISSION

ALZA’s mission is to be the world leader in the development, manufacture and sale of
therapeutic systems, thereby providing high quality therapy for important human and
veterinary applications. ALZA shall provide: significant therapeutic contributions to
society, high quality products to its customers, a challenging and rewarding environment
for its employees, and substantial rewards to its investors.

Mission Statements 41

VALUES

In carrying out our mission, ALZA is guided by respect for people, quality in our
products, and sustained profitability, as essential values. Every employee has the
responsibility to ensure our collective commitment to this value system, and to the
Company’s Guiding Principles.

GUIDING PRINCIPLES

- Maintain quality as an essential component of all our efforts—intellectually,
interpersonally, and in the products and services we provide to our colleagues and
customers.

- Extend ALZA’s leadership in all areas of therapeutic systems through both internal
R&D and acquisition of innovative ideas, or organizations.

- Provide leadership regarding the manner in which pharmaceutical products are
defined, developed, registered, and presented to their users.

- Maximize ALZA’s royalty stream by the systematic support of our clients at all
stages in the product selection, development, and marketing processes.

- Maintain a safe and professional environment that provides stimulation, excitement,
respect, and enjoyment for every member of the organization.

- Eliminate or minimize any and all waste generated by, and waste emissions or
discharges resulting from, our Corporate activities.

- Achieve sustained growth in corporate profitability via creativity, innovation,
productivity, and hard work.

14. Amax Gold Inc.

350 Indiana Street; Golden, CO 80401–5081
(303) 273–0600
Industry: 10—Gold mining

AGI’S MISSION IS QUALITY

Quality at Amax Gold is a team of professionals dedicated to dynamic growth by
increasing low cost production and reserves, for the maximum benefit of our
shareholders, in harmony with the world around us.

Quality…the Driving Force!

CORE VALUES

- Excellence
- Integrity
- Cooperation, respect and caring
- Profit motivation
- Environmental responsibility

Mission statements 42

- Safety consciousness

MANAGEMENT PHILOSOPHY

- Provide vision, direction and motivation
- Assure a safe work environment
- Adhere to the Amax Gold Core Values and set an example for others
- Listen to other employees and promote two-way communication
- Attack problems, not people
- Create an environment that encourages innovation and improvement
- Delegate to the lowest effective level
- Recognize performance
- Require accountability and be accountable
- Act professionally and expect it of others
- Be a team player who encourages teamwork
- Inspire enthusiasm
- Cultivate trustworthiness
- Demonstrate accessibility and involvement
- Support the organization and your colleagues
- Acknowledge mistakes, correct them and learn from the experience
- Foster employee development
- Ensure a balance of life and work

Drafted June, 1990

15. Ambulatory Medical Care, Inc.

935 State Route 28; Milford, OH 45150
(513) 831–5955
Industry: 80—Outpatient clinics

VALUE STATEMENT

AmCare believes in the dignity of every person and appreciates the unique qualities that
distinguish one from another. As such we will treat everyone fairly, ethically and with
respect. This fosters an environment of accountability, creativity and excellence.

MISSION STATEMENT

AmCare’s focus is to provide high quality, cost-effective and efficiently managed
healthcare services in the areas of ambulatory care, occupational medicine and other non
hospital-based services. As a team of highly motivated individuals, we are committed to
excellent care and service.

The ability to respond to the rapidly changing healthcare needs of society is the key to
AmCare’s growth. We will manage this growth through the expansion of existing
services, prudent acquisitions and development of new products and services. Our

Mission Statements 43

success will be measured by the degree to which our actions enhance profitability and
foster mutually beneficial stakeholder relationships.

Revised 1991

STAKEHOLDER RELATIONSHIPS

AmCare’s mission demands a common belief in excellence, accountability, and mutually
beneficial relationships with all stakeholders:

PATIENTS AND CLIENTS

We will strive to exceed our patients’ and clients’ expectations. We will provide care that
affirms:

- the dignity and self worth of the individual.
- empathy and compassion.
- sound and ethical medical practice.
- confidentiality of treatment.
- promptness.
- a high value/price relationship.

EMPLOYEES

Employees are our most valued assets. We will:

- respect each employee as an individual, and a team member.
- provide a stimulating work environment.
- provide fair compensation.
- encourage personal and professional development.
- demand accountability for individual action.

STOCKHOLDERS

We recognize our responsibility to the stockholders. We will:

- strive to increase the value of their investment.
- keep them informed about matters of strategic importance.
- focus our efforts on the long-term prosperity of the company.

VENDORS/SUPPLIERS/andTHIRD PARTY PAYORS

These relationships must be founded on:

- honesty.
- mutual respect.
- sound business practices.

Mission statements 44

COMMUNITY

We recognize our responsibility to the community and the environment. We will:

- operate in an environmentally sound manner.
- be active participants in the community.

AmCare

see Ambulatory Medical Care, Inc. (15)

16. Amcast Industrial Corporation

3931 South Dixie Avenue; Kettering, OH 45439
(513) 298–5251
Industry: 34—Valves

Mission Statement

The primary mission of Amcast Industrial Corporation is to fulfill market needs more
effectively than competitors in order to provide a competitive return to shareholders
through increases in the value of their shares and a consistent dividend policy.

AMD

see Advanced Micro Devices, Inc. (3)

17. Amdahl Corporation

1250 East Arques Avenue; P.O. Box 3470; Sunnyvale, CA 94088–3470
(408) 746–3100
Industry: 35—Computers

MISSION STATEMENT

To respond to the central business issues of our large-systems customers by giving them
choices through the delivery of an innovative, leading-edge product set.

VALUES

Mission Statements 45

Customer Problems Are Our Problems

Because we strive to establish long-term relationships with our customers, we take their
needs and requirements seriously. We have an obligation to maintain the highest
standards of product performance, value, and service. To do this we must:

- Listen closely to our customers to understand their needs.
- Make the satisfaction of our customers’ needs our primary mission.

We Do It Better

We seek innovative ways to apply advanced technologies to products that are recognized
for their quality, performance, and value. Our success derives from products and services
that earn us the respect and loyalty of our customers. To earn this we must:

- Accept the risks of long-term research and development.
- Be a leader in providing innovative technological advances.
- Deliver products and services that are competitively priced, conform to requirements,

and provide more value.

People Are the Company

The ability, commitment, and enthusiasm of our people are central to the success of our
company. We continuously strive to develop and encourage these qualities. Therefore, we
must:

- Attract exceptional people who will work together to produce superior products and
services.

- Treat our people with honesty, fairness, and consideration.
- Provide a challenging environment that encourages growth and personal satisfaction.
- Encourage our people to be productive, take initiative, and be innovative.
- Expect every individual to take responsibility for quality products and services.

Everybody’s Contribution Is Valued

Our performance as an organization is dependent on the maximum individual and
collective efforts of our people. Therefore, our managers must:

- Treat our employees, customers, vendors, and stockholders with honesty and integrity.
- Practice a management style that is participative, disciplined, and systematic.
- Support responsible risk taking by our employees.
- Reward outstanding accomplishments and innovations.

Mission statements 46

We Are Financially Responsible

Profit and growth are essential Amdahl objectives because they allow our continued
business success. These are achieved through responsible actions. Therefore, our
managers must:

- Ensure that the risks and costs of an endeavor are commensurate with the potential
rewards.

- Seek to maximize the return on our investments.
- Provide an attractive return to our shareholders.

Amdahl Is a Good Citizen

It is vital to our success that the communities in which we operate grant us the ability to
prosper, an environment in which to attract outstanding people, and give fair
consideration to our plans. In return we strive to be good citizens and to contribute to
every community where we do business. This means that we must:

- Conduct our business with the highest ethics and integrity.
- Contribute our resources, time, and talent to community improvement.
- Offer equal employment and advancement opportunities.

Quality, innovation, and caring are the hallmarks of the Amdahl philosophy. These
characterize our dealings with our employees, customers, stockholders, and the
communities where we work and live.

18. American Association of Museums

1225 Eye Street, NW; Washington, DC 20005
(202) 289–1818
Industry: 86—Museum association
The American Association of Museums (AAM) is the national organization that

represents the museum community and addresses its needs, thereby enhancing the ability
of museums to serve the public. Established in 1906, the AAM has four major goals:

To lead the effort to promote professional standards by improving the quality of
museum programs, services, and operations;

To be a representative and advocate for museums by promoting understanding of
the responsibilities, functions, and needs of museums before government, corporate,
foundation, and community leaders throughout the nation;

To provide professional development opportunities for museum professionals,
trustees, and volunteers through publications, meetings, and other activities; and

To provide member services that give members access to selected goods and services
which are more economically priced or which might otherwise be unavailable to them.

Mission Statements 47

19. American Association of Retired Persons

601 E Street, NW; Washington, DC 20049
(202) 434–2277
Industry: 86—Membership organization

OUR VISION

Bringing lifetimes of experience and leadership to serve all generations.

OUR MISSION

AARP is a nonprofit membership organization of persons 50 and older dedicated to
addressing their needs and interests. We seek through education, advocacy and service to
enhance the quality of life for all by promoting independence, dignity and purpose.

OUR VALUES AND BELIEFS

LIFELONG DEVELOPMENT

Aging is a lifelong process of development.

DIGNITY AND INDEPENDENCE

A person’s right to make decisions affecting his or her life does not diminish with age.

MEMBER EMPOWERMENT

Our members and volunteers contribute to each other and to all of society from an
abundance of talent, leadership, experience and wisdom. They are empowered through
education and service opportunities.

RESPONSIBILITY

AARP responds to its members’ needs with a balanced consideration of our entire
society’s interests, with sensitivity to those most in need.

EXCELLENCE

Excellence must characterize all of our activities in serving our members, our volunteer
colleagues, our staff and our society.

INTEGRITY

All our activities and dealings will be based on a foundation of honesty and truthfulness.

Mission statements 48

OUR GOALS

QUALITY SERVICE

Provide quality service to our members, communities, volunteers and staff.

HEALTH AND LONG-TERM CARE FOR ALL

Lead in achieving universal access to comprehensive, affordable health and long-term
care.

WORK OPPORTUNITIES

Enhance dignity and equality in the work place through positive attitudes, practices and
policies toward work and retirement.

ECONOMIC SECURITY

Reduce poverty and promote economic security for individuals as they age.

QUALITY RESEARCH

Conduct and support research to understand how best to meet the needs of an aging
population.

EFFECTIVE OPERATIONS

Employ tools, methods, applications, processes and systems that enable AARP to
maximize the effectiveness of its volunteers, staff, technological and fiscal resources.

MOTTO

“To serve, not to be served”
May, 1991

20. American Bar Association

541 North Fairbanks Court; Chicago, IL 60611–3314
(312) 988–5000
Industry: 86—Membership organization

Mission Statements 49

ABA MISSION AND GOALS

The mission of the American Bar Association is to be the national representative of the
legal profession, serving the public and the profession by promoting justice, professional
excellence and respect for the law.

Drafted 1990
GOAL I To promote improvements in the American system of justice.
GOAL II To promote meaningful access to legal representation and the American system
of justice for all persons regardless of their economic or social condition.
GOAL III in To provide ongoing leadership in improving the law to serve the changing
needs of society.
GOAL IV To increase public understanding of and respect for the law, the legal process,
and the role of the legal profession.
GOAL VTo achieve the highest standards of professionalism, competence, and ethical
conduct.
GOAL VI To serve as the national representative of the legal profession.
GOAL VII To provide benefits, programs and services which promote professional
growth and enhance the quality of life of the members.
GOAL VIII To advance the rule of law in the world.
GOAL IX To promote full and equal participation in the legal profession by minorities
and women.
GOAL X To preserve and enhance the ideals of the legal profession as a common calling
and its dedication to public service.
GOAL XI To preserve the independence of the legal profession and the judiciary as
fundamental to a free society.

21. American Bureau of Shipping & Affiliated Companies

Two World Trade Center, 106th Floor; New York, NY 10048
(212) 839–5000
Industry: 86—Membership organization

MISSION

The mission of the American Bureau of Shipping is to serve the public interest as well as
the needs of our clients by promoting the security of life, property and the natural
environment primarily through the development and verification of standards for the
design, construction and operational maintenance of marine-related facilities.

Drafted Spring 1992

22. American Cancer Society

1599 Clifton Road, NE; Atlanta, GA 30329–4251
(404) 329–7909
Industry: 86—Membership organization

Mission statements 50

Mission Statement

The American Cancer Society is the nationwide community-based voluntary health
organization dedicated to eliminating cancer as a major health problem by preventing
cancer, saving lives from cancer, and diminishing suffering from cancer through research,
education, and service.

Annual Report 1991
Copyright © 1992, American Cancer Society, Inc.

23. American Family Life Assurance Company of Columbus AFLAC
Incorporated

1932 Wynnton Road; Columbus, GA 31999
(706) 323–3431
Industry: 63—Life and health insurance

MISSION

The principal business of AFLAC U.S. is the provision of innovatively designed and
competitively priced supplemental health insurance products to consumers using
distribution systems that assure usage of the most effective and appropriate means of
product delivery. AFLAC U.S. customers are current and potential policyholders, as well
as field management and representatives responsible for delivery of products to those
policyholders. The mission of AFLAC U.S. is to combine aggressive strategic marketing
with effective and efficient operational management to achieve a position of dominance
in the supplemental health insurance industry in respect to quality service to our
customers, market share, revenue growth, operational expense containment and profit.

24. American Federation of Labor and Congress of Industrial
Organizations (AFL-CIO)

815 Sixteenth Street, NW; Washington, DC 20006
(202) 637–5000
Industry: 86—Labor Union

ARTICLE II: OBJECTIVES AND PRINCIPLES

The objectives and principles of this Federation are:
1. To aid workers in securing improved wages, hours and working conditions with due

regard for the autonomy, integrity and jurisdiction of affiliated unions.
2. To aid and assist affiliated unions in extending the benefits of mutual assistance and

collective bargaining to workers and to promote the organization of the unorganized into
unions of their own choosing for their mutual aid, protection and advancement, giving
recognition to the principle that both craft and industrial unions are appropriate, equal and
necessary as methods of union organization.

Mission Statements 51

3. To affiliate national and international unions with this Federation and to establish
such unions; to form organizing committees and directly affiliated local unions and to
secure their affiliation to appropriate national and international unions affiliated with or
chartered by the Federation; to establish, assist and promote state and local central bodies
composed of local unions of all affiliated organizations and directly affiliated local
unions; to establish and assist trade departments composed of affiliated national and
international unions and organizing committees.

4. To encourage all workers without regard to race, creed, color, sex, national origin or
ancestry to share equally in the full benefits of union organization.

5. To secure legislation which will safeguard and promote the principle of free
collective bargaining, the rights of workers, farmers and consumers, and the security and
welfare of all the people and to oppose legislation inimical to these objectives.

6. To protect and strengthen our democratic institutions, to secure full recognition and
enjoyment of the rights and liberties to which we are justly entitled, and to preserve and
perpetuate the cherished traditions of our democracy.

7. To give constructive aid in promoting the cause of peace and freedom in the world
and to aid, assist and cooperate with free and democratic labor movements throughout the
world.

8. To preserve and maintain the integrity of each affiliated union in the organization to
the end that each affiliate shall respect the established bargaining relationships of any
other affiliate and that each affiliate shall refrain from raiding the established bargaining
relationship of any other affiliate and, at the same time, to encourage the elimination of
conflicting and duplicating organizations and jurisdictions through the process of
voluntary agreement or voluntary merger in consultation with the appropriate officials of
the Federation, to preserve, subject to the foregoing, the organizing jurisdiction of each
affiliate.

9. To aid and encourage the sale and use of union made goods and union services
through the use of the union label and other symbols; to promote the labor press and other
means of furthering the education of the labor movement.

10. To protect the labor movement from any and all corrupt influences and from the
undermining efforts of communist agencies and all others who are opposed to the basic
principles of our democracy and free and democratic unionism.

11. To safeguard the democratic character of the labor movement and to protect the
autonomy of each affiliated national and international union.

12. While preserving the independence of the labor movement from political control,
to encourage workers to register and vote, to exercise their full rights and responsibilities
of citizenship, and to perform their rightful part in the political life of the local, state and
national communities.

Amended 1991
Extracted from Constitution of the American Federation of Labor and

Congress of Industrial Organizations

Mission statements 52

25. American Federation of Teachers

555 New Jersey Avenue, NW; Washington, DC 20001
(202) 879–4400
Industry: 86—Labor union

AFT’S VISION FOR THE FUTURE

The future we set out to create is an AFT that will expand our leadership role in
organizing, collective bargaining, educational programs, and political action to create
opportunities for our members to enjoy continual professional development, together
with justice, dignity and empowerment at work.

Further, we envision an AFT that is recognized by members and the public at large as
a union dedicated both to the well-being of its members and to the people they serve. We
envision a membership empowered to improve the quality of their own working lives as
well as effectiveness of their service to the public. If public institutions are effective, the
public will support them, with the result that members’ jobs will be more secure and the
union strengthened.

We must win collective bargaining rights for all our members so that there is an
opportunity to gain for all the same rights and benefits now enjoyed by the strongest
among us. Establishing employment security and fairness at work is the platform for
professional development and the basis for cooperative efforts to improve organizational
effectiveness. By driving out fear, providing the means for resolving labor-management
conflict, and contributing to the knowledge members apply to their work, the AFT will
meet the evolving needs of its members and their clients.

To guarantee our future, we must improve not only the working conditions of our
members but also the effectiveness of the institutions in which they work. America
demands a workforce better prepared to meet the challenge of global competition. At the
same time, many people bear the handicaps of poverty, poor nutrition, lack of decent
housing and unequal access to quality health care. America will not succeed unless we
attend to basic human needs. Children are America’s future, and it is they who suffer
most when these needs are not met. For ourselves and for the people we serve, we must
be concerned with issues such as school reform, better health care for all Americans,
child care for working parents, affordable housing, public safety, good transportation and
decent employment. The AFT must be able to influence public policy that determines
both investment and the administration of public service at the local, state and national
levels.

The AFT will gain strength from unity and common goals determined democratically.
We shall also gain strength from our diversity.

Each of AFT’s constituencies—teachers, higher education faculty and professionals,
paraprofessionals and school-related personnel, nurses and health professionals, state and
local government employees—shares common goals of professional development,
empowerment at work and building more effective institutions. Each must develop its
own vision of a better workplace, its own agenda of how to realize this vision.

Likewise, each level of the AFT—local, state and national—must interpret this vision
as it relates to its special needs and circumstances. Each level must also recognize its

Mission Statements 53

interdependence with, and responsibilities to, the others and work interactively with
them.

To help advance this vision, the AFT Futures Committee proposes recommendations
based on two interrelated strategic goals:

1. Strengthening the Union:

- Structure and systems that integrate the union across constituencies and at all levels
- Management that effectively implements policy
- Mutually supportive relationships among the national union, state federations and locals
- Effective organizing
- Opportunities for participation by all members in the union in many different ways

2. Serving Locals Effectively:

- Leadership training
- Improved communication of policy, goals and priorities
- Facilitation of organizational learning
- Assistance in workplace transformation

The recommendations are intended to be evolutionary so as to allow opportunities for
experimentation and mid-course correction. The AFT must be a union willing to try new
approaches and learn from mistakes. This requires the integration and involvement of all
levels of the union and all sectors of membership in addressing issues of common
concern. The AFT must design policies, programs and services that match the changing
values, needs and work environments of members. These policies, programs and services
also must be developed and implemented with a high degree of participation by the
members they affect. The AFT must ensure that each sector of the membership has a role
in decision making at the highest levels of the union. In so doing, the entire AFT will
benefit from the contributions of all sectors of its membership, and all members will take
pride in the AFT as a democratic union in which they have a real voice.

26. American Heart Association

7272 Greenville Avenue; Dallas, TX 75231–4596
(214) 373–6300
Industry: 86—Membership organization
The mission of the American Heart Association is to reduce disability and death from

cardiovascular diseases and stroke.

27. American Hotel & Motel Association

1201 New York Avenue, NW; Washington, DC 20005–3931
(202) 289–3131
Industry: 86—Membership organization

Mission statements 54

AH&MA Mission Statement

To provide to state associations and their member properties, representation and cost
effective services at the national level in governmental affairs, education, and
communications which stimulate and encourage a free market lodging industry.

Adopted April 8, 1990

In Governmental Affairs

A. To identify proposed legislation and regulation that will be unfair and/or harmful to
the lodging industry and take actions to defeat the proposal or modify the terms so as to
mitigate the effects of that legislation or regulation on the lodging industry.

B. To promote legislation or regulation that will be favorable to the lodging industry.
C. To communicate to members the enactment or proposal of legislation that affect

their operations and to educate the members as to actions they should be taking in
response to such governmental actions.

In Education

A. It is the responsibility of the AH&MA leadership to establish and ensure that the
Educational Institute of AH&MA is the Federation’s principal provider of education,
training, and certification programs for the lodging industry.

In Communications (Internal & External)

A. To act as the principal national spokesperson for the lodging industry.
B. To collect and disseminate information regarding significant lodging industry

developments.
C. To enhance the lodging industry and its impact on the economy by promoting the

development of a national travel and tourism policy.
D. To assist the member state associations to increase their membership.

American Lebanese Syrian Associated Charities, Inc.

see St. Jude Children’s Research Hospital (501)

28. American Library Association

50 East Huron Street; Chicago, IL 60611
(312) 944–6780
Industry: 86—Membership organization

Mission Statements 55

1. MISSION, PRIORITY AREAS, GOALS

1.1 INTRODUCTION

Any organization as large, diverse, and dynamic as ALA must periodically reassess
priorities in order to make progress in selected areas determined to be of prime concern to
its members. The diversity of the membership dictates a wide range of interests that
frequently overlap or complement one another. Nonetheless, we can identify overriding
priorities that ALA should pursue vigorously within the United States and coordinate
with groups abroad. Only such focusing of efforts and the subsequent allocation of
Association funds and evaluation of its activities can ensure needed progress within the
profession.

ALA recognizes its broad social responsibilities. The broad social responsibilities of
the American Library Association are defined in terms of the contribution that
librarianship can make in ameliorating or solving the critical problems of society; support
for efforts to help inform and educate the people of the United States on these problems
and to encourage them to examine the many views on and the facts regarding each
problem; and the willingness of ALA to take a position on current critical issues with the
relationship to libraries and library service set forth in the position statement.

ALA promotes the creation, maintenance, and enhancement of a learning society,
encouraging its members to work with educators, government officials, and organizations
in coalitions to initiate and support comprehensive efforts to ensure that school, public,
academic, and special libraries in every community cooperate to provide lifelong learning
services to all.

1.2 MISSION

The mission of the American Library Association is to provide leadership for the
development, promotion, and improvement of library and information services and the
profession of librarianship in order to enhance learning and ensure access to information
for all.

Approved 1986

29. American Lung Association

1740 Broadway; New York, NY 10019–4374
(212) 315–8700
Industry: 86—Membership organization
The American Lung Association (ALA) is dedicated to fighting lung disease, the third

leading cause of death in the U.S., and seeks the eradication and control of tuberculosis
and chronic obstructive pulmonary diseases, including chronic bronchitis, asthma, and
emphysema. It develops materials and programs for professional publication, research,
and advocacy in four major areas: (1) occupational health, (2) clean air conservation, (3)
smoking and health, and (4) pulmonary disease.

Mission statements 56

30. American Management Association

135 West 50th Street; New York, NY 10020
(212) 903–7915
Industry: 86—Membership organization

MISSION STATEMENT:

American Management Association provides educational forums worldwide where
members and their colleagues learn superior, practical business skills and explore best
practices of world-class organizations through interaction with each other and expert
faculty practitioners. AMA’s publishing program provides tools individuals use to extend
learning beyond the classroom in a process of life-long professional growth and
development through education.

Effective as of August 3, 1992

31. American Medical Association

515 North State Street; Chicago, IL 60610
312–464–5629
Industry: 86—Membership organization

Constitutional Purpose and Key Objective

Within the framework of the American Medical Association’s constitutional purpose “to
promote the science and art of medicine and the betterment of the public health,” the Key
Objective of the AMA is to foster an environment that supports member physicians’
efforts to provide patients with high quality, affordable health care by:

advocating on behalf of patients and physicians in health policy forums;
promoting self-regulation of the medical profession;
advancing medical science, education, and accreditation; and
disseminating information on the art and science of medicine to the

public and the medical community.
Revised April, 1992

32. American Oil Chemists’ Society

P.O. Box 3489; Champaign, IL 61826–3489
(217) 359–2344
Industry: 86—Membership organization

Mission Statements 57

Mission Statement

To be a forum for the exchange of ideas, information and experience among those with a
professional interest in the science and technology of fats, oils and related substances in
ways that promote personal excellence and provide a high standard of quality.

33. American Petroleum Institute

1220 L Street, NW; Washington, DC 20005
(202) 682–8280
Industry: 86—Membership organization

MISSION

The American Petroleum Institute (API) is the U.S. petroleum industry’s primary trade
association. API provides public policy development and advocacy, research and
technical services to enhance the ability of the petroleum industry to meet its mission
which includes:

- meeting the nation’s energy needs, developing energy sources, and supplying high-
quality products and services;

- enhancing the environmental, health, and safety performance of the petroleum industry;
and

- conducting research to advance petroleum technology and develop industry equipment
and performance standards.

In performing our mission, API advocates government decision-making that encourages
efficient and economic oil and natural gas development, refining, transportation, and use;
API promotes an improved public understanding of the industry’s value to society; and
API serves as a forum for the exchange of views on issues affecting the petroleum
industry.

VALUES

We hold these core values:

- Performance. Our effectiveness depends upon the performance of the men and women
who make up API. They are the key to our success.
- Excellence. We are committed to excellence in serving the petroleum industry. We will
do everything possible to meet or, wherever possible, exceed the industry’s needs.
- Highest Standards. We will adhere to the highest ethical and professional standards.
We must do so in order to achieve the public credibility that is key to our success.

Mission statements 58

OBJECTIVES

We are committed to achieving these objectives:

- Continuously improve the quality and the value of the services we provide. We are
committed to being an industry asset widely respected for providing services that meet
high standards of excellence. We will anticipate and respond quickly to the changing
needs of both our members and our staff.
- Strive for excellence and efficiency in our operations. We will maintain the respect
of our members through employee initiative, improved productivity, and cost-
effectiveness.
- Foster team spirit among employees. We will provide a work environment built on
open communication, teamwork, trust, and personal development and recognition.

October, 1992

34. American Power Conversion

P.O. Box 278; 132 Fairgrounds Road; West Kingston, RI 02892
(401) 789–5735
Industry: 36—Uninterruptable power supply

OUR MISSION

To provide our customers with high-quality, cost-effective solutions to problems which
hinder productivity. We serve markets which represent opportunities for long-term
success.

OUR PHILOSOPHY

To listen to our customers. Their wants, needs and wishes are our strategic blueprint.
To justify our expenditures as they relate to our goals.
To quantify all aspects of our business in order to create benchmarks for success.
To avoid bureaucracy. Employees must make direct contributions to our goals.
To emphasize quality. We believe that good enough never is.
To respond quickly and decisively to opportunity.
To create an environment where ideas are encouraged, recognized and rewarded.
To help employees grow personally and professionally.
To work together towards our goals and be rewarded together when they are achieved.
To commit to leadership in every aspect of our business.

Mission Statements 59

OUR GOALS

To achieve dominant share in world-wide markets which represent long-term opportunity
to the Company.

To provide shareholders with exceptional return on their commitment to the Company.
To extend our reputation for high-value products, and high-quality people.

35. American President Companies, Ltd.

1111 Broadway; Oakland, CA 94607
(510) 272–8000
Industry: 42, 44—Trucking and shipping

Values

Three primary values determine how we work together. Each of us must practice these
values to contribute to an environment that is characterized by teamwork and
participation.
Integrity—We will meet our commitments, we will be consistent in our actions and
standards and we will be truthful.
Trust—We will rely on the competence and commitment of others, we will share
information actively and we will maintain individual and company confidences.
Respect for Individuals—We will be fair and support diversity, we will treat each
individual with dignity, we will encourage individuality and differences of opinion, we
will respect each person’s contribution and we will be sensitive to each other’s needs.

Mission

We are committed to being the customers’ choice for container transportation in North
America, Asia and the Middle East by:

- Providing superior service reliability and customer responsiveness.
- Continuously improving our network of services and systems.
- Developing long-term relationships with customers who value service.
- Creating a Total Quality environment to benefit our customers, employees, shareholders

and partners.

General Strategies

Quality—Apply Quality Principles and Practices to all aspects of our business.
Employees—Develop the potential of our people to contribute to the mutual success of
the company and the employee.
Customers—Continuously measure and improve customer satisfaction.
Service—Deliver superior service reliability.
Shareholders—Manage our resources and costs consistent with the value customers
place on our services.

Mission statements 60

Industry Environment—Anticipate and proactively manage major industry issues
consistent with our mission.

1991

36. American Red Cross

17th and D Streets, NW; Washington, DC 20006
(202) 737–8300
Industry: 83—Social service organization

MISSION

The American Red Cross is a humanitarian organization, led by volunteers, that provides
relief to victims of disasters and helps people prevent, prepare for, and respond to
emergencies. It does this through services that are consistent with its congressional
charter and the fundamental principles of the International Red Cross Movement.

GOALS

July 1, 1991–June 30, 1997
1. The American people can expect the American Red Cross to deliver quality

mission-related products and services in a consistent and responsive manner.
2. The American people can expect the American Red Cross to provide nationwide—

- Disaster planning, preparedness, and education;
- Prompt relief to victims of major disasters;
- Emergency communication between members of the United States Armed Forces and

their families and supporting casework management services; and
- International tracing services.

3. The American people can expect the American Red Cross to be a leading provider
of—

- Prompt relief to victims of single-family disasters;
- Information, referral, and financial assistance to members of the United States Armed

Forces and their families;
- First aid training;
- Cardiopulmonary resuscitation (CPR) training;
- Swimming and lifeguard training; and
- HIV/AIDS education.

4. The American people can expect the American Red Cross to provide a reliable and
adequate supply of blood, blood products, tissue services, and related biomedical
products and services to meet the needs of those it serves, as well as to support corporate
and regional biomedical research and development.

Mission Statements 61

5. As a member of the International Red Cross and Red Crescent Movement, the
American Red Cross will mobilize the support of the American people for international
disaster relief and international humanitarian law.

6. American Red Cross products and services, governance and management, and paid
and volunteer staff will reflect the diversity of the communities served.

7. The American Red Cross will adapt its volunteer development and management
practices to reflect the changing needs of volunteers.

8. The American Red Cross will develop sufficient financial support by the American
people to provide quality products and services consistent with its mission, and will
continue to demonstrate fiscal responsibility and stewardship to the American people.

9. The American Red Cross will be a unified organization for its customers, clients,
and contributors.

37. American Telephone & Telegraph Company

32 Avenue of the Americas; New York, NY 10013–2412
(212) 605–5500
Industry: 48—Telecommunications

AT&T’s Mission

We are dedicated to being the world’s best at bringing people together—giving them easy
access to each other and to the information and services they want—anytime, anywhere.

Drafted First Quarter, 1992
Annual Report 1991

Copyright © AT&T 1992

38. American Turnkey Corp.

3601 Harbor Boulevard, Suite 200; Santa Ana, CA 92704
(714) 557–9050
Industry: 73—Computer software

AMERICAN TURNKEY’S MISSION:

To be widely recognized as the best operations management and control software and
services company in the world.

Copyright © 1992

39. AMETEK, Inc.

Station Square; Paoli, PA 19301
(215) 647–2121

Mission statements 62

Industry: 38—Measuring equipment

CORPORATE STATEMENT

VISION: AMETEK will be an internationally recognized and respected company that
produces the highest value products and services for the markets it serves while:

- Investors actively seek the Company for investment.
- Customers and suppliers are eager to do business with the Company.
- The Company’s employees actively participate and flourish in their work.
- Communities welcome the Company openly.

MISSION: AMETEK’s primary mission is to enhance shareholder value by giving
consistent and superior returns on its equity and by increasing cash flow.
VALUES: AMETEK is committed to:

- Providing our investors with consistent and superior returns on their investment.
- Providing customers with world-class quality products and services at competitive

prices.
- Treating our employees fairly and giving them an opportunity to contribute and develop

to the fullest, while sharing the responsibilities of success and the rewards of
achievement.

- Forming mutually beneficial business partner relationships with our customers and
suppliers, based on fairness and integrity.

- Being responsible citizens in the communities where we live, maintaining high ethical
standards of business and environmental responsibility.

STRATEGIES: To achieve our mission, AMETEK will:

- Recognize TQM as the process AMETEK is committed to utilize to achieve our Vision
and Mission.

- Develop a strategic plan for each business.
- Focus on continuous improvements in customer satisfaction (both internal and

external); all business processes and procedures; growth; asset utilization and
profitability.

- Actively encourage and foster an environment for employee growth and development
through proper communications, training, employee participation, and recognition.

- Have a pro-active environmental management, committed to providing a safe and
healthy environment for our employees, neighbors, and customers.

- Develop and implement the means to measure and be accountable for the various steps
required to achieve the Mission.

Mission Statements 63

40. AM International, Inc.

333 West Wacker Drive, Suite 900; Chicago, IL 60606–1265
(312) 558–1966
Industry: 50—Wholesale

OUR VISION

We are the leading supplier of products and services in our global markets.
We respond aggressively to our customers’ needs and are recognized by them for our

excellent quality.
We encourage and reward results, hard work, individual initiative, and insist on ethical

behavior.
We are committed to profitability and growth and we foster employee ownership.
We enjoy and are proud of what we do!

41. AMSCO International, Inc.

One Mellon Bank Center; 500 Grant Street, Suite 5000; Pittsburgh, PA 15219
(412) 338–6500
Industry: 38—Analytical equipment
The mission of AMSCO International, Inc. is to create value for all our stakeholders

by achieving global leadership through the development, production and marketing of the
highest quality products and services to our healthcare, laboratory, scientific and
industrial customers.

Annual Report 1991

42. Anacomp, Inc.

P.O. Box 40888; Indianapolis, IN 46240–0888
(317) 844–9666
Industry: 73—Micrographics

Vision

We are the world’s leading full-service micrographics company.
Our commitment is to continue to provide innovative, cost-saving products, services

and solutions to meet our clients’ information storage and retrieval needs today,
tomorrow and into the 21st century.

43. Analog Devices, Inc.

One Technology Way; P.O. Box 9106; Norwood, MA 02062–9106

Mission statements 64

(617) 329–4700
Industry: 36—Integrated circuits

Corporate Purpose and Scope of Business

Our purpose is to search continuously for opportunities where we can make unique or
valuable contributions to the development and application of analog and digital signal
processing technology. In so doing, we strive to offer our customers products that
improve the performance, quality and reliability of their products, and thereby increase
the productivity of human and capital resources, and contribute generally to upgrading
the quality of life and the advancement of society.

Our primary product focus is on monolithic integrated circuits manufactured on
semiconductor processes developed by and proprietary to Analog Devices. We also
manufacture hybrid circuits and assembled products, including components and board-
level subsystems and systems.

Our customers consist primarily of original equipment manufacturers (OEMs) who
incorporate Analog’s products into a wide variety of instruments and systems. The
Company’s served markets include laboratory and industrial automation,
military/aerospace, telecommunications, transportation, computer peripherals and
selected high-end consumer products. We pursue business in these markets worldwide.

Our Employees

Our employees’ personal motivation and interests are primarily related to ascending
needs for security, safety, purpose, recognition, identity and the realization of one’s full
potential. Our corporate goals are thus best achieved in an environment that encourages
and assists employees in the achievement of their personal goals while helping Analog
Devices achieve its goals. We therefore seek to offer our employees a challenging and
stable work environment where they can earn above average compensation for above
average performance and contribution to the Company. It is our policy to offer
unrestricted opportunity for personal advancement irrespective of race, creed, color, sex,
national origin, age or disability.

Our objective is to build mutual respect, confidence and trust in our personal
relationships based upon commitments to integrity, honesty, openness and competence.
Our policy is to share Analog Devices’ success with the people who make it possible.

Our Customers

Satisfying our customers’ needs is fundamental to our survival and our prosperity. These
needs can best be understood in terms of the support we lend our customers in helping
them meet their objectives with the minimum use of their resources. Thus, our goal must
be to provide superior, easy to use, reliable products that conform to specifications and
offer innovative solutions to our customers’ problems. We must back up these products
with excellent product literature and strong customer service that includes highly
effective applications assistance, quick response to inquiries and dependable delivery. We
must work hard at understanding our customers’ businesses so that we may anticipate

Mission Statements 65

their needs and enhance their effectiveness. We wish to be major suppliers to our key
customers and to establish long lasting business relationships based on quality,
performance and integrity.

Our Stockholders

Our responsibility to our stockholders is to satisfy their desire for a secure and liquid
investment that provides an attractive rate of return. Our objective is to consistently earn
a return on invested capital that is well above average for all manufacturing companies
and comparable to the most successful companies in our industry. By achieving
consistent growth with a high return on capital we can offer our stockholders an attractive
opportunity for capital appreciation.

Our Suppliers

Our suppliers are partners in our efforts to develop market share by fulfilling our
customers’ needs. This requires that we be open and frank about our plans and
requirements as they would affect our suppliers. It also requires that we seek to
understand the constraints placed upon our suppliers by their technology, cost structure
and financial resources. We place strong emphasis on associating with suppliers who are
financially stable, competent and honest, and who are consistent in meeting their delivery
and quality commitments to us.

Our Community

Our goal is to be an asset to every community in which we operate by offering stable
employment and by lending effort and support to worthy causes. We encourage our
employees to take an active interest in their communities and contribute their efforts
toward making their communities better places to live and work. We make a special
effort to aid and support those universities and colleges that are an important source of
scarce resources.

Growth

Growth is an important means by which we satisfy the interests of our employees, our
stockholders and our customers. High caliber people look for opportunities for personal
development and advancement which can be best achieved in a growth environment. Our
stockholders look for an above average return, which is much more likely to be achieved
by a growth company.

To achieve growth we continuously search out and focus on applications for our
products and technology that have above average long-term potential. We also
continuously broaden the range of our products and technology, mostly through internal
development.

Mission statements 66

Profit

Profit generated by our business is the primary source of the funds required to finance our
growth. Without growth and profits we cannot achieve our corporate objectives. Our
financial goals are to generate profit after tax and return on capital comparable to the
best-performing companies in our industry and—without taking unreasonable risks—
self-fund our growth.

Market Leadership

Our goal is to obtain the largest share of each market segment we serve. We believe the
key to achieving market share is to enter growth markets early with superior, innovative
products, and to provide a high level of quality and customer service. Our markets are
worldwide in scope, and our objective is to achieve comparable penetration in every
major geographical market.

Quality

Customer satisfaction, and thus our success, is critically dependent on dependable
delivery of high quality products and services. A high quality product or service is one
that is delivered when promised and performs as specified under all intended operating
conditions throughout its intended life.

The achievement of high quality begins with product planning, but it must also be an
integral part of product design and the design and implementation of manufacturing
processes. High quality depends upon the commitment of all employees to the on-time
production of defect free products and services.

High quality is not a static condition. It is susceptible to continuous improvement
through systematic identification and elimination of causes of errors and variances,
through development of improved designs and processes and through education and
training. Continuous improvement of quality leads not only to greater customer
satisfaction, but also to higher productivity and lower costs.

The concept of quality improvement is applicable to every area of the Company,
including marketing, customer service, finance and human resources, as well as
manufacturing and engineering. Every employee should be committed to quality
improvement and should be determined to “do it right the first time and do it better the
next time.”

Summary

Achieving our goals for growth, profits, market share and quality creates the environment
and economic means to satisfy the interests and needs of our employees, stockholders,
customers and others associated with the firm. Our success depends on people who
understand the interdependence and congruence of their personal goals with those of the
Company, and who are thus motivated to contribute toward the achievement of these
goals.

Extracted from The Corporate Objective

Mission Statements 67

44. Andersons Management Corporation The Andersons

P.O. Box 119; Maumee, OH 43537
(419) 893–5050
Industry: 51—Wholesale and retail lawn and garden supplies
Our statement of principles expresses beliefs and philosophy, held by the founding

partners of The Andersons, forming the basis for the development of operating principles
and the Company’s Mission, which follow. What is written here represents a commitment
of the Board of Directors and a guide for all members of the organization.

This document has been developed with the input of many people at various levels of
the Company. It is not intended that everyone fit the same mold by acceptance of
identical basic beliefs or personal philosophy. Knowledge of and compliance with
established operating principles, policies and guidelines by all, however, is expected.

The Company is founded on the belief that all of us are subject to a higher and divine
authority, and that we should aspire to goodness, integrity and those virtues which we
discern to be consistent with divine will. We believe that possession of these qualities
develops self-esteem, merits the approval of others and enhances both private and public
welfare.

We believe in the traditions of freedom and liberty that exist in the United States. We
believe in the free enterprise system, fair competition, the incentives of profit and
personal gain and the importance of capital accumulation. We also believe that profit or
personal gain must never come at the expense of personal integrity or the public welfare,
and that a balance must be struck between the inequalities which come with freedom on
the one hand and aspirations for equality on the other.

We recognize that our competitive economic system makes it essential that we place
constant and primary focus on satisfying the needs of our customers. We also understand
that our business will not survive if it does not meet the legitimate needs and aspirations
of its employees and owners.

Our challenge is to provide the leadership which will inspire all who work with the
Company to exert the uncommon effort that is essential to achieving excellence and
success. We all should recognize that in these efforts we should not lose sight of our
fundamental responsibilities to our families, to our communities and to our society as a
whole.

Our task is to manage our Company in such a way that a thoughtful balance is
maintained among the long-term interests of our customers and those with whom we
have other business relationships, our employees, our owners and our communities.

All of us should conduct ourselves so the following objectives are met:

- Business affairs reflect complete integrity.
- Products and services serve useful, constructive purposes.
- Opportunities are provided for employees to progress toward personal goals and to

receive an equitable share of the income.
- Owners of the Company receive a return on investment which is fair and sufficient to

provide for growth and security.
- We contribute to the welfare of our communities, our nation and our world.
- Business activities reflect a proper concern for the health and safety of our customers,

employees and owners and for the quality of our environment.

Mission statements 68

- Employment in the Company enhances, rather than jeopardizes, the proper functioning
of the family, which we believe to be the foundation of society.

- The enjoyment of life and happiness of those with whom we are involved is enhanced.

In both our underlying philosophy and our Mission, we recognize our concurrent
responsibilities to four stakeholder groups:

- Our customers
- Our employees
- Our owners
- Our communities

One of our primary challenges and responsibilities is to achieve profit and growth
objectives while fulfilling obligations to all stakeholders in a balanced and thoughtful
way. Profit is essential, but should not be an end in itself. Affecting all stakeholder
groups in a positive way, it:

- Enables us to remain a reliable source of products and services for customers and a
dependable market for suppliers.

- Permits us to continue to offer meaningful work, competitive compensation, profit
sharing and advancement opportunity to employees.

- Provides a return for those who have risked investment in the Company as owners.
- Generates resources which can be shared with our communities.
- Provides for expansion and new opportunities.

Our objective is to be a company which creates value for and builds beneficial, enduring
and mutually reinforcing relationships with all of our stakeholders.

Mission

We firmly believe that our Company is a vehicle through which we channel our time,
talent and energy in pursuit of the fundamental goal of serving God by serving others.
Through our collective action we greatly magnify the impact of our individual efforts to:

- Provide extraordinary service to our customers.
- Help each other develop.
- Contribute to the improvement of the community.
- Grow our Company profitably.

We are a multi-business company with historical roots in agriculture and with a keen
interest in new horizons of service. We seek to satisfy our customers’ needs by offering a
combination of products and services of extraordinary value, in a convenient manner,
with pride, enthusiasm and integrity.

Each of our businesses and support units operates within a specific plan that is focused

on the achievement of this mission.

Mission Statements 69

January, 1991
Extracted from “Statement of Principles”

45. Anheuser-Busch Companies, Inc.

One Busch Place; St. Louis, MO 63118–1852
(314) 577–2000
Industry: 20—Beer and food

A MISSION STATEMENT FOR ANHEUSER-BUSCH COMPANIES,
INC.

This mission statement clarifies the direction and general goals of Anheuser-Busch
Companies, enabling employees at all levels to better understand their company and the
role they play in its success. Additionally, by looking beyond any one product or
operating company, this statement provides a reference point from which specific
business strategies can be assessed and progress can be measured.

In the broadest sense, our field of competition is the leisure industry. Our place in that
industry is clear…

- Beer is our core business and always will be.
- Other businesses complementary to beer will be needed over the long-term to maintain

our status as a growth company.

BEER

Our goals are to:

- Maintain our reputation for the highest quality products and services in the brewing
industry.

- Market our products aggressively, successfully and responsibly. At no time will we
encourage the abusive consumption of our products, or their consumption by minors.

- Sustain and enhance our competitive position within the United States through
continued market share growth.

- Increase our share of global brewing industry sales through our historic emphasis on
quality products, and by adapting our marketing and distribution expertise to meet the
cultural demands of the local marketplace.

Mission statements 70

DIVERSIFICATION EFFORTS

Our goals are to:

- Broaden the business base of our company and maintain its strong growth trends by
successfully developing opportunities in the entertainment, packaging and food
products industries.

- Focus on businesses that permit us to earn a premium on our investment by providing
superior products and services; that have substantial room for financial and market
share growth; that complement our beer business, and that are compatible with our
existing corporate culture.

- Rely on technical expertise, investment spending and careful management to achieve
and maintain the position of low-cost-producer in commodity businesses which we
have entered to support our brewing operations.

- Provide approximately one-third of our company’s earnings from diversified businesses
and international brewing by the end of this century.

STAKEHOLDERS

In discharging our responsibility to the various stakeholders we serve, Anheuser-Busch
must translate its business strategies to more specific objectives. Our goals are to provide:

- Our employees at all levels with satisfying and financially rewarding work, and with
continuing opportunities for personal development and advancement.

- Our shareholders with a superior return on their investment in our company.
- Our consumers with premium quality products and services that have the highest value-

to-cost ratio in their category.
- Our wholesalers with a commitment to our ongoing and mutually beneficial

relationship, including opportunities for profitable growth, supporting services and
financing.

- Our suppliers with the opportunity for a long-term relationship built on open
negotiations to provide state-of-the-art products and services capable of meeting our
quality standards at the lowest possible price.

- Our society with an exemplary demonstration of corporate social responsibility and
good citizenship in all areas, but with particular attention to the reduction of alcohol
abuse through research and education, the protection of our environment, and the full
integration of all peoples into the life of our nation.

GUIDING BELIEFS OF THE ANHEUSER-BUSCH COMPANIES

In working together to achieve our mission, the men and women of Anheuser-Busch are
guided by a set of shared beliefs that make progress possible. Our task is to strive for
constant improvement in making these beliefs a reality.

Mission Statements 71

OUR PRODUCTS AND PEOPLE

We believe in:

- A commitment to quality as the cornerstone of our success.
- Maintaining the highest standards of personal and business integrity.
- Earned pride in our company at all levels…in its products and services, its marketing

activities, its community responsibility, and in its progressive approach to social and
environmental issues.

OUR WORK METHODS

We believe in:

- A sense of urgency and commitment that aggressively seeks to develop every
opportunity open to our company.

- Teamwork…involving people with a diversity of disciplines to reach decisions that are
right, and benefit the entire company.

- Long-range planning that is based on conclusive analysis of problems at all levels,
including sensitivity and dialectic problem analysis.

- Innovation and creativity in all aspects of our business.
- Learning from today’s mistakes to build tomorrow’s successes.
- Full debate; then all close ranks behind decisions.

OUR WORKING CONDITIONS

We believe in:

- Encouraging all employees to work at their maximum potential.
- Motivating our employees through meaningful work that involves them in appropriate

problem-solving and decision-making activities.
- Caring for and standing behind our employees.
- Honesty and the forthright expression of opinions at all levels.

46. A.O.Smith Corporation

One Park Plaza; 11270 West Park Place; Milwaukee, WI 53224–3690
(414) 359–4000
Industry: 34, 36, 37—Transportation equipment

OBJECTIVES

Our success is dependent upon the collective performance of individuals who comprise
our most important asset. These objectives are interdependent and, therefore, of equal
priority.

Mission statements 72

A.O.SMITH WILL ACHIEVE PROFIT GROWTH

Planned profit growth is essential if A.O.Smith is to provide the general benefits that
justify the existence of our business. These benefits include:

- Improved products for customers and an increased standard of living for the general
public through the continual development of new products and markets.

- Greater opportunity for advancement and improved job security for employees.
- Growing investment value for stockholders.

In order to deliver these benefits we seek profitable growth. Not only will we seek an
above average return on the stockholders’ investment, but we will grow in a planned way
so that:

- Various business units will have differing growth rates which together produce a
company growing faster than the national economy.

- The capital requirements of growth can be supported by funds generated by our above
average earnings.

- The growth is steady enough to produce stability in employment and profits.

A.O.SMITH WILL SEEK STABILITY

Recognizing that high cyclicality can reduce the benefits of good profit growth, we seek
to avoid large swings in sales and profit. In pursuit of this objective, we will:

- Be a diversified company that is balanced with respect to the youth and maturity of
products and with a business mix in countercyclical markets.

- Be predominantly a manufacturing firm while actively pursuing opportunities in service
businesses.

- Seek opportunities in replacement and consumable goods markets.

A.O.SMITH WILL PRESERVE ITS GOOD NAME

In all dealings with people and organizations we will have uncompromising integrity. We
will:

- Be fair and truthful in all claims and advertising.
- Strictly adhere to all laws and seek only honorable goals while rejecting unethical

procedures.
- Strive for high standards of quality in all aspects of the business.

A.O.SMITH WILL EMPHASIZE INNOVATION

Innovation is a primary cause of profit growth. Therefore, we will:

- Seek market leadership in all major product lines through innovation that improves the
value of our products and services to our customers.

- Seek innovative ways of working together to improve our effectiveness as an
organization and the productivity of our facilities.

Mission Statements 73

- Foster the development of attitudes and skills in our people that encourage innovation
and an orientation toward the future.

A.O.SMITH WILL BE A GOOD PLACE TO WORK

In operating our company, we will attract imaginative and competent people. We will
emphasize teamwork in seeking our objectives. We will:

- Create a climate where respect for the individual is fundamental.
- Encourage the freedom and personal growth that comes with self-discipline and

enthusiasm for work.
- Treat each other fairly and without discrimination.
- Pay individuals equitably according to their contributions.
- Provide safe equipment, proper materials and training and always insist on safe

practices.

A.O.SMITH WILL BE A GOOD CITIZEN

To serve the public and our own best interests, we will:

- Strive for growth that contributes to the economic well-being of the communities in
which we are located.

- Insist that our plant settings and operations meet accepted environmental standards.
- Encourage our people to involve themselves in worthwhile civic activities.
- Provide financial support for worthwhile community programs.
- Encourage in every appropriate way the protection and preservation of our free

American system so necessary for the attainment of these objectives.

47. Apache Corporation

One United Bank Center; 1700 Lincoln Street, Suite 1900; Denver, CO 80203–4519
(303) 837–5000
Industry: 13—Oil and gas
Apache Corporation’s mission is to increase shareholder value by growing a dynamic

and profitable oil and natural gas exploration, production and marketing company,
international in scope, while serving our constituencies with integrity.

Annual Report 1988

48. APCOA, Inc.

25550 Chagrin Boulevard; Cleveland, OH 44122–5637
(216) 765–8800
Industry: 75—Airport parking

Mission statements 74

MISSION STATEMENT

APCOA’s mission is to be the leading parking property management company in
customer satisfaction. That means each APCOA associate in every area of the company
puts the customer first in all we do through total quality management.

OBJECTIVE

Over the next three years, our objective is to add value to the existing business by
improving upon and standardizing the core skills of APCOA and that of each company
associate and nearly doubling in size by accelerating its efforts to improve customer-
defined quality and being an aggressive investor.

49. Apple Computer, Inc.

20525 Mariani Avenue; Cupertino, CA 95014
(408) 996–1010
Industry: 35—Computers

Apple Computer, Inc. mission statement:

It is Apple’s mission to help people transform the way they work, learn and communicate
by providing exceptional personal computing products and innovative customer services.

- We will pioneer new directions and approaches, finding innovative ways to use
computing technology to extend the bounds of human potential.

- Apple will make a difference: our products, services and insights will help people
around the world shape the ways business and education will be done in the 21st century.

1991

50. ARCO Chemical Company

3801 West Chester Pike; P.O. Box 708; Newtown Square, PA 19073–2387
(215) 359–3117
Industry: 28—Chemicals

OUR MISSION

ARCO Chemical Company will produce chemicals, related products, and services in a
manner that enhances value for our stockholders, customers, employees, and the public.
To achieve this mission, we will:

- manage our assets to produce a superior return on our stockholders’ investment;
- sell high-quality, competitive products and provide superior service to customers;
- create an environment for employees that fosters personal growth and allows

individuals to achieve their full potential; and

Mission Statements 75

- operate our facilities in an environmentally responsible manner, provide a safe work
place for our employees, and produce only those products we believe to be safe for
customer use.

OUR PRINCIPLES

High ethical standards and integrity

As a company, we will operate in an ethical manner; as individuals, we will conduct
ourselves with honesty, integrity, fairness, and respect for one another.

Safe and environmentally sound operations

Taking precedence over all other operational matters is providing a safe work place and
operating in an environmentally sound manner. Each employee is charged with reporting
any potentially dangerous or harmful situation.

Superior profit performance

Our goal is to produce a superior return on our stockholders’ investment, which means
improving both short- and long-term profitability. Every employee contributes to this
goal by working to his or her maximum potential.

Efficient and cost-effective manufacturing

We will operate the most efficient, cost-effective plants in the industry. Manufacturing
performance should focus on doing things right the first time, which reduces the number
of accidents, production problems, and customer complaints.

Complete customer satisfaction

We strive for long-term business relationships with customers because our growth
depends on keeping customers satisfied. We must be sensitive to customer needs and
produce high-quality products to meet those needs.

Innovation and creativity

We must continually find new ways to combine our marketing, technical, and
manufacturing skills to enhance stockholder value. The key to our continued growth lies
in creating new products, processes, and business opportunities.

Personal initiative and team effort

Individuals make a difference at ARCO Chemical and we encourage participation at all
levels in the decision-making process. Qualified, motivated employees are our best

Mission statements 76

guarantee of a successful business; we must encourage and reward both individual
contributions and team effort.

Career development and individual growth

We value our employees and encourage their development by providing training
opportunities and a work environment that fosters individual growth. Our open
management style promotes a free flow of information throughout the organization,
giving employees access to the knowledge they need to do their jobs and placing their
work in the context of overall corporate goals and strategies.

Compliance with laws and regulations

We will comply with all laws and regulations, including local, state, and national
legislation; securities and environmental regulations; and laws regarding our operations
in foreign countries. Any question about legal interpretations or improper activities
should be discussed openly and immediately with supervisors or higher management
levels.

Equal treatment of vendors

We will treat fairly and equally all suppliers of goods and services. Vendors will have an
equal opportunity to submit price and specification quotations to our company.

51. Armstrong World Industries, Inc.

P.O. Box 3001; Lancaster, PA 17604
(717) 397–0611
Industry: 22, 26, 32—Carpet, tile, and building supplies
Armstrong’s four Operating Principles go back to the company’s very beginnings in

1860. We believe that our adherence to these principles is a central reason for the success
we have attained. They have stood through successions of management and with tens of
thousands of employees working in numerous core businesses during periods of stability
as well as those of dramatic change. The principles are as meaningful to Armstrong
people today as when they were first set down in writing.

OPERATING PRINCIPLES

1. To respect the dignity and inherent rights of the individual human being in all dealings
with people.

2. To maintain high moral and ethical standards and to reflect honesty, integrity,
reliability and forthrightness in all relationships.

3. To reflect the tenets of good taste and common courtesy in all attitudes, words and
deeds.

Mission Statements 77

4. To serve fairly and in proper balance the interests of all groups associated with the
business—customers, stockholders, employees, suppliers, community neighbors,
government and the general public.

These Operating Principles overlay the workday experiences of all Armstrong
employees as they strive to increase the value of the company and in this way to enhance
the market price of its stock.

1960

CORPORATE STRATEGY

1. To build on the existing strengths in our core businesses.
2. To continue searching for ways to expand into related businesses through

technology that is either developed in-house or acquired.
3. To attempt to acquire companies in related businesses.
4. To look outward to our markets and customers using the Quality Management

process to continuously improve the value of our products and services.
The last part of the Corporate Strategy affirms Armstrong’s dedication to its

customers—and to satisfying the requirements of those customers. It also refers to the
company’s commitment to the Quality Management process. Armstrong men and women
around the globe are dedicated to this process and to the demanding criteria that underlie
the Malcolm Baldrige Award. Their determination to achieve continuous improvement
through the Quality Management process is reflected in the following policy.

1983

CORPORATE QUALITY POLICY

1. We are committed to quality performance.
2. As an organization—and as individuals—we will continually seek out the specific

needs of those who depend upon us.
3. We will then consistently satisfy those needs by doing everything right the first

time.
Above all, Quality Management teaches that quality improvement must always be

seen as a process, not a program. That means it is a never-ending quest, with new
challenges and rewards for each generation.

In our journey as a world-class company, we cannot be satisfied with simply being as
good as or better than our current competitors. We must be able to identify our customers
and clearly understand their needs. We must create products and services that clearly
meet those needs. We must continually define the characteristics of our processes and the
corporate culture necessary to achieve those goals. And we must know the order in which
we need to improve things.

In simple terms, we must do the right things right. And we must be the best at doing it.
Together, the Operating Principles, Corporate Strategy and Quality Management

process give Armstrong employees a compass to steer by.
1985

Mission statements 78

52. Arthur Andersen & Co., SC

69 West Washington Street; Chicago, IL 60602–3002
(312) 580–0069
Industry: 87—Accounting firm

Our Vision

To be the world’s Premier Professional Services Organization

Our Mission

To provide quality professional services that meet the information needs of the global
marketplace

Our Values

Quality Service
We focus on the client in order to deliver quality service that exceeds expectations.
Quality People
We recruit the best people and train them to be the best professionals in the world.
Meritocracy
We provide our people with challenging opportunities for career advancement based

on their effectiveness in serving the client.
One-Firm Approach
We employ the same methodologies and share resources on a global basis to ensure

that we deliver high-quality service consistently throughout the world.
Integrity
We adhere to personal and professional standards that exceed those required by legal

and professional codes.
Innovation
We deliver unique solutions to each client’s needs, providing a ground-breaking

example for others to follow.
Stewardship
We are committed to investing heavily in the future in order to bequeath a stronger

worldwide organization to future generations of our people.
1991

53. Art Institute of Chicago

Michigan Avenue at Adams Street; Chicago, IL 60603–9947
(312) 443–3600

Mission Statements 79

Industry: 84—Art museum
As amended, the Articles of Incorporation provide:
“The purposes for which The Art Institute of Chicago is formed are: to found, build,

maintain, and operate museums, schools, libraries of art, and theatres; to provide support
facilities in connection therewith; to conduct appropriate activities conducive to the
artistic development of the region; and to conduct and participate in appropriate activities
of national and international significance;

To form, conserve, research, publish, and exhibit a permanent collection of objects of
art of all kinds, to present temporary exhibitions including loaned objects of art of all
kinds, and to cultivate and extend the arts by appropriate means;

To establish and conduct comprehensive programs of education, including preparation
of visual artists, teachers of art, and designers; to provide education services in written,
spoken and media formats;

To provide lectures, instruction and entertainment, including dramatic, film and
musical performances of all kinds, which complement and further the general purposes of
the Institute;

To receive in trust property of all kinds and to exercise all necessary powers as trustee
for such trust estates whose objects are related to the furtherance of the general purposes
of the Institute or for the establishment or maintenance of works of art.”

54. Associated Wholesale Grocers, Inc.

5000 Kansas Avenue; Kansas City, KS 66106–1192
(913) 321–1313
Industry: 51—Food wholesale

GUIDELINES FOR PROGRESS

The following is a statement of purpose and philosophy for our Company. It has been
developed by many people over the years. We believe in it; and we believe that if we
adhere to it faithfully, it will guide us safely into the future.

OUR MISSION

Our mission is to satisfy our retail members’ needs for quality supermarket merchandise
and superior support services. We will do this at the lowest possible cost in order to keep
our retail members profitable, competitive, and to give them the advantage required for
growth and expansion of their market shares. In order to fulfill this purpose, our
Company must maintain its financial strength and provide for a continuity of membership
and management that will assure our future existence.

OUR RETAIL MEMBERS

Our customers’ satisfaction is the most important factor in all our decisions and
programs. Our retail members have invested their money in our Company with the clear

Mission statements 80

expectations of a fair return on their investment. They expect us to adhere to the above-
stated mission and display sound judgement and moral and financial responsibility in
exercising our stewardship.

OUR EMPLOYEES

Dignity, concern, respect and responsibility will apply to all policies and practices
concerning our employees.

Each employee must make a meaningful contribution to the accomplishment of the
Company’s mission. Therefore, all employees will be provided with the proper tools,
training and supervision necessary to achieve superior levels of performance.

We will listen to our employees and will accept suggestions from our employees in a
positive manner.

We will give our employees full recognition of merit and achievement.
We will require superior performance every day and refuse to accept mediocrity.
We will expect honesty, character and integrity from our employees.
We will encourage individual initiative, innovation, creativity, participation, and

contribution. We are, however, a “team-effort company” where every player is important,
and the emphasis in on team performance.

We will, when possible, promote from within the Company.
All employees should share in the responsibility for the Company’s success and in the

fruits of that success.

OUR PRODUCTS AND SERVICES

We will seek to provide products and support services which are needed by our
customers to ensure that they have a competitive edge.

OUR SUPPLIERS

Our suppliers are our partners in progress. We will work together with them in pursuing
the common goal of service to our retail members and collectively solve mutual problems
for our common goal.

We will treat our suppliers fairly, honestly, openly, impartially and with dignity and
respect. We expect the same treatment in return.

OUR COMMUNITY AND INDUSTRY

Our Company will accept the responsibility for being a good corporate citizen, strive for
good public relations and assume responsibility in the communities in which we have
facilities. We encourage our employees to do likewise.

We accept the responsibility for being a contributor to the improvement of our
industry and will assume our fair share of involvement and input into the process of
solving problems in our industry.

Mission Statements 81

OUR MANAGEMENT

We will stress growth and profitability, develop long and short-term goals and objectives,
and measure our performance against them.

We will keep our staff lean and will discourage bureaucracy and politics within the
Company. We will manage our employees in a manner that is fair, impartial and
consistent. We will display understanding yet be demanding of superior performance.

We will encourage individual growth and initiative, but will emphasize team work and
pride in team accomplishments.

Our executive personnel will possess requisite skill, talent, experience, ability,
common sense and understanding. They will be hard-driving, highly motivated and will
be subscribers to the highest standards of conduct, business ethics, fairness and principles
for themselves and the Company.

DEDICATION TO EXCELLENCE

We are dedicated to being better than our competitors at all times, and we will strive to
make excellence in everything we do a reality. We are dedicated to being the best there is
in our industry!

55. AST Research Inc.

16215 Alton Parkway; Irvine, CA 92713–9658
(714) 727–7962
Industry: 35, 73—Computer hardware and software

NEW OPERATING PHILOSOPHIES

- We will respect and build working relationships with our:
Employees

Customers

Vendors

- AST employees exist to serve customers (both internal and external) and will expend
extra efforts to do so

- Process improvement must become a valued goal
- We will delegate responsibility, measure performance, and hold ourselves

accountable
- We will make decisions by “WHAT IS BEST FOR AST”

July, 1992

Mission statements 82

AT&T

see American Telephone and Telegraph Company (37)

56. Austin Industries, Inc.

P.O. Box 1590; Dallas, TX 75221
(214) 443–5501
Industry: 16—Construction

The Austin Advantage—People and Performance

An intense concern for the development, success and well-being of all Austin
people…And an unrelenting emphasis on performance.

We’re committed to bringing out the best in ourselves and in each other. Shared values
like open communication, a “can-do” spirit, personal accountability, participation and
ownership create in our organization a climate of remarkably high standards for how well
we do what we do.

What we do is create value, for ourselves and for others, through exemplary
performance.

Exemplary performance means being the very best that we can be in terms of lower
cost, faster project completion, quality work, quick response to customer needs, safe
operations and uncompromising integrity in everything we do. That’s the basis upon
which we compete in the marketplace and is, therefore, the means by which we serve our
customers and our employee-owners as well as the communities where we work and live.

Building on the base of our proud past, we’re now creating our own future. We’re
determined to build a truly great company on the foundation of our commitment to
people and performance. That’s our mission. That’s the Austin Advantage.

57. Avis Rent A Car System, Inc.

900 Old Country Road; Garden City, NY 11530
(516) 222–3000
Industry: 75—Car rental

The Avis Quest For Excellence

At Avis Rent A Car, our business is renting cars; our mission is total customer
satisfaction.

Our goal is to provide the best quality customer service: to treat each customer the
way we ourselves want to be treated. To exceed our customer’s expectations.

We believe that only by maximizing our service and our productivity can we
maximize our employee equity and our profits.

We are dedicated to a vigorous program of self-evaluation and improvement.

Mission Statements 83

We continually strive to provide better and innovative services to enhance the travel
experience for our customers. We work to strengthen our bonds with all active
participants in the delivery of our service: our customers, our suppliers, and our co-
workers in all areas.

We know that total customer service and satisfaction require the team effort of all
employees, at all times.

“We try harder.”

58. Avon Products, Inc.

9 West 57th Street; New York, NY 10019–2683
(212) 546–8472
Industry: 28, 39—Cosmetics and jewelry

Our Vision

To be the Company that best understands and satisfies the product, service and self-
fulfillment needs of women—globally.

Our Commitment to Women

Our relationship with women and our commitment to them is the cornerstone of our
future.

We are committed to reaching women more directly and serving them better than any
other company in the world. In everything we do, we will endeavor to help women lead
more satisfying and fulfilling lives.

Avon recognizes the need women consumers have to better control their lives.
Therefore, we will strive to build a reputation as the Company most sensitive and
responsive to the complex challenges and ever-changing demands women face.

Our understanding of and respect for women will take many forms—from the quality
products we develop, to the personalized shopping experiences we offer, to the flexible
and rewarding earnings opportunities we provide. We will continually seek ways to assist
women in enhancing self-esteem and self-fulfillment in areas where Avon can make a
difference.

As Avon assists women in enhancing the quality of their lives, we will fulfill our
vision for the future.

Our Customers

By better understanding our Customers, we will strengthen our leading positions in
beauty and direct selling worldwide.

Satisfied customers are the best measure of Avon’s success. Our future growth will
depend on our ability to address the diverse needs of targeted consumer segments
worldwide.

Mission statements 84

We are committed to providing the most convenient ways to buy quality products,
with service and value that are unmatched, and with a guarantee that delivers on its
promise every time. This means multiple access opportunities, differentiated service and
a focus on value. Most of all, it means caring and building long-lasting relationships.

Therefore, we are dedicated to being creative, responsive, innovative and continually
focused on understanding the needs of our Customers.

We know our Customers’ needs and aspirations will continue to change. As their
needs change, so will Avon.

Our Representatives

When our Representatives succeed, we all succeed.
This is the partnership and competitive advantage that is uniquely Avon.
We want to be known by Representatives as the Company that provides them with the

very best ways to work, earn, grow and enhance their self-esteem.
We are committed to providing a broad range of business opportunities to attract

Representatives who seek and value the flexibility we offer them in serving their
Customers.

We will strive to create partnerships with our Representatives by providing multiple
business approaches to satisfy their diverse needs and the specific demands of their
markets.

Together, we will build a reputation worldwide for providing, as no one else can, the
products and service women seek—when, where, and how they want them.

Our Associates

We will provide Associates worldwide the opportunities that allow them to live up to
their highest potential.

People are our greatest asset.
Avon recognizes that only when a company truly values people can it expect, in turn,

to be valued as an employer.
Thus, we will strive to create an environment of opportunity that attracts and rewards

talented, ambitious people.
Avon is committed to the training and development of its Associates worldwide. As

they grow, the Company grows.
We will recognize, reward and compensate teamwork, excellence and innovation, and

provide opportunities consistent with these contributions. We will foster diversity among
our Associates and value the broad spectrum of thought and skills they bring to Avon.

We are committed to helping Associates achieve rewarding careers. Therefore, we will
strive to help Associates find employment with Avon an enriching experience that
enables them to fulfill their highest potential.

A company doesn’t choose the best people—the best people choose the company.

Mission Statements 85

Our Principles

We will provide individuals an opportunity to develop and earn in support of their
betterment and happiness.

We will serve families throughout the world with products of the highest quality,
backed by a guarantee of satisfaction.

We will provide service to Representatives and Customers that is outstanding in its
helpfulness and courtesy.

We will rely with full confidence on Associates and Representatives, recognizing that
our corporate success depends on their individual contributions and achievements.

We will share with others the rewards of growth and success.
We will honor the responsibilities of corporate citizenship by contributing to the well-

being of the society in which we function.
We will cherish and maintain the friendly spirit of Avon.

David H.McConnell, Avon’s Founder
Published 1992

B

59. Ball Corporation

345 South High Street; Muncie, IN 47305–2326
(317) 747–6100
Industry: 26, 30, 34, 37, 39—Packaging

Mission Statement

Ball Corporation’s mission, as a manufacturing and services company, is to provide
consistent customer value through competitive levels of technology, quality and service,
while maintaining high standards of integrity, ethical conduct and social responsibility.

60. Baltimore Gas and Electric

Charles Center; P.O. Box 1475; Baltimore, MD 21203–1475
(410) 234–5000
Industry: 49—Electric utility

Mission:

To achieve complete customer satisfaction by providing superior energy products and
services.

Mission statements 86

Vision:

To perform as a world class energy company.
Approved February, 1992

61. Banc One Corporation

100 East Broad Street; Columbus, OH 43271
(614) 248–5944
Industry: 60—Banking
Banc One stands for the best of American values. We believe that good ideas and a lot

of hard work will take you a long way. We’ll deal with you straight, no fluff and no
excuses. We’re partial to new ideas and we’re proud of the ones we’ve brought to
American banking. We also know that was then and this is now. We’re humbled that
we’re regarded as one of the best in the business, and we’re confident enough to believe
we can keep living up to that reputation.

Annual Report 1991

62. BankAmerica Corporation

Bank of America
Bank of America Center; San Francisco, CA 94137
(415) 622–3456
Industry: 60—Banking

STRATEGIC OUTLOOK

BankAmerica’s strategic goals are twofold: to continue to be the premier provider of
retail and wholesale banking services in the western United States, and to be a top-tier
international wholesale bank supplying specialized financial products and services to
corporations, government agencies, and financial institutions through its existing and
highly competitive global network.

To these ends, the corporation continues to grow in a controlled manner, increasing its
levels of equity capital and earning assets, and expanding its products and delivery
systems where opportunities exist to produce attractive returns. At the same time, the
corporation exercises strict control over operating expenses and seeks to streamline and
simplify its operations, wherever it is possible to do so and still meet the needs and
expectations of customers.

The strategy is highly focused, with the objective of making BankAmerica the best
performing financial institution in the markets in which it chooses to participate.
BankAmerica is placing strong emphasis on increasing consumer deposits and loans,
particularly residential mortgages, auto loans, and credit card balances; increasing the
base of middle market and small business accounts and increasing the size and depth of
relationships with these business clients; providing trade finance services globally,
particularly in the Pacific Rim; and increasing investment banking and treasury

Mission Statements 87

management services to large national and international companies and financial
institutions, as well as mid-sized West Coast corporate clients.

To meet the challenges of an increasingly competitive financial services environment,
the corporation focuses on the creation and delivery of financial products and services
that are competitively priced and specifically tailored to meet customers’ needs.
BankAmerica brings to this effort an outstanding professional and technical workforce, a
seasoned management team, a unique global presence, and a strong franchise in major
domestic and international markets.

Annual Report 1989

63. Bankers Trust New York Corporation

280 Park Avenue; New York, NY 10017
(212) 250–2500
Industry: 60—Banking

Mission for the 90’s

Our mission in the 90’s is to become the leader in global finance.
We will achieve this by evolving into the world’s premier manager of risk for our own

account and those of our clients. This generic definition of our business accurately
describes Bankers Trust as a firm devoted to adding value through
intermediation/arbitrage of financial, information, and processing flows.

We will become the leader because our singularity of business purpose will be
matched by an equally singular commitment to attract and retain the best people.

Execution

Execution will accomplish 80 percent of the task of becoming the leader. To accomplish
our objective, we must do the following:

Become the Preeminent Manager of Risk for Our Clients

Over the past ten years we have built a formidable risk transfer capability which will be
expanded as the winning basic skill of our firm in the 90’s. By perfecting our
intermediary/arbitrage skills, Bankers Trust can address risks at the client or market level.
We can take risks off the client’s hands and hedge or retain them for our own account.
We can act for clients to acquire risks they find attractive.

Our competencies today are significant, and we are committed to maintaining a
climate in the firm that fosters continued innovation.

We can accomplish our goal by continuing to harness our mental technology (brain
power) and also utilizing our balance sheet to advantage. We will continue to act as a risk
transfer manager in a principal capacity and also envision a core of more stable agency
businesses that will produce a competitive return on equity for the firm, before taking
into account a contribution from our activities as principal.

Mission statements 88

Build Marketing and Origination

Bankers Trust evolved as a strong, product driven organization in the 80’s and continues
to build that strength. In the 90’s it will be essential to create enduring client relationships
built on the roles our firm can play as a highly valued advisor and purveyor of essential
products dealing with client risk management priorities of the highest order.

Our organization will become more balanced; there will be product units “looking
out” at the world and marketing/sales units with responsibility for clients “looking in” at
the bank’s total capabilities. As we build origination, in this sense, our approach will
consistently be to position ourselves as a trusted advisor that can draw on the strength of
the bank for execution.

We will broaden our client base throughout the network by reentering the middle and
retail markets as a wholesaler of products to primary distributors. Bankers Trust will
become a universal institution as a result.

Achieving the seamlessness and common purpose suggested by a product/client
balance in our organization, and doing so while retaining creativity, responsiveness, and
opportunistic skills, is the challenge. It is a level of sophistication that must be mastered
to succeed in the 90’s.

Extend Globalization

We are committed to truly multinationalizing the professional staff at all levels. We will
further elaborate the global positioning of our client function and product lines to
increase our opportunity for profit and to prolong the period of profitability for our
product lines.

We will build more leadership firms in selected local markets; our focused “local”
international network, linked to Bankers Trust’s cross-border and domestic U.S.
capabilities, will give us a competitive advantage.

Achieve Critical Mass in Technology and Information

We are committed to building a fully automated operating and information infrastructure
in this decade. We want to be the most productive financial institution and support our
professional staff with technology in a manner which the competition will find hard to
duplicate. Attaining these goals will create critical mass advantages for Bankers Trust.

Liquify Assets and Carry at Marked-to-Market Value

We are committed to fully liquifying the assets on our balance sheet, except for the
portfolio of private equity investments we wish to maintain. All assets will be carried at
marked-to-market values.

Attract and Retain the Best People

Most importantly, we are committed to building a distinctive human environment in the
firm. Senior management will be leaders of businesses; manager-leaders and specialists
will be equally honored. All professionals will be doers. Bankers Trust people will be

Mission Statements 89

known as people with a state of mind that makes things happen, who earn psychic income
from playing on a championship team, whose values are consistent with those of the firm.

We will be a partnership of professionals. Senior partners will be compensated by a
greater percentage of equity than cash. The partners will become the largest ownership
block in the company. They will behave like owners and insist on excellence in
everything we do. Pay for performance will continue to be the standard. The partnership
will participate in governing the firm and will consist of a broad mix of people in terms
of sex, age, ethnicity, and race. This environment will permit us to attract and retain the
best people in the industry.

Values

First, and without argument, Bankers Trust is different.
Essentially, we are not guardians of the status quo. We’re restless, innovative change

agents who have a vision of the future and keep expanding parameters to meet it.
Our vitality is supported by an unusual capacity for accommodating opposites as we

create a culture uniquely matched to our merchant banking strategy.
The popular wisdom is that you cannot build an organization based on extraordinary,

creative, entrepreneurial, driven people and still have teamwork. But we do and keep
looking for exceptional individuals who can excel as team players.

People, exceptional people, are the creators of our future. Consequently, our
commitment to recruiting, developing, and motivating the best person for every job in the
firm will be never-ending.

In a competitive world the ability to “make it happen” separates the leader from the
pack.

We seek the most productive risk and demand its skillful management.
Global at Bankers Trust is not part of a slogan. It is an imperative that infiltrates and

penetrates everything we think about and aspire to do.
You are not supposed to be able to run a large, publicly-owned company in a

relatively informal, non-bureaucratic, flexible, entrepreneurial, “small company” style.
But we do.

Bankers Trust is a place where we respect the idea that somebody else can help you—
and there is somebody you can help, too.

Mistakes can happen. We try to learn from our mistakes—and don’t tolerate the same
one twice. The one unacceptable mistake is unethical behavior. Absolutely unacceptable.

We encourage dissent. But it has got to be right on top of the table. Active
participation by everyone is essential.

A Bankers Trust person is provided with opportunity and faced with the constant
challenge to improve. Most meet the challenge.

Outstanding individual performance, coupled with a common purpose state of mind,
leads to the greatest rewards.

We need people who are committed, lead satisfying lives, and thoroughly enjoy what
they do.

We are not without tension here but we think it’s creative tension. Since we were once
newcomers to parts of our overall business, we have had to run faster, and to keep

Mission statements 90

running. But now the urge to “keep running” is a basic part of our personality. Even when
we’re out front.

Yes, Bankers Trust is different.
Extracted from “Bankers Trust New York Corporation—

Vision and Values”

64. Baptist Memorial Hospital

899 Madison Avenue; Memphis, TN 38146
(901) 522–5252
Industry: 80—Hospital

Mission

The mission of Baptist Memorial Hospital is to be a healing institution in accordance
with the threefold ministry of Christ: preaching, teaching, and healing. In this role,
Baptist Memorial Hospital shall be the flagship hospital within the Baptist Memorial
Health Care System, and shall provide a comprehensive range of health care and health
promotion services. Baptist Memorial Hospital shall also provide and support education
and training programs for a wide spectrum of health care professionals and associated
personnel, and shall conduct all its activities in an atmosphere of Christian influence and
compassion.

Values

- Friendly and responsive care
- Teamwork, respect, and trust
- Continuous improvement
- Efficient resource management

Vision

Baptist Memorial Hospital will be THE leader in health care quality, value, and service in
this region, and one of the leading health care providers in the world.

Commitment

We will work together to meet the emotional, physical, and spiritual needs and exceed
expectations of our patients, other guests, and fellow teammates with skill, love, and care.

“A Leader in World Medicine…Caring People Who Serve.”
Revised August, 1992

Mission Statements 91

Bard

see C.R.Bard, Inc. (168)

65. Barnes Group Inc.

123 Main Street; Bristol, CT 06010
(203) 583–7070
Industry: 34—Metal parts

Guiding Philosophy

Barnes Group is a diversified public company consisting of three separate businesses
dedicated to providing superior quality products and services to selected industrial
markets. We believe that:

We exist to serve our customers.
We must focus on those customers who recognize and reward superior quality and

service.
We must focus on manufacturing and distributing products and services where we

have or can gain a competitive advantage.
People are our most important resource. We will foster a decentralized, entrepreneurial

environment where each person is respected as an individual who can make significant
contributions to the success of the company. We will provide an atmosphere of
participation and partnership which encourages open communication, individual
creativity, and a continuing search for better ways to conduct our business. We expect
superior performance and will pay for it.

Our vendors are business partners. We intend to develop long-term relationships at fair
prices with vendors who help us attain competitive advantage through quality, innovation
and on-time delivery.

We are a responsible corporate citizen. We will conduct our business in accord with
the highest ethical standards, and be responsive to the concerns of the countries and
communities in which we operate.

Superior financial results will follow as a natural outcome of our efforts.
Our actions as a corporation will be fully consistent with these beliefs enabling Barnes

Group and its stockholders to continue to prosper in an ever changing world.
Adopted February 20, 1987

66. Barnett Banks, Inc.

50 North Laura Street; Jacksonville, FL 32202–3638
(904) 791–7720
Industry: 60—Banking

Mission statements 92

Mission Statement

Barnett will create value for its owners, customers and employees by creating and
capitalizing on market leadership positions to sell and service a broad range of high
quality, profitable, financial services. Our sales emphasis will be full service to
consumers and businesses in our communities and advisory and processing services to
others. We will operate at the lowest possible cost consistent with maintaining high
service quality and market leadership.

67. Bashas’ Markets Inc.

P.O. Box 488; Chandler, AZ 85244
(602) 834–4542
Industry: 54—Supermarkets

Mission Statement

We will hold our customers’ wants and needs to be paramount, and through warm,
quality customer service and efficient operations we will do all we can to meet those
needs.

Our method of achieving this mission encompasses four goals. Our goals are to
continue to offer friendly, helpful customer service; to provide quality products at a
genuine value; to offer a combination of variety of choice, quality merchandise,
competitive pricing and availability; and to operate at a reasonable profit. This profit will
provide the resources for us to expand and fortify our position against continuing
competitive infiltration and to increase our ability to serve our customers.

Philosophy of the Family of Companies

Of first importance is the Bashas’ family heritage, the loyalty to the family and to the
foundations of the past. The commitment, hard work and honesty, which characterize the
Family of Companies today, have existed since its beginning. These ideals have
permeated Bashas’ and are a mainstay of our identity.

Secondly, the appreciation for the people associated with Bashas’ reflects back to the
family notion that was so instrumental in the Companies’ early days. As people were
brought into the Companies, they were accorded a status similar to that of a family
member. This philosophy underscores the Bashas’ policy regarding member relations.
We truly care about all the people associated with the Bashas’ Family of Companies.

Respect for differences in creed and color is another milestone in the Bashas’ vision:
that we are all one people, irrespective of race or religion. We extend to one another
respect for those differences yet we believe that the bonds of mutual understanding and
friendship are far greater than whatever our perceived differences might be.

Fourth, with respect to economic well-being, we strive diligently to develop the
financial strength to ensure the well-being of members. The success of this goal is visible
in one of the most solvent pension plans in the state of Arizona.

Mission Statements 93

Pride in our country emanated from the humble beginnings of Lebanese immigrants
who recognized the value of political, religious and economic freedom. Patriotism is a
cornerstone for Bashas’. There is continuous public evidence of the endeavors of our
Companies showing the importance of economic, religious and political freedom.

Bashas’ Report 1988

68. BASIS International Limited

5901 Jefferson Street, NE; Albuquerque, NM 87109
(505) 345–5232
Industry: 73—Software

The Mission

The mission of BASIS International is to provide professional software vendors with the
most efficient and effective suite of integrated development tools available for the
creation of sophisticated horizontal and vertical business application systems. BASIS will
offer a complete array of fully integrated application development tools including
languages, screen generators, report writers, data dictionaries, development libraries, and
relational data management tools. BASIS will fully support open computer systems
architectures and the most popular operating systems standards. BASIS will provide the
BBX PROGRESSION application software development community with marketing,
technical support, and training services. BASIS will always strive to provide the highest
possible quality in its products and services and to fully and satisfactorily meet the needs
of its customers.

69. Battle Mountain Gold Company

333 Clay Street, 42nd Floor; Houston, TX 77002
(713) 653–7248
Industry: 10—Gold mining

MISSION STATEMENT

Battle Mountain Gold Company is an international gold mining company. Using our core
skills and technologies, we will seek to enhance shareholder value through growth and
industry leadership. We will succeed by exploring for or acquiring reserves, constructing
and operating profitable mines, and providing challenging opportunities for our
employees.

We will apply our resources to the fundamental obligations that we have to our
shareholders, employees, communities and the environment, while capitalizing upon
opportunities in the Western Hemisphere and the Western Pacific.

Mission statements 94

CORE VALUES

Respect: Show concern for your fellow employees, community, environment and
shareholders.
Excellence: Strive to achieve world-class status.
Safety: Promote the well-being of employees and the public.
Profit motivation: Encourage low costs through innovation and entrepreneurship.
Environmental stewardship: Commit to responsible environmental activity.
Cooperation: Talk with people, not about people; teamwork is the basis for achievement.
Truth: Act honestly and openly with the highest ethics.

70. Baxter Healthcare Corporation

One Baxter Parkway; Deerfield, IL 60015–4633
(708) 948–2000
Industry: 28, 38—Medical supplies

Mission: Our Primary Objective

We will be the leading health-care company by providing the best products and services
for our customers around the world, consistently emphasizing innovation, operational
excellence and the highest quality in everything we do.

Principles: What We Stand For

We are committed to:

- Customers: Aggressively meeting customer needs.
- Employees: Respecting employees as individuals and providing opportunities for their
personal development.
- Stockholders: Achieving long-term growth and the best return for our investors.

Through:

- Teamwork: Working strongly as a Baxter team.
- Quality: Reaching an objective understanding of customer requirements and using all
our resources to satisfy those requirements.
- Business Excellence: Acting ethically and continually striving for excellence in our
performance.

Strategy: The Course We’re Taking

We are unique in our product and service breadth and our technological depth. We will
use these strengths to:

- Grow our businesses by providing the best quality in products and services to customers
and to suppliers.

Mission Statements 95

- Provide products and services to deliver effective therapy to patients in lower-cost
settings, inside and outside the hospital.

- Creatively apply technology to develop and maintain high-return leadership positions in
selected markets worldwide.

- Be the best-cost producer by emphasizing innovative technology, cost and quality.
- Manage a balanced portfolio of businesses that increases the long-term value of

shareholders’ investments.
Drafted 1990

Annual Report 1991

71. Bay Health Systems

1900 Columbus Avenue; Bay City, MI 48708
(517) 894–3800
Industry: 80—Hospital

OUR MISSION OF SERVICE

The mission of Bay Health Systems is to provide comprehensive services which maintain
and improve the physical and mental health of all people who come to us in need. To this
end, we will deliver compassionate, high quality, cost effective health care to those we
serve; and we will provide our employees and physicians with the most advanced
technology and education within our resources.

PHILOSOPHY

The principles that govern all who are associated with Bay Health Systems in
carrying out its Mission of Service

- We are dedicated to the philosophy that each human being is unique, is to be valued,
and will be treated with dignity and respect;

- We are committed to excellence in patient care and our relationships with physicians,
employees, purchasers, vendors, and the public we serve;

- We will strive for innovation and continuous improvement in our services and
facilities, and will promote ongoing training and education for achieving the full potential
of all our employees and physicians.

Revised 1987

BB&T

see Branch Banking & Trust Company (92)

Mission statements 96

BC Hydro

see British Columbia Hydro and Power Authority (96)

BC Tel

see British Columbia Telephone (98)

72. BE&K, Inc.

P.O. Box 2332; Birmingham, AL 35201–2332
(205) 969–3600
Industry: 16—Construction

MISSION

To be the premier provider of engineering and construction services and a leader in
capital intensive ventures worldwide.

To offer innovative and creative technology and management systems to provide
customers with quality, cost effective projects from concept through full life cycle.

To provide a work environment that recognizes and rewards outstanding employee
contribution, provides the stockholder with appropriate compensation, and contributes to
the long term well being of the communities in which we live and work.

73. BeautiControl® Cosmetics

2121 Midway; Carrollton, TX 75006
(214) 458–0601
Industry: 59—Direct sales of cosmetics

MISSION STATEMENT

To offer women a lifetime of self-confidence through products and services designed to
enhance their personal appearance…and within a nurturing environment, provide women
with a rewarding full-time or part-time earnings opportunity limited only by their own
initiative.

74. Beckman Instruments, Inc.

2500 Harbor Boulevard; P.O. Box 3100; Fullerton, CA 92634–3100
(714) 871–4848
Industry: 38—Medical equipment

Mission Statements 97

Vision—What we aspire to be

Our business is the chemistry of life, and we seek to be the world’s acknowledged leader
in providing laboratory systems that advance scientific discovery and speed the diagnosis
of disease. In so doing, we will help science improve the quality of life.

Mission—What we must do

Our mission is to profitably gain and retain customers by providing quality products and
services that simplify and automate chemical analysis across the continuum from
academic bioresearch to applications in the bioindustrial and diagnostic laboratory.

Our affairs will be conducted at the highest level of excellence, so as to create lasting
customer partnerships, provide growth and opportunity for employees, and return
superior value to our investors.

Values—Our shared beliefs & behavior

We at Beckman believe…
- “There is no satisfactory substitute for excellence.” These are the words of our
founder, Dr. Arnold O.Beckman, and we are committed to living up to his standards. We
also set high standards for ourselves, and strive through quality commitment programs to
continually make the best even better. We know that out of excellence comes
uncompromised value and quality in our products and services, and a consistent
improvement in shareholder value. Excellence lies in the skilled hands and minds of we
the people of Beckman.
- Integrity is the virtue that guides Beckman business. In business and personal
relationships, we operate with fairness and honesty. Our enterprise is based on ethical
behavior, trust and promises kept. We strive to do what’s right for the customer so the
customer continues to do business with us. We strive to do what’s right for our fellow
employees so they feel a part of the Beckman family. And we strive to do what’s right for
the world and the environment so that it is a better place to live for all.
- We have a dedication to customers. For the customer, we diligently strive to deliver
the finest products and the most responsive total customer service in the life sciences and
diagnostic markets. Our first responsibility is to our customers, and by serving them well
we will be able to profitably serve our shareholders. Within the company, we are
committed to treating each other as customers, providing services that are complete,
reliable and on time, every time. Striving to exceed customer expectations is what makes
Beckman service superior.
- Our outlook is global. We take a world view in all aspects of our business, because
scientific and medical discoveries transcend national boundaries. With business
throughout the world, and more analytical chemistry systems in use than anyone else, we
are truly a global company. Our purpose is to help laboratory professionals advance
scientific discovery and speed the diagnosis and treatment of disease, ultimately
improving the quality of life for all of the world’s people.
- Innovation is essential to our progress. Innovation, creativity and entrepreneurship
are the cornerstones to Beckman’s business. These qualities are encouraged, nurtured and
rewarded throughout the company. We view innovation not only as breakthrough

Mission statements 98

technology but also steady steps, taken every day, to achieve a competitive edge. We
continually search for new ideas and work with the research communities to bring their
ideas to fruition. Our challenge is to retain the pioneer spirit as part of the day-to-day
work ethic.
- Individuals make Beckman’s success possible. We place a high importance upon the
individual and each person’s contribution to our team. We strive to maintain a safe,
congenial environment that allows us to pursue personal career satisfaction. It is the
consideration of individual views and the mobilization of individual energies through
teamwork that lead to company success.

Drafted January, 1992

75. Belcan Corporation

Belcan Engineering Group, Inc.
10200 Anderson Way; Cincinnati, OH 45242
(513) 891–0972
Industry: 73, 87—Temporary help and engineering services

The Strategic Direction of Belcan Engineering Services, Inc.

MISSION

We will provide engineered solutions to firms who value:

- continuous improvement in the quality of their products, industrial processes,
manufacturing systems and facilities;

- and the establishment of long-term alliances with their engineering suppliers.

VISION

- We will set the standard for quality in the engineering field.

VALUES

Continuous Customer Focus

- To set customer sensitivity as the cornerstone of our culture
- To recognize that we all have customers—external and/or internal
- To identify all individual customers’ requirements

Relentless Drive for Improvement

- To continuously identify improvement areas in our work
- To make change an ongoing process—a race without a finish line

Mission Statements 99

- To value the flexibility to accept change and respond accordingly

Management by Fact

- To support individual and team recommendations with factual data
- To recognize that systems, not people, generally constrain performance
- To define and improve all business processes based on data

Respect for People

- To expect constructive interpersonal relationship qualities from each of us
- To value constructive feedback
- To trust in our fellow workers and respect their opinions

Teamwork

- To recognize teamwork as fundamental to our business success
- To value positive team play as a key individual characteristic

Safety, Health, and Environmental Responsibility

- To ensure that neither our actions nor our products negatively impact our fellow
employees, our customers, or the community

- To consciously protect our environment

Consistent Ethical Behavior

- To live by our word
- To never compromise our personal or professional ethics

Sharing our Success

- To recognize and reward winning as a team
- To share our collective success in a fair and equitable manner

Positive Attitude Toward Work

- To meet our objectives with a positive attitude
- To have fun in our day-to-day tasks
- To be gratified by the attainment of long-term milestones

Mission statements 100

Community and Industry Contribution

- To value participation in local community activities
- To encourage active participation in technical and industrial organizations

Standards of Performance
Fundamental

Objectives
Improvement Guidelines

– Involve All Employees

– Apply CIP Philosophy, Processes, and Tools in Day-to-Day
Activities

Total Quality
Management

– Monitor Performance Against Quantifiable Measurements

– Identify All Internal and External Customers

– Establish Customer Feedback Mechanisms

Customer Satisfaction

– Assess Performance Against Customer Requirements

– Attract and Retain Quality Personnel

– Improve Individual Performance and Teamwork

Human Resources

– Foster a Culture for Growth and Involvement

– Seek and Integrate the Most Effective Technology to Meet Client
Needs

Technology Integration

– Innovate in the Absence of Available Technology

– Maintain Flexibility to Meet Market Needs

– Identify New Needs Within the Existing Client Base

Business Development

– Identify New Client/Partners Based on our Mission Statement

– Make Decisions and Measure Success with a Long-Term Corporate
Perspective

Financial Strength

– Maintain Positive Profits/Cash Flow with Steady Revenue Growth

 Adapted from poster

76. Ben & Jerry’s Homemade, Inc.

Route 100; P.O. Box 240; Waterbury, VT 05676
(802) 244–6957
Industry: 20—Ice cream

Mission Statements 101

Ben & Jerry’s Statement of Mission

Ben & Jerry’s is dedicated to the creation and demonstration of a new corporate concept
of linked prosperity. Our mission consists of three interrelated parts:

PRODUCT MISSION:

To make, distribute and sell the finest quality all-natural ice cream and related products in
a wide variety of innovative flavors made from Vermont dairy products.

SOCIAL MISSION:

To operate the company in a way that actively recognizes the central role that business
plays in the structure of society by initiating innovative ways to improve the quality of
life of a broad community: local, national and international.

ECONOMIC MISSION:

To operate the company on a sound financial basis of profitable growth, increasing value
for our shareholders and creating career opportunities and financial rewards for our
employees.

Underlying the mission of Ben & Jerry’s is the determination to seek new and creative
ways of addressing all three parts, while holding a deep respect for individuals, inside and
outside the company, and for the communities of which they are a part.

Drafted 1988
Annual Report Copyright © 1991

77. Bendco/Bending & Coiling Co., Inc.

P.O. Box 3384; Pasadena, TX 77501–3384
(713) 473–1557
Industry: 33—Pipe bending and coiling

Mission Statement

1. Quality safety thru attitudes and team effort.
2. Quality products and service. A fundamental principle of quality theory is that the

workers closest to a process understands it best.
3. Quality production and 0-defects thru excellent workmanship.

Drafted March 29, 1991

78. Best Products Co., Inc.

P.O. Box 26303; Richmond, VA 23260–6303

Mission statements 102

(804) 261–2000
Industry: 59—Discount stores

OUR MISSION IS TO BE A CUSTOMER-DRIVEN RETAILER.

We will exceed our customers’ expectations every day in every way.
We will provide friendly, knowledgeable, courteous and prompt service in all areas of

our business.
We will provide an environment in which our associates are offered opportunities for

growth and recognized for their accomplishments.
We will provide destination assortments of quality brand name merchandise at

exceptional value.
We will provide an attractive return on investment.

79. Bethlehem Steel Corporation

Martin Tower; Bethlehem, PA 18016–7699
(215) 694–2424
Industry: 33—Steel

BETHLEHEM’S GUIDING PRINCIPLES

CUSTOMERS

We know that our ability to meet our objectives depends on anticipating and satisfying
our customers’ needs. To be a premier supplier, we will continually focus our efforts on
improving product quality and customer service and reducing costs.

We will invest in new technologies and facilities that are required to maintain our
competitiveness and support our objectives.

EMPLOYEES

We recognize that our employees are our most valuable asset. Therefore, we will:

- Promote an environment for our employees that is both challenging and rewarding and
that fosters individual initiative and teamwork,

- Provide ongoing communication of Bethlehem’s affairs to our employees in order to
enhance awareness of our strategies and progress toward our objectives, and

- Support labor/management partnership programs and encourage employee participation
in improving Bethlehem’s performance.

We will strive for excellence in management and focus appropriate responsibility and
authority at all levels of supervision. Our managers are expected to demonstrate
leadership, exercise sound business judgement, promote innovation, and be sensitive to
the needs of all of our constituents.

Mission Statements 103

We will require strict adherence to the letter and the spirit of all laws applicable to the
conduct of our business and to high standards of integrity and sound ethical judgement by
all employees.

PUBLIC

We will be a responsible corporate citizen. We will take appropriate actions directed at
government and public issues and events which we feel are important to our constituents
or affect our ability to attain our objectives. Our employees will be encouraged to
participate in community and charitable affairs.

SUPPLIERS

We consider our suppliers as key partners in serving our customers’ needs, and we will
work with them to improve our mutual competitiveness. We expect to receive quality
products and services that are cost competitive, and those suppliers who meet these
requirements will have ongoing business opportunities with Bethlehem.

STOCKHOLDERS

We intend to enhance our long-term value for our stockholders through the
accomplishment of our Objectives by following our Strategy and Guiding Principles.

BETHLEHEM’S OBJECTIVES

- To be a customer-driven, premier producer and supplier of quality products.
- To generate sustained profitability and enhance long-term value for our stockholders.
- To have a sound financial base for meeting the challenges and opportunities of the

future.

BETHLEHEM’S STRATEGY

- We will manage our resources to make our businesses competitive and profitable on a
long-term basis and to improve our financial base.

- We will continually restructure our businesses, as appropriate, to support our
Corporate objectives.

- We will pursue business opportunities that provide increased value to Bethlehem and
our constituents.

80. BFGoodrich Company

3925 Embassy Parkway; Akron, OH 44333–1799
(216) 374–2999
Industry: 28, 30—Chemicals and rubber

Mission statements 104

Mission

The basic purpose of The BFGoodrich Company is to provide customers with quality
products, systems and services that represent the best use of our technological, financial
and human resources. We achieve leadership positions in specialty markets by helping
our customers improve the performance of their products and reduce their costs. By
creating economic advantages for our customers, we generate wealth for our
shareholders, provide rewarding careers for our employees, and build our worldwide
businesses in a profitable and responsible manner.

Vision

The BFGoodrich Company today is the product of a dramatic transformation initiated
during the 1980s. We are building what, in effect, is an entirely new Company—stronger
and more-balanced—on the firm foundation of technological excellence and superior
service. We are renewing our commitment to customer satisfaction through quality
products and superior service. We are refocusing our resources on specialty businesses
where our efforts—and our shareholders’ investments—can achieve higher returns.

Our transformation is not complete, and still more change lies ahead. That change will
be more evolutionary in nature, however, because the basic framework for The
BFGoodrich Company of the mid-1990s already is in place. We have the necessary
resources and the strategic plans to make optimum use of those resources. The
refinements we will make in the years ahead will nevertheless be important to our
ultimate success.

Our businesses will continue to be diverse and our operations decentralized, but they
will share several strategic characteristics. They also will reflect certain values
fundamental to our organization and shared by all our employees.

These strategic characteristics and fundamental values are increasingly evident
throughout BFGoodrich. In the future they will play an even more important role in
helping us produce the financial and operating synergies that will make our Company
more valuable than the sum of its parts.

The financial results generated by our businesses will be consistent, sustainable and
above average. Return on shareholder equity will average at least 15 percent (within a
range of 12–18 percent), and return on net capital employed in each division will be in
excess of 20 percent. Our balance sheet will remain investment grade, with a debt-to-
capital ratio not exceeding 35 percent. We will have ready access to both debt and equity
capital markets, so that we can take full advantage of growth opportunities. Continuing
increases in sales and income will be ensured by research and development programs and
by intensified product commercialization efforts.

Our financial performance and commitment to continued improvement in all facets of
our operations will create added wealth for our shareholders, offer economic advantages
for our customers, provide rewarding careers for our employees and foster a healthful and
productive environment for the communities where our facilities are located.

Mission Statements 105

Values

Our business strategies and tactics can be adjusted to capitalize on changing market and
economic conditions. However, our fundamental values—our philosophy and the way we
do business—endure. The manner in which we achieve business objectives is just as
important as the objectives themselves, and we will not deviate from the principles of
ethical conduct embodied in our fundamental values. These values reflect our
commitment to satisfied customers and empowered employees. They also reflect our
respect and concern for the environment, for the communities in which we operate and
for one another.

- Our dealings with others—inside and outside the Company—are based on mutual
respect, open communications and unquestioned integrity.

- We accept responsibility for providing a safe and healthful environment for our
employees, suppliers, customers and neighbors.

- Empowered employees are the ultimate source of our success.
- A leadership role in public affairs benefits our Company, our communities and our

employees.
- Results are the ultimate measurement of our success in creating economic advantage for

our customers, wealth for our shareholders and career opportunities for our employees.
- Satisfying the customer is a basic responsibility shared by each and every employee.
- Progress requires a bias to action that encourages calculated risktaking.

Employee Annual Report 1991
Copyright © The BFGoodrich Company 1992

81. Biomet, Inc.

P.O. Box 587; Warsaw, IN 46581–0587
(219) 267–6639
Industry: 38—Medical supplies

Biomet Corporate Mission

To continue our growth as an orthopedic company, while expanding our presence in other
compatible market segments through cost-effective product introductions.

To contribute the quality of products necessary to aid individuals in need and to
continuously improve our products through research and developmental efforts.

To always recognize the importance of our customers by providing high service levels
and continued dedication to meet their needs.

To recognize the value of our team members and offer the resources and opportunities
necessary to achieve personal satisfaction and professional growth opportunities.

To preserve the confidence of our shareholders by maintaining superior
communications and continued dedication to manage Biomet to the best of our abilities.

Mission statements 106

82. Black River Manufacturing, Inc.

2625 Twentieth Street; Port Huron, MI 48060
(313) 982–9812
Industry: 37—Automobile parts

Mission Statement

Black River Manufacturing is committed to securing our future in the market place, by
supplying a world class quality product, and meeting or exceeding the customers
expectations as a full service supplier.

Block, H&R, Inc.

see H&R Block, Inc. (263)

83. Blockbuster Entertainment Corporation

P.O. Box 407060; Fort Lauderdale, FL 33340–7060
(305) 832–3250
Industry: 78—Video stores

Mission Statement

We are in the entertainment business to be profitable. We are committed to providing our
customers with good value, our employees with a rewarding and enjoyable job
experience, and our shareholders with exceptional return on investment. We will be
entrepreneurial in response to tactical or strategic opportunities and create the greatest
value possible for customers, ourselves, and our shareholders.

Six Operating Philosophies

Provide the best customer experience through:

Selection—Service—Convenience—Value
Keep it simple and direct.
Constantly strive to create the greatest value.
Set and demand standards of Excellence. Lead by example.
Work together to create opportunities.
Aggressively accomplish goals and have fun.

Mission Statements 107

Key Result Areas

Customer Experience—Excitement followed by satisfaction.
Employee Experience—Feeling valued, successful and involved.
Financial Results—Growth consistency and integrity.
Quality of Operations—How we do what we do.

84. Blue Diamond Growers

P.O. Box 1768; Sacramento, CA 95812
(916) 442–0771
Industry: 51—Wholesale almonds

MISSION STATEMENT

We at Blue Diamond Growers are in the business of processing and marketing almonds
and complementary products.

Consumers and customers make our existence possible. We will provide them quality
products and superior service.

Our owners are California almond growers. Employees at Blue Diamond Growers will
return to them superior and secure returns relative to the competition.

Blue Diamond owners will provide their employees competitive pay and benefits in
return for high productivity, focus on continuous improvement, and participation in
achieving the company’s stated goals.

We believe our people are our most valuable resource. The Almond People® are
expected to treat others with respect, dignity, and fairness. Our reputation has been built
on the cornerstones of integrity and honest dealings.

We recognize an equitable balance of interests must be maintained for the good of our
members, employees, customers, suppliers, and the communities in which we operate.

The Almond People® shall strive to maintain a climate which nurtures these values.

85. Boatmen’s Bancshares, Inc.

800 Market Street; P.O. Box 236; St. Louis, MO 63166–0236
(314) 466–7720
Industry: 60—Banking

Mission Statement

Build the leading financial institution in the central United States, in terms of size,
consistent financial performance, quality of service and work environment.

1992

Mission statements 108

86. Bob Evans Farms, Inc.

3776 South High Street; P.O. Box 07863; Columbus, OH 43207–0863
(614) 491–2225
Industry: 20, 58—Food and restaurants

MISSION STATEMENT

Bob Evans Farms, Inc. is dedicated to being the best company in the food industry and
related businesses. Our mission is to provide quality products and services to meet our
customers’ needs, which allows us to prosper as a business and to provide a reasonable
return for our stockholders.

Principles:

Employees—Our people are the source of our strength. They provide our corporate
intelligence and determine our reputation and vitality. We are committed to their growth,
development and job satisfaction.
Quality, Service and the Customer—We pledge to be responsive to customer needs and
provide quality products and services that are measurably and consistently superior to our
competitors.
Profit—We are committed to providing a profit sufficient to ensure the growth,
improvement and continuity of the business.
Integrity—We are honest and straightforward because we believe these qualities are the
foundation of our success.
Tradition—Our tradition is built on the values of pride, honesty and a strong work ethic.

87. The Boeing Company

P.O. Box 3707; Seattle, WA 98124–2207
(206) 655–2121
Industry: 37—Aircraft

CORPORATE DIRECTION

Long-Range Mission

To be the number one aerospace company in the world and among the premier industrial
concerns in terms of quality, profitability, and growth.

Fundamental Goals

Quality as measured by: Customer, employee, and community satisfaction

Mission Statements 109

Profitability as measured against our ability to achieve and then maintain: 20
percent average annual return on stockholders’ equity
Growth over the long term as measured against a goal to achieve: Greater than 5
percent annual real sales growth from 1988 base

Objectives

To achieve the above goals and fulfill Boeing’s mission, the following objectives will
guide company actions:

Continuous improvement in quality of products and processes

Our commitment to steady, long-term improvement in our products and processes is the
cornerstone of our business strategy. To achieve this objective, we must work to
continuously improve the overall quality of our design, manufacturing, administrative,
and support organizations.

A highly skilled and motivated workforce

Our most important resource is our human resource: the people who design and build our
products and service our customers. Given the right combination of skills, training,
communications, environment, and leadership, we believe our employees will achieve the
needed gains in productivity and quality to meet our goals.

Capable and focused management

To employ our technical and human resources with optimum efficiency, we must ensure
that managers are carefully selected, appropriately trained, and work together to achieve
our long-range goals.

Technical excellence

In a world of fast-changing technology, we can only remain competitive by continuously
refining and expanding our technical capability.

Financial strength

The high-risk, cyclical nature of our business demands a strong financial base. We must
retain the capital resources to meet our current commitments and make substantial
investments to develop new products and new technology for the future. This objective
also requires contingency planning and control to ensure the company is not
overextended should a severe economic downturn occur during the plan period.

Mission statements 110

Commitment to integrity

Integrity, in the broadest sense, must pervade our actions in all relationships, including
those with our customers, suppliers, and each other. This is a commitment to
uncompromising values and conduct. It includes compliance with all laws and
regulations.

Statement announced September, 1989

88. Boise Cascade Corporation

P.O. Box 50; Boise, ID 83728–0001
(208) 384–6161
Industry: 24, 26—Paper and lumber

OUR MISSION

To continuously improve the company’s long-term value to customers, employees,
shareholders, and society.

OUR TOTAL QUALITY COMMITMENT

To continuously make improvements that will enable us to anticipate, understand, and
fulfill both internal and external customer expectations so that the company becomes the
preferred supplier of each of our customers.

WHAT WE VALUE
Safety Trust

Health Integrity

Caring Respect

Innovation Responsibility

Teamwork Citizenship

OUR STRATEGY

We will pursue efficiency, distinctive competence, and focused growth in the paper and
paper products, office products, and building products businesses, while applying the
principles of Total Quality.

1991

Mission Statements 111

89. Borgess Medical Center

1521 Gull Road; Kalamazoo, MI 49001
(616) 383–7000
Industry: 80—Hospital

MISSION

In harmony with the healing mission of the Catholic Church, the mission of Borgess
Medical Center is to operate as a major referral center that provides holistic health care
for its regional service area. In fulfilling its mission, the fourfold purpose of Borgess
Medical Center is:

- to provide compassionate, comprehensive quality patient care to its regional service
area;

- to provide an environment which is supportive of education for health care providers,
patients and families;

- to be a leading institution in developing new concepts in health care;
- and to fulfill community social responsibilities.

SHARED VALUES AND BELIEFS

Touchstones

Competence

We pursue excellence in our healing efforts.

Compassion

We enhance the dignity of all people by demonstrating care and respect.

Collaboration

We work together in a spirit of teamwork to serve others.

Creativity

We seek the best way to serve and to use the resources entrusted to us.

Contribution

We empower each person to fully use gifts and talents, and hold each other accountable
to the fullest extent.

Mission statements 112

Choices

We pursue the highest ethical standards in our decisions and in our actions.
Developed Fall 1989

90. Borg-Warner Corporation

200 South Michigan Avenue; Chicago, IL 60604
(312) 322–8511
Industry: 37—Automobile parts
“…to reach beyond the minimal”

The Beliefs of Borg-Warner

Any business is a member of a social system, entitled to the rights and bound by the
responsibilities of that membership. Its freedom to pursue economic goals is constrained
by law and channeled by the forces of a free market. But these demands are minimal,
requiring only that a business provide wanted goods and services, compete fairly, and
cause no obvious harm. For some companies that is enough. It is not enough for Borg-
Warner. We impose upon ourselves an obligation to reach beyond the minimal. We do so
convinced that by making a larger contribution to the society that sustains us, we best
assure not only its future vitality, but our own.

This is what we believe…

We believe in the dignity of the individual.

However large and complex a business may be, its work is still done by people dealing
with people. Each person involved is a unique human being, with pride, needs, values,
and innate personal worth. For Borg-Warner to succeed we must operate in a climate of
openness and trust, in which each of us freely grants others the same respect, cooperation,
and decency we seek for ourselves.

We believe in our responsibility to the common good.

Because Borg-Warner is both an economic and social force, our responsibilities to the
public are large. The spur of competition and the sanctions of the law give strong
guidance to our behavior, but alone do not inspire our best. For that we must heed the
voice of our natural concern for others. Our challenge is to supply goods and services that
are of superior value to those who use them; to create jobs that provide meaning for those
who do them; to honor and enhance human life; and to offer our talents and our wealth to
help improve the world we share.

Mission Statements 113

We believe in the endless quest for excellence.

Though we may be better today than we were yesterday, we are not as good as we must
become. Borg-Warner chooses to be a leader—in serving our customers, advancing our
technologies, and rewarding all who invest in us their time, money and trust. None of us
can settle for doing less than our best, and we can never stop trying to surpass what
already has been achieved.

We believe in continuous renewal.

A corporation endures and prospers only by moving forward. The past has given us the
present to build on. But to follow our visions to the future, we must see the difference
between traditions that give us continuity and strength, and conventions that no longer
serve us—and have the courage to act on that knowledge. Most can adapt after change
has occurred; we must be among the few who anticipate change, shape it to our purpose,
and act as its agents.

We believe in the commonwealth of Borg-Warner and its people.

Borg-Warner is both a federation of businesses and a community of people. Our goal is to
preserve the freedom each of us needs to find personal satisfaction while building the
strength that comes from unity. True unity is more than a melding of self-interests; it
results when values and ideals also are shared. Some of ours are spelled out in these
statements of belief. Others include faith in our political, economic, and spiritual
heritage; pride in our work and our company; the knowledge that loyalty must flow in
many directions; and a conviction that power is strongest when shared. We look to the
unifying force of these beliefs as a source of energy to brighten the future of our company
and all who depend on it.

Copyright © 1982 Borg-Warner Corporation

91. Boston Bank of Commerce

133 Federal Street; Boston, MA 02110
(617) 457–4400
Industry: 60—Bank

THE BANK’S MISSION

- to provide professional, high quality banking services for all of our customers

- to assure that all customers receive pleasant, consistent, and ethical
attention in every transaction

- to use its expertise and resources to foster economic growth for our customers and their
communities

Mission statements 114

In order to achieve the mission, we have created banking services that are valuable to our
customers. We serve as a link in joining the economic interests of the minority
community with those of the broader community.

Boston Bank of Commerce serves as a model for financial institutions throughout the
country who seek to encourage broad-based economic development in the
demographically, ethnically and economically diverse urban areas of our major cities.

Boys Town

see Father Flanagan’s Boys’ Home (222)

92. Branch Banking and Trust Company BB&T

P.O. Box 1847; Wilson, NC 27894–1847
(919) 399–4317
Industry: 60—Banking

BB&T MISSION

To make the world a better place to live by:

- Helping our customers achieve economic success and financial security;
- Creating a place where our employees can learn, grow, and be fulfilled in their work;
- Making the communities we serve a better place to be;
- Optimizing the long term return on our shareholders, while providing a safe and sound

investment.
Revised January 1, 1992

93. Brinker International, Inc.

6820 LBJ Freeway; Dallas, TX 75240
(214) 980–9917
Industry: 58—Restaurants

MISSION STATEMENT

- To be a premier and progressive growth company, with a balanced approach towards
people, quality and profitability.

- To empower our team to exceed customers’ expectations…to become customer
obsessed.

- To enhance a high level of excellence, innovation, integrity and ethics.
- To attract, retain and develop a team of superior people.
- To be focused, sensitive and responsive to our employees and our environment.

Mission Statements 115

- To enhance long-term shareholder wealth.

94. Bristol-Myers Squibb Company

345 Park Avenue; New York, NY 10154–0037
(212) 546–4000
Industry: 28—Toiletries and pharmaceuticals

The Bristol-Myers Squibb Pledge

To those who use our products…

We affirm Bristol-Myers Squibb’s commitment to the highest standards of excellence,
safety and reliability in everything we make. We pledge to offer products of the highest
quality and to work diligently to keep improving them.

To our employees and those who may join us…

We pledge personal respect, fair compensation and equal treatment. We acknowledge our
obligation to provide able and humane leadership throughout the organization, within a
clean and safe working environment. To all who qualify for advancement, we will make
every effort to provide opportunity.

To our suppliers and customers…

We pledge an open door, courteous, efficient and ethical dealing, and appreciation of
their right to a fair profit.

To our shareholders…

We pledge a companywide dedication to continued profitable growth, sustained by strong
finances, a high level of research and development, and facilities second to none.

To the communities where we have plants and offices…

We pledge conscientious citizenship, a helping hand for worthwhile causes, and
constructive action in support of civic and environmental progress.

To the countries where we do business…

We pledge ourselves to be a good citizen and to show full consideration for the rights of
others while reserving the right to stand up for our own.

Mission statements 116

Above all, to the world we live in…

We pledge Bristol-Myers Squibb to policies and practices which fully embody the
responsibility, integrity and decency required of free enterprise if it is to merit and
maintain the confidence of our society.

95. British Columbia Ferry Corporation

1112 Fort Street; Victoria, British Columbia; Canada V8V 4V2
(604) 381–1401
Industry: 44—Water transportation

MISSION STATEMENT

The mission of the British Columbia Ferry Corporation is to provide effective,
dependable and safe coastal ferry transportation services in the most efficient manner
possible.

CORPORATE OBJECTIVES

A. Service

(i) To provide effective, dependable and safe ferry transportation services in the most
efficient manner possible;

(ii) To be aware of the Corporation’s responsibilities to travellers and of their
transportation needs.

B. Planning

To anticipate and plan for future coastal ferry requirements of the Province with due
regard for the social, economic and environmental considerations and to integrate such
planning with the overall transportation policies of the Province.

C. Ethics

To conduct the business and affairs of the Corporation to a standard commensurate with
that of responsible public corporations and in accordance with the code of business
conduct adopted by the Corporation.

D. People

To maintain a well balanced, efficient work force through sound recruitment, training,
development, promotion of employees, the establishment of progressive personnel
policies, and effective communication at all levels of the organization.

Mission Statements 117

E. Financial

To provide transportation services within the subsidy and tariff structure authorized by
the shareholder.

F. Communications

To inform and keep informed the Government of the Province of British Columbia and
the people of the Province of events occurring or planned in connection with the
Corporation’s operations.

Approved 1985

96. British Columbia Hydro and Power Authority

333 Dunsmuir Street; Vancouver, British Columbia; Canada V6B 5R3
(604) 663–2212
Industry: 49—Hydroelectric power

Vision for 1990s and beyond

In the year 2000, BC Hydro will continue to provide safe and reliable electric service to
British Columbians at fair and reasonable prices. In addition, as the province’s largest
Crown corporation, BC Hydro will use its financial, technical, and human resources to
provide leadership in the economic and social development of the province.

Mission

BC Hydro’s corporate mission is to support the development of British Columbia through
the efficient supply of electricity.

Objectives

Five objectives have been established to support BC Hydro’s corporate mission:

To be a leader in the economic and social development of British
Columbia

To be a leader in stewardship of the natural environment
To be the most efficient utility in North America
To be a superior customer service company
To be the most progressive employer in British Columbia

Corporate Values

Employees of BC Hydro share these common values:

Mission statements 118

Integrity: Our actions match our words
Commitment: Our enthusiasm is contagious
Innovation: We try new ideas and learn from our mistakes
Teamwork: We work together towards shared goals
Empowerment: We have the responsibility to act, and we do

Business Principles

As employees of BC Hydro we are committed to being:

Open, Courteous, and Responsive-Safety Conscious
Customer Focused-Environmentally Responsible
Community Sensitive-Excellence Driven
Results Oriented-Market Competitive

Corporate Motto

Together, BC Hydro employees share a common understanding of the company’s
purpose, and reflect this in the motto “Proud of our Service.”

Extracted from “BC Hydro Corporate Strategic Plan”

97. British Columbia Systems Corporation

4000 Seymour Place; Victoria, British Columbia; Canada V8X 4S8
(604) 389–3101
Industry: 73—Software

BUSINESS MISSION

BC Systems’ mission is to provide information technology solutions that assist public
sector organizations in B.C. to maintain and fundamentally improve the quality of service
to the public.

The corporation does this by developing an understanding and appreciation of its
customers’ business needs; then responding to these needs by providing services that
build on and integrate the expertise of the corporation’s people, and its information
processing, telecommunications and data storage capabilities.

Annual Report 1991/92

98. British Columbia Telephone

3777 Kingsway; Burnaby, British Columbia; Canada V5H 3Z7
(604) 432–2151
Industry: 48—Telephone

Mission Statements 119

MISSION STATEMENTS FOR BC TEL AND DIVISIONS

BC TEL CORPORATE

We make it easy for people to exchange information-anywhere, anytime-by devising
imaginative telecommunication solutions that are economic and exceed customer
expectations.

SMALL BUSINESS AND CONSUMER DIVISION

Our mission is to improve the productivity and profitability of small business and the
quality of life of consumers by making it easy for them to exchange information anytime,
anywhere with innovative, economic telecommunications solutions and extraordinary
customer service.

BUSINESS DIVISION

Our mission is to improve the productivity, competitiveness and financial performance of
business and government through making it easy to exchange information anywhere,
anytime by providing imaginative solutions directly or in partnership with others.

EMERGING BUSINESS DIVISION

We improve people’s competitiveness and quality of life by making it easy to exchange
information anywhere, anytime through commercializing emerging personal and
enhanced communications solutions and by providing support services that make it easy
for people to do business with BC TEL.

TELECOMMUNICATIONS OPERATIONS DIVISION

Our mission is to improve the profitability and exceed the expectations of the front-end
business units by providing them with a responsive, economic telecommunications
infrastructure which makes it easy for their customers to exchange information anywhere,
anytime.

BUSINESS PLANNING DIVISION

We make it easy for teams in BC TEL to have clear strategies that focus and mobilize
their distinctive excellence to exceed their customer’s expectations and to make BC
TEL’s mission a reality.

FINANCE AND ADMINISTRATION DIVISION

Building partnerships with the Business Units and breathing life into financial
information, we provide innovative solutions and services which foster sound business
decisions and action!

Mission statements 120

HUMAN RESOURCES DEVELOPMENT DIVISION

Our mission is to equip people to manage their own change and effect corporate
transformation.

LEGAL AND CORPORATE AFFAIRS DIVISION

We help BC TEL to achieve its mission by making it easy for people to do well what they
know they have to do.

SCIENCE AND TECHNOLOGY DIVISION

The mission of the Science and Technology Division is to deliver world class, integrated
telecommunications and information technology solutions that provide competitive
advantage to the BC TEL Divisions, as well as national and international customers.

99. Broadway Federal Savings and Loan Association

4835 Venice Boulevard; Los Angeles, CA 90019
(213) 931–1886
Industry: 60—Savings and loan

STRATEGIC PLANNING MISSION STATEMENT

Broadway Federal is a minority owned and operated financial institution serving real
estate financial and depository needs primarily for the communities in which our
branches are located, with a commitment to quality service, efficiency, profitability and
planned growth.

100. Brooklyn Union Gas Company

One Metrotech Center; Brooklyn, NY 11201–3851
(718) 403–2000
Industry: 49—Natural gas utility

VISION

Brooklyn Union’s vision is to become the premier energy company in the Northeast.

MISSION

Brooklyn Union’s mission is to achieve growth by providing high-quality products and
services which will result in enhanced customer satisfaction and shareholder value.

Mission Statements 121

Growth will result from existing and new markets and by our becoming a diversified
energy company.

101. Browning-Ferris Industries

P.O. Box 3151; Houston, TX 77253
(713) 870–8100
Industry: 49—Waste collection

The Challenge

We in the waste industry are facing the most challenging times in our history. The
environment, every aspect of it, is on the minds of people everywhere; it is an issue
confronting political leaders daily. At BFI we are at the center of those environmental
concerns that deal with the disposal of wastes and their potential impact on the earth,
water and air.

Guided by the sound business principles that have led to our success todate, we will
meet the challenge of waste collection and disposal with respect for our environment and
sensitivity to social desires.

The Mission

Our mission is to provide the highest quality waste collection, transportation, processing,
disposal and related services to both public and private customers worldwide. We will
carry out our mission efficiently, safely and in an environmentally responsible manner
with respect for the role of government in protecting the public interest.

Our financial goal is to achieve consistently superior results that maintain BFI as a
premier growth organization and maximize shareholder value.

The Foundation

BFI is built upon a solid foundation of sound operations, financial strength, and
management depth and experience, but we must integrate our company further into the
framework of our social, political and regulatory surroundings.

Values and Beliefs

We are dedicated to:

Our customers,
Our people,
The highest quality,
Continuous improvement,
Flexibility in the face of change,
Superior ethical conduct.

Mission statements 122

These are our values; these are what BFI stands for and what we believe to be the tools to
accomplish the mission to which we are committed.

Our Goals

In our strategic planning for the decade ahead, we have reduced our goals to five specific
areas. Each is supported by several strategies to attain the goal and by priority tactics to
act upon in concert with those strategies.
Goal I: Quality

Provide the highest quality service to our customers so as to guarantee their
satisfaction.
Goal II: Growth

Assure long-term growth and increase market share.
Goal III: People

Ensure that BFI has the people necessary to carry out our mission.
Goal IV: Ethical Conduct

Manage our business in a manner consistent with the public interest.
Goal V: Financial

Achieve consistently superior results that maintain BFI as a premier growth
organization and maximize shareholder value.

With this Corporate Vision of the future, BFI is committed to these five goals.

The Future

The strategic plan, some elements of which are summarized here, is intended as a living
document…and a document to live by. The core strategic planning group arrived at the
elements of the plan after consolidating the deliberations of task forces that included 60
managers. The plan is not just words on paper. We will exert all of our energies to live up
to the goals for the future that we have set for ourselves and BFI.

We are moving very quickly toward the next century. While coping with day-to-day
demands, we must always keep part of our attention fixed on the future. If all of us at BFI
commit to our strategic plan, our company will be well-positioned to grow and prosper in
the next decade and beyond.

Extracted from “PLANNING FOR THE FUTURE—
Our Mission for the 1990’s” brochure

102. Burlington Northern Railroad

2900 Continental Plaza; 777 Main Street; Fort Worth, TX 76102
(817) 878–3045
Industry: 40—Railroad

Mission Statements 123

Mission Statement

Our goal is to design and consistently deliver transportation and information services that
exceed our customers’ expectations. A successful railroad will be at the heart of this
effort. We will achieve this goal by developing an atmosphere that stimulates the
productivity and innovativeness of our people and leads to profitability and growth for
our owners and employees.

Drafted 1988

Burnett, Leo Company, Inc.

see Leo Burnett Company, Inc. (338)

C

103. CAE Industries Limited

Royal Bank Plaza, Suite 3060; P.O. Box 30; Toronto, Ontario; Canada M5J 2J1
(416) 865–0070
Industry: 36, 38—Electronic equipment and flight simulators

MISSION STATEMENT

CAE Industries is committed to enhancing its position as a world leader in the production
of real-time, data-based computer systems and engineered products for selected markets,
and the provision of flight training and aircraft maintenance services. The Company will
continue to build on its core business of design and development of simulation and
training systems and services for commercial, military and manned space flight
operations.

An integral part of CAE’s success is its emphasis on research and development to
ensure products and services embrace the latest technology.

The Company will continue to pursue opportunities in its current businesses through
internal development or by selective acquisition to ensure long term growth in earnings
and cash flow.

To accomplish its mission CAE will continue to operate with the integrity which has
always characterized its business relationships. The Company will meet its customers’
needs with products and services which are competitive and of the highest quality and
value. CAE will maintain high standards of ethics and corporate responsibility in all its
dealings. The Company will seek to ensure its employees are challenged to perform at
their highest level and to live up to the trust its customers place in them.

Annual Report March 31, 1992

Mission statements 124

104. Calgary Co-operative Association Limited

8818 Macleod Tr. SE; Calgary, Alberta; Canada T2H 0M5
(403) 299–4000
Industry: 54—Supermarkets

Mission Statement

To be the leading retailer of food and of selected products and services in Calgary by
consistently exceeding the expectations of our customer-owners.

Approved September 3, 1992

105. Calgon Carbon Corporation

P.O. Box 717; Pittsburgh, PA 15230–0717
(412) 787–6700
Industry: 28, 49—Chemicals and wastewater treatment

MISSION

The Mission of Calgon Carbon Corporation is to meet customer needs by developing,
making and selling products and services with significant technical content for
purification, separation and concentration in liquid and gas processing, principally
through employing activated carbon adsorption.

BUSINESS CHARTER

Calgon Carbon Corporation is a worldwide organization whose business is to meet
customers’ needs by providing high quality, costeffective products and services for
purification, separation, and concentration in the processing of liquids and gases.

In order to do this, the company will:

1. Maintain worldwide marketing, manufacturing, and technology leadership in the
production, use, and recycling of activated carbon.

2. Develop or acquire products or services which are complementary to its existing
business and organization.

3. Continue to develop the technology of its products and services to meet ever-changing
customer needs.

4. Stress quality and professionalism in all areas of its business—its people, its products
and services, and its business conduct.

5. Earn income which will support growth of its business and provide an above-average
return to its shareholders.

6. Expand the applicability of its technology to all appropriate markets, including
commercial and consumer markets.

Mission Statements 125

QUALITY POLICY

Calgon Carbon Corporation is committed to providing products, equipment, and services
which meet or exceed our customers’ requirements—on time—the first time—every
time. Specifically, we will focus on:

Understanding our customers’ needs and our own capabilities.
Preventing defects before they ever occur.
Continuously improving everything we do.

We believe the only way to achieve this is through Total Quality Management.

CORPORATE QUALITY GOALS
Improve customer service

Improve first time conformance of all work outputs

Improve data accuracy and utility

Improve company safety performance

Improve performance and service of equipment

Improve product development process and cycle

Improve capital appropriation system

Extracted from 1992 “Quality Plan”

California Almond Growers

see Blue Diamond Growers (84)

106. California Farm Bureau Federation

1601 Exposition Boulevard; Sacramento, CA 95815
(916) 924–4075
Industry: 86—Membership organization

MISSION STATEMENT

Farm Bureau actively represents, protects and advances the social and economic interests
of farm families and California communities by organizing production agriculture to
provide group benefits and manage issues which affect our membership.

Mission statements 126

PURPOSE OF FARM BUREAU

Farm Bureau is a free, independent, nongovernmental, voluntary organization of farm
and ranch families united for the purpose of analyzing their problems and formulating
action to achieve educational improvement, economic opportunity, and social
advancement and, thereby, to promote the national well-being. Farm Bureau is local,
statewide, national, and international in its scope and influence and is nonpartisan,
nonsectarian, and nonsecret in character.

PHILOSOPHY OF FARM BUREAU

Farm Bureau exists to actively represent, protect, and advance the social, economic and
educational interests of farm families and the rural community in California through
organized action in a diverse area of activities.

Farm Bureau believes in the American Way, individual freedom, fiscal responsibility,
limited government control, the work ethic and fair play for all citizens.

Farm Bureau supports unity in agriculture so that farmers may exert maximum
influence on the future of farming in California.

Farm Bureau insists on the responsible stewardship of our land, water and air so that
our quality of life is maintained for generations to come.

Farm Bureau believes farmers should be allowed to freely operate in a competitive
environment so that competition in the marketplace results in maximum opportunity for
farmers and freedom of choice for consumers.

Farm Bureau policy should be developed by active farmers, driven by its grassroots
emanating from collective action at the county level because farmers are the best planners
of their own destiny.

Farm Bureau believes that voluntary cooperation is a part of the American system, that
property rights are essential to the preservation of freedom and that each person should be
rewarded according to productive contributions to society.

December, 1989

107. Cambior, Inc.

800, boul. René-Lévesque Ouest; Bureau 850; Montreal, Quebec; Canada H3B 1X9
(514) 878–3166
Industry: 10—Gold mining

Mission

Cambior is a major mining company that seeks excellence in its operations and growth of
its producing assets domestically and internationally in order to provide its investors with
a superior return.

Mission Statements 127

Objectives

1—Maximise return on assets
2—Increase mining production
3—Protect revenues

108. Canadian Airlines International Limited

700-2nd Street SW, Suite 2800; Calgary, Alberta; Canada T2P 2W2
(403) 294–2000
Industry: 45—Airline

OUR MISSION

To be a leading global airline:

- Safe
- Customer Driven
- Committed to Employees
- Financially Strong
- Responsible Member of the Community

109. Canadian Broadcasting Corporation

1500 Bronson Avenue; Ottawa, Ontario; Canada K1G 3J5
(613) 738–6783
Industry: 48—Broadcasting

THE MISSION OF THE CBC

The responsibility entrusted to the Canadian Broadcasting Corporation is a noble,
essential and unique one. The CBC is a cornerstone, not only of the Canadian
broadcasting system, but of Canada itself. No other organization has been asked to do
what the CBC has been called upon to do. No one else has done it, or can do it, in the
way or to the extent that the CBC has done and will continue to do it.

The CBC’s mission is rooted in its mandate, as defined in the Broadcasting Act; in the
Corporation’s own proud traditions; its sense of itself and its place in Canada; its past
accomplishments and its future aspirations. Whatever changes take place in Canada or in
the Corporation, this mission remains a constant, unifying force to guide the CBC in
responding to those changes. This mission can be defined in many different ways. One of
them is summarized in the following mission statement.

The Canadian Broadcasting Corporation is Canada’s national public
broadcasting service, rooted in all parts of the country. It exists for the
benefit of all Canadians, recognizing their diversity of expectations,

Mission statements 128

values, interests and needs. It produces, procures and distributes primarily
Canadian programming, in English, French and a number of other
languages, through its national, regional and local radio and television
services, and various domestic and international specialty services.

The mission of the CBC is:

- to inform, entertain and enlighten both general and specialized audiences;
- to contribute to the development of a shared national consciousness and identity;
- to reflect the regional and cultural diversity of Canada, by, among other things,

presenting each region to itself and to the rest of the country;
- to contribute to the development of Canadian talent and culture; and
- to reflect the changing realities of the Canadian experience and of the world in which

we live, as seen by Canadian eyes, heard by Canadian ears, investigated by Canadian
minds and explored by Canadian imaginations.

THE CBC’S VALUES

Certain fundamental shared values are at the heart of everything the CBC is and does.
They are beliefs that unite us, goals that inspire us, and standards against which we can
be measured.

The way these core values find expression evolves over time. But the values
themselves remain constant. At times of change and challenge, it is particularly important
to remind ourselves of what these values are. Here are some of them.
1 We value Canada As the national public broadcaster, the CBC is one of the most
important forces binding this country together. We are pledged to reflect and celebrate
our country, by providing predominantly Canadian programming of the highest possible
quality, supplemented by the best the rest of the world has to offer.
2 We value public service As the national public broadcaster, the CBC has unique
responsibilities. Through the mandate given to us in the Broadcasting Act, we are called
upon by the people of Canada to act in the public interest. We believe that public service
is a high calling, and we are determined to discharge our responsibilities to the best of our
ability.
3 We value our listeners and viewers It is for them that we produce and distribute radio
and television programs. We listen carefully and respond thoughtfully to their views and
opinions. Audience service is of paramount importance to the CBC. It is achieved
through a combination of meeting expressed needs and anticipating unexpressed needs.
4 We value the people who work for and with us They are our most valuable resource.
This includes staff and contract employees, on-air performers, journalists, production and
technical people, administrative and support personnel, managers, freelance artists and
contributors, independent producers and outside contractors: everyone who contributes to
the CBC’s programming and operations. It is essential to create an environment in which
that contribution can be maximized.
5 We value creativity The CBC is a creative organization. Its lifeblood is the
imagination and innovation, the skills and experience, of everyone who works for and

Mission Statements 129

with it. We are committed to nurture, support, develop and showcase Canadian talent of
all kinds, both on and off the air.
6 We value excellence The CBC will continue to offer a service which is distinctive
from that offered by other broadcasters. We will also continue to play a leadership role in
the broadcasting community, by maintaining the highest possible standards of
programming, operations and management.
7 We value diversity The CBC recognizes and responds to the varying expectations and
values of individual Canadians. We offer the widest possible range of services, and make
them as widely available as possible. Through its programming, CBC is a vehicle for the
free expression of a full range of views and opinions, a forum for the expression of
differing views on matters of public concern. We are sensitive to cultural, linguistic and
regional needs. We respect the unique characteristics of each segment of our society,
while sharing them with all Canadians. We strive to represent the pluralistic nature of
Canadian society through equitable employment and portrayal policies and practices.
8 We value integrity In order to justify the public trust which has been placed in it, the
CBC’s programming and operations must remain free from partisan political influence.
Our programming must meet rigorous standards of fairness, balance and taste, as defined
in our programming and journalistic policies and practices. Likewise, the behaviour of
our employees must pass the closest tests of professional propriety and public scrutiny.
9 We value efficiency The CBC is the manager of public funds. It is incumbent upon us
to use them as economically, efficiently, effectively and productively as possible. The
CBC is also the custodian of public resources. To maximize the benefits which Canadians
receive from these resources, it is appropriate for us to use them to supplement public
funds with other sources of income, in ways which are consistent with our mandate and
mission.
10 We value accountability The CBC must not only live up to its responsibilities; it
must be seen to do so. We are accountable to the people of Canada, both directly and
through many duly constituted intermediaries, for fulfilling our mandate and exercising
our custodianship of public funds and resources. We welcome this accountability for
what we do, which is consistent with our journalistic, creative and managerial
independence over how we do it.

Extracted from “MISSION, VALUES, GOALS AND OBJECTIVES”,
October, 1990

110. Canadian Commercial Corporation

50 rue O’Connor Street; Ottawa, Ontario; Canada K1A 0S6
(613) 996–0034
Industry: 91—Government trading program

ROLE AND OBJECTIVES OF THE CORPORATION

Canadian Commercial Corporation (CCC) was established by Act of Parliament in 1946
to, inter alia, “assist in the development of trade between Canada and other nations”. The
Corporation’s continuing objectives are:

Mission statements 130

- to provide an effective, responsive government-to-government export contracting
service to the private and public sectors in Canada, at the least cost to the Canadian
taxpayer;

- to provide an efficient and effective contract management service to foreign
governmental customers in order to ensure their satisfaction as to the quality, cost and
delivery of Canadian goods and services, thereby enhancing the reputation of the
Canadian private sector and the Corporation in the international marketplace.

Except as provided in the Canada/U.S. Defence Production Sharing Agreement, the use
of CCC’s services is entirely at the option of the Canadian private sector. The
Corporation will neither compete nor interfere with the established export marketing and
distribution efforts of Canadian firms and trade groups.

Many Canadian firms have found that a combined private sector/CCC initiative can
give them a competitive edge, since it often provides an extra measure of assurance to the
foreign governmental buyer that contract terms and conditions will be fully met.

The Corporation draws upon the services of other Canadian government departments
and agencies concerned with providing assistance to exporters. It also works with
provincial ministries and agencies, and with private business organizations—banks,
insurance companies, trading houses and others—when a government-to-government
arrangement will contribute to their export efforts.

Annual Report 1991–1992

111. Canadian National Railway Company

Box 8100; Montreal, Quebec; Canada H3C 3N4
(514) 399–5388
Industry: 40—Railroad

MISSION

To meet customers’ transportation and distribution needs by being the best at moving
their goods on time, safely and damage free.

VISION

As we accomplish our mission, CN will be a long term business success by being:

- Close to our customer
- First in service
- First in quality
- First in safety
- Environmentally responsible
- Cost competitive and financially sound
- A challenging and fulfilling place to work

Mission Statements 131

OUR VALUES

They describe our company as we want it to be. That means every decision and action on
the job demonstrates these values.

Values, when integrated into our business plans, programs and performance reviews,
and strategies are essential for our long-term success.

CN Leadership participants got down to work and determined which values should
guide employees and were most important to CN. After much discussion and review the
following six values were finalized:

1 We deliver satisfaction to the CUSTOMER…
We value our customers, whether they are other businesses, government, or one

another. Our success depends upon full customer satisfaction through the profitable
delivery of a high quality service that must meet agreed-upon standards.

2 We value CN PEOPLE…
We treat each other with respect, recognizing the many contributions that come from

the diversity of ideas and individuals. Expectations of work performance must be
communicated and people should know how they’re doing. Teamwork, openness,
challenge and development is the desired work environment.
3 We are responsible for the QUALITY of our work…

Quality has been and continues to be essential to our success, whether it’s work
produced by employees or by our chosen suppliers. We constantly strive for
improvement through the establishment of clear-cut goals, constant monitoring of
performance, and recognition of achievements. Each of us is responsible for the quality
of our work and the delivery of an excellent product.

4 We are a SAFE place to work…
Safety is critically important and will never be compromised. CN intends to be the

safest railway, for the benefit of its employees, customers, and the communities it serves.
5 We provide LEADERSHIP as a company…
Each of us shows leadership in reflecting the mission, vision and values of the

company. CN involves its people in providing a vision, direction and a work environment
that fosters sound decision-making, safety, customer satisfaction, innovation, creativity
and teamwork.

6 We demonstrate INTEGRITY in all we do…
We exemplify the highest standards of business ethics and personal integrity—

honesty, openness, good citizenship—in dealing with customers, employees and the
public.

see also CN North America (146)

112. Canbra Foods

P.O. Box 99; Lethbridge, Alberta; Canada T1J 3Y4
(403) 329–5500
Industry: 20—Foods

Mission statements 132

Canbra Foods’ Mission

is to be an excellent, fully integrated oilseed processing and food company. We will seek
to optimize the financial, product and human resources of the company by…

People

…Providing an environment for all employees which encourages meaningful
opportunities for participation, individuality, respect and self-esteem.

Product

…Fulfilling customer needs with quality products and services.

Profit

…Investing in the future of the Company while achieving a superior return on our
shareholders’ investment.

We recognize our responsibility to society and we will enhance our role as a corporate
citizen through our continuing commitment to excellence.

Cancarb Limited

see TransCanada Pipelines (573)

113. Cardinal Distribution Inc.

655 Metro Place South, Suite 925; Dublin, OH 43017
(614) 761–8700
Industry: 51—Health products distribution

OUR MISSION

Cardinal is a team of dedicated professionals creating and distributing a diversified
offering of products and services to the national health care market.

Acting with integrity, our goal is to create the highest value and best return to our
customers, suppliers, shareowners and employees.

Annual Report 1992

114. CARE

660 First Avenue; New York, NY 10016
(212) 686–3110

Mission Statements 133

Industry: 83—Social services

THE CARE MISSION

CARE’s purpose is to help the developing world’s poor in their efforts to achieve social
and economic well-being. We support processes that create competence and become self-
sustaining over time. Our task is to reach new standards of excellence in offering
technical assistance, disaster relief, training, food, other material resources and
management in combinations appropriate to local needs and priorities. We also advocate
public policies and programs that support these ends.

IV. THE CARE CHARTER

1. We work where the needs are greatest to effect substantial and enduring change.
2. We believe in our partners in the developing world and in their ability to achieve

self-reliance. We must always listen to them and respect their values, aspirations and
culture.

3. We must constantly be guided by our ultimate goal of helping individuals and
families improve their lives and communities. We must be the human face of
development and never let the scale of our operations diminish our compassion.

4. We represent and link two groups of people: the developing world’s poor and those
committed to enabling them to help themselves. We must find innovative ways to meet
the needs of both and to enable them to work together as one community. To each we
owe respect, integrity and accountability.

5. We must never take a single dollar for granted. Because so few are available.
Because so many are needed.

6. We must be our own severest critic and toughest auditor. We guard program
effectiveness and fiscal integrity through management and financial practices that are
solid, established and ethical.

7. We recognize that everyone at CARE is an integral part of the process, whether
based in the field or providing the support to make our programs successful. All of us
share in the responsibility and rewards of our work.

8. We realize that excellence requires skilled, diverse, dedicated men and women
working in an environment that enables them to thrive. We will find them, keep them and
help them to succeed.

Extracted from “The CARE Vision”

115. Cargill, Inc.

P.O. Box 9300; Minneapolis, MN 55440
(612) 475–7575
Industry: 20, 51—Food retail and wholesale
We will be the best in improving the standard of living of the five billion people in the

world. We will do this by buying, storing, processing transporting and distributing basic
raw materials, primarily agricultural materials. We will do this by promoting, innovating

Mission statements 134

and creating competition and efficiencies in this distribution chain. Cargill will pay the
producer better prices and sell to the consumer for a little less. This vision will increase
purchasing power and/or capital formation for the world population.

Extracted from “Cargill’s Vision: A View to the Future,” July 12, 1990

116. Carnegie Corporation of New York

437 Madison Avenue; New York, NY 10022
(212) 371–3200
Industry: 67—Charitable foundation

Carnegie Corporation of New York Charter, Constitution, and
Bylaws

ARTICLE II

PURPOSE

SECTION I. This corporation is established for the purpose of receiving and maintaining
a fund or funds and applying the income thereof to promote the advancement and
diffusion of knowledge and understanding among the people of the United States, by
aiding technical schools, institutions of higher learning, libraries, scientific research, hero
funds, useful publications, and by such other agencies and means as shall from time to
time be found appropriate therefor.

Amended through April 21, 1988

117. Carolina Freight Corporation

P.O. Box 697; Cherryville, NC 28021
(704) 435–6811
Industry: 42—Trucking

MISSION STATEMENT

The mission of Carolina Freight Corporation is:

- to provide superior service to our customers.
- to effectively utilize company resources.
- to provide appropriate returns to stockholders.
- to provide meaningful, rewarding, and enduring job opportunities for our employees.
- to continually improve all aspects of our company.
- to act ethically and responsibly in matters affecting public safety and the environment.

Ken Mayhew 1990

Mission Statements 135

118. Caterair International

7811 Montrose Road, Suite 400; Potomac, MD 20854
(301) 309–2800
Industry: 51—Preparation and distribution of airline meals

MISSION

To be the airline caterer of choice in the world

VALUES

The fundamental beliefs that will guide us on our mission, and bring us closer to our
vision

Customer Driven

- Being the best in the eyes of our customers is our #1 job
- Treat each customer as if he or she is our only customer
- There is no small customer or small customer issue
- All airline employees are our customers
- Exceeding customer expectations in all we do
- Solve customer problems…fast!
- Prevent problems from recurring
- Make and meet every customer commitment
- Do the customer’s work as if you were doing it for yourself
- Recognize improvements that lead to customer satisfaction

People Are Our Greatest Asset

- Treat all people with respect, honor, dignity and fairness—take care of the people
- Live the Caterair Guarantee of Fair Treatment
- Recognize a job welldone
- Help people feel free to ask questions
- Supply people with the tools they need to do their work
- Supply people with the information they need to do their work
- Make and meet commitments to all our people
- Increase our people’s knowledge and skills
- Encourage advancement and promotion
- Increase confidence, self-esteem, pride, and professionalism
- Seek out highly motivated people to join the team

Teamwork

- Teamwork is an attitude, not a collection of players
- Communicate team goals

Mission statements 136

- There are no wins without the team winning
- Solve problems as a team
- Recognize team accomplishments, not just individual accomplishments
- Argue among ourselves but act with one voice
- Think of the next person down the line as your customer
- Think of yourself as the customer of the next person up the line
- Pitch in and help others, even if it’s outside your usual work

Empowerment

- Respect our people’s knowledge
- Solicit problem-solving ideas from our people
- Encourage unsolicited problem-solving ideas
- Listen to ideas different from your own
- Respond in a timely way to 100% of people’s suggestions
- Put decision-making power in the hands of the person who knows the most about the

task
- Give people the authority to act when they must
- Back up the person to whom you gave the power
- Find out why a mistake happens, learn from it, and prevent it from recurring
- Forgive honest mistakes
- Provide guidance, encouragement, and training

Continuous Improvement

- Communicate the need—the intense competition in the airline business is making our
customers demand more from us for the same money

- Continually improve all that we do and how we do it—not only in big steps, but
mostly in lots of little steps

- Relentlessly pursue perfection—strive for zero defects
- Don’t think that you’re the best because it’s the enemy of getting better
- Find ways to prevent problems before they happen
- Replace “we don’t do it that way” with “let’s try it”
- Continuous improvement requires continuous learning

Global Mindset

- Communicate that fact that the airline business has become a world-as-a-single-market
business

- Every unit is a member of the Caterair global team
- Remember that one unit’s performance affects the success of all other units on the

global team
- Pursuing the world market offers the opportunity to grow and further secure our

livelihoods
- Maintain a Caterair world standard of quality
- Pursue business opportunities with every airline

Mission Statements 137

- Look forward to and accept career opportunities throughout Caterair’s world

119. Catholic Medical Center of Brooklyn and Queens, Inc.

88–25 153rd Street; Jamaica, NY 11432
(718) 657–6800
Industry: 80—Hospital

MISSION STATEMENT

Strengthened and nourished by the vision and courage of the congregations of religious
women who pioneered Catholic health care in the Diocese of Brooklyn, the Catholic
Medical Center was formed through the inspiration and team work of men and women
who were willing to be risktakers and who, in uncertain times, forged the first multi-
hospital system in New York State.

We are the heirs of this vision and commit ourselves to continue the healing ministry
of Jesus by participating in the mission of the Roman Catholic Church and by adhering to
its teachings. We believe that each person is made in the image and likeness of God, and
thus we pledge to deliver quality health care to all our patients and to serve with special
reverence those who are newly conceived or near death.

We seek to foster within each of our institutions a spirit of excellence, genuine caring,
Christ-like compassion, and mutual respect for patients, families and staff. Our ministry
to the sick involves caring for the physical, emotional and spiritual needs of each patient.
Because we believe that health care is a basic human right, our ministry to the local
community involves working to shape public policy to ensure that the root causes of ill
health and suffering are addressed and eradicated.

We pledge to continue developing programs that reach those most in need—the poor,
the alienated, the aged—all those who struggle for full dignity within our society.

We commit ourselves to be responsible stewards of our resources. We strive to
promote a supportive environment where each person, regardless of position, is viewed as
important to the proper functioning of the Catholic Medical Center. We seek to create a
work environment that embodies the social teachings of the Church. Thus, each person is
respected, every idea is appreciated, and each one’s labor is valued.

We, who are
The Catholic Medical Center, exist
…To heal,
…To offer hope, and
…To witness
To the presence of a compassionate God
Who dwells among us.

Approved October, 1988

Mission statements 138

120. Catholic Relief Services

209 West Fayette Street; Baltimore, MD 21201–3443
(410) 625–2220
Industry: 83—Social services

MISSION STATEMENT

Catholic Relief Services was founded in 1943 by the Catholic Bishops of the United
States to assist the poor and disadvantaged outside this country. It is administered by a
Board of Bishops selected by the Episcopal Conference of the United States and is staffed
by men and women committed to the Catholic Church’s apostolate of helping those in
need. It maintains strict standards of efficiency and accountability.

The fundamental motivating force in all activities of CRS is the Gospel of Jesus Christ
as it pertains to the alleviation of human suffering, the development of people and the
fostering of charity and justice in the world. The policies and programs of the agency
reflect and express the teaching of the Catholic Church.

At the same time, Catholic Relief Services assists persons on the basis of need, not
creed, race or nationality.

Catholic Relief Services draws its basic financial, material and moral support from the
Catholic community in the United States, but it also reaches out for support to individuals
of many faiths and to governments and community organizations, foundations,
corporations, and to student groups. The agency cooperates with governments and
ecumenical groups in programs consistent with its objectives and practices.

Catholic Relief Services gives active witness to the mandate of Jesus Christ to respond
to human needs in the following ways:

- by responding to victims of natural and man-made disasters;
- by providing assistance to the poor to alleviate their immediate needs;
- by supporting self-help programs which involve people and communities in their own

development;
- by helping those it serves to restore and preserve their dignity and to realize their

potential;
- by collaborating with religious and non-sectarian persons and groups of good will in

programs and projects which contribute to a more equitable society; and
- by helping to educate the people of the United States to fulfill their moral

responsibilities in alleviating human suffering, removing its causes, and promoting
social justice.

Effective January 1, 1992

Mission Statements 139

CBN

see Christian Broadcasting Network Inc. (139)

121. Cedars-Sinai Medical Center

8700 Beverly Boulevard; Los Angeles, CA 90048–1869
(310) 855–5000
Industry: 80—Hospital

MISSION STATEMENT

Cedars-Sinai Medical Center is an independent, not-for-profit community supported
university-affiliated academic medical center. It is committed to excellence in patient
health care services delivery, expanding the horizons of medical knowledge through
biomedical research and its subsequent application to clinical care, educating physicians
and other health care professionals, and providing community services. The ethical and
cultural precepts of the Judaic tradition inspire devotion to the art and science of healing,
and are the basic guidelines for the humanistic treatment afforded patients.

The Medical Center is committed to leadership as a nationally renowned institution
whose excitement, magnetism and values attract highly skilled physicians, nurses,
scientists, and other health professionals. Cedars-Sinai Medical Center provides advanced
and excellent clinical care in a sensitive environment, solicitous of each patient’s dignity
and needs.

Cedars-Sinai Medical Center will, within its resources, provide health education,
emphasizing disease prevention and early diagnosis, as well as health care to the indigent
population of the local community. It will establish a regionally integrated health care
delivery system, as defined in the Institution’s Strategic Plan.

Drafted 1991

122. Celestial Seasonings, Inc.

4600 Sleepytime Drive; Boulder, CO 80301–3292
(303) 530–5300
Industry: 20—Teas

BELIEFS

Our Quest for Excellence

We believe that in order to make this world a better place in which to live, we must be
totally dedicated to the endless quest for excellence in the important tasks which we
endeavor to accomplish.

Mission statements 140

Our Products

We believe in marketing and selling healthful and naturally oriented products that nurture
people’s bodies and uplift their souls. Our products must be superior in quality, of good
value, beautifully artistic, and philosophically inspiring.

Our Consumers and Customers

We believe that our past, current and future successes come from a total dedication to
excellent service to those who buy our products. Satisfying our customer and consumer
needs in a superior way is the only reason we are in business, and we shall proceed with
an obsession to give wholeheartedly to those who buy our products. Our customers and
consumers are king, and we are here to serve them.

Our Growth

We believe in aggressive, steady, predictable and well planned growth in sales and
earnings. We are intent on building a large company that will flourish into the next
century and thereafter.

Dignity of the Individual

We believe in the dignity of the individual, and we are totally committed to the fair,
honest, kind, and professional treatment of all individuals and organizations with whom
we work.

Our Employees

We believe that our employees develop a commitment to excellence when they are
directly involved in the management of their areas of responsibility. This team effort
maximizes quality results, minimizes costs, and allows our employees the opportunity to
have authorship and personal satisfaction in their accomplishments, as well as sharing in
the financial rewards of their individual and team efforts.

We believe in hiring above average people who have a “hands on” approach to work
and quest for excellent results. In exchange, we are committed to the development of our
good people by identifying, cultivating, training, rewarding, retaining and promoting
those individuals who are committed to moving our organization forward.

Our Environment

We believe in fostering a working environment which promotes creativity and
encourages possibility thinking throughout the organization. We plan our work to be
satisfying, productive, and challenging. As such, we support an atmosphere which
encourages intelligent risk taking without the fear of failure.

Mission Statements 141

Our Dream

Our role at Celestial Seasonings is to play an active part in making this world a better
place by unselfishly serving the public. We believe we can have a significant impact on
making people’s lives happier and healthier through their use of our products. By
dedicating our total resources to this dream, everyone profits: our customers, consumers,
employees, and shareholders. Our actions are building blocks in making this world a
better place now and for future generations.

123. CENEX

Farmers Union Central Exchange, Inc.
P.O. Box 64089; St. Paul, MN 55164–0089
(612) 451–5151
Industry: 51—Agricultural cooperative

CENEX PURPOSE

To enhance the economic well-being of our member-owners.

OUR MISSION

To anticipate and meet market needs of farmers, ranchers, and rural communities.
To be the preferred supplier of selected products and services through local

cooperatives.
To be a financially strong cooperative system.

Developed 1989
Annual Report 1991

Central Intelligence Agency

see United States Central Intelligence Agency (585)

124. Central Louisiana Electric Company, Inc.

2030 Donahue Ferry Road; P.O. Box 5000; Pineville, LA 71361–5000
(318) 484–7400
Industry: 49—Electric cooperative

MISSION STATEMENT

Central Louisiana Electric Company is in business to provide customers with quality
electric utility services at competitive prices and shareholders with an attractive return on

Mission statements 142

investment. We will strive to conduct business such that employees are provided a safe
and challenging working environment.

VALUES

At CLECO we value:

- Ethical business conduct.
- Competitively priced quality service.
- A superior return for shareholders.
- Fair and courteous treatment of customers and employees.
- Safety of employees and the public.
- Protection and preservation of the environment.
- Motivated, conscientious, competent employees.
- Teamwork and loyalty.
- Good corporate citizenship.
- Effective leadership.
- Open communications.

Extracted from CLECO “STRATEGIC PLAN, 1992+”

125. Champion International Corporation

One Champion Plaza; Stamford, CT 06921
(203) 358–7000
Industry: 24, 26—Wood and paper products

The Champion Way Statement

Champion’s objective is leadership in American industry. Profitable growth is
fundamental to the achievement of that goal and will benefit all to whom we are
responsible: shareholders, customers, employees, communities, and society at large.

Champion’s way of achieving profitable growth requires the active participation of all
employees in increasing productivity, reducing costs, improving quality, and
strengthening customer service.

Champion wants to be known for the excellence of its products and service and the
integrity of its dealings.

Champion wants to be known as an excellent place to work. This means jobs in
facilities that are clean and safe, where a spirit of cooperation and mutual respect
prevails, where all feel free to make suggestions, and where all can take pride in working
for Champion.

Champion wants to be known for its fair and thoughtful treatment of employees. We
are committed to providing equality of opportunity for all people, regardless of race,
national origin, sex, age, religion, disability, or veteran status. We actively seek a
talented, diverse, enthusiastic workforce. We believe in the individual worth of each
employee and seek to foster opportunities for personal development.

Mission Statements 143

Champion wants to be known for its interest in and support of the communities in
which employees live and work. We encourage all employees to take an active part in the
affairs of their communities, and we will support their volunteer efforts.

Champion wants to be known as a public-spirited corporation, mindful of its needs to
assist—through volunteer efforts and donated funds—non-profit educational, civic,
cultural, and social welfare organizations which contribute uniquely to our national life.

Champion wants to be known as an open, truthful company. We are committed to the
highest standards of business conduct in our relationships with customers, suppliers,
employees, communities, and shareholders. In all our pursuits we are unequivocal in our
support of the laws of the land, and acts of questionable legality will not be tolerated.

Champion wants to be known as a company which strives to conserve resources to
reduce waste, and to use and dispose of materials with scrupulous regard for safety and
health. We take particular pride in this company’s record of compliance with the spirit as
well as the letter of all environmental regulations.

Champion believes that only through the individual actions of all employees—guided
by a company-wide commitment to excellence—will our long-term economic success
and leadership position be ensured.

Revised June, 1992
Copyright © 1986 Champion International

126. Champlin Foundations

410 South Main Street; Providence, RI 02903
(401) 421–3719
Industry: 67—Charitable foundation
The Foundations are established for the purpose of making grants to qualified

organizations for such purposes “as will relieve the suffering and want of the poor, the
sick, the young, the aged, the incompetent and the helpless, alleviate the privation and
distress resulting from any sudden or unusual event or catastrophe, promote science,
health, recreation, religion and education and benefit and improve the living conditions
and the physical, mental and moral well-being of humanity, regardless of race, color or
creed.”

Charles Levy Company

see Chas. Levy Company (131)

127. Charles Schwab Corporation

101 Montgomery Street; San Francisco, CA 94104
(415) 627–7000
Industry: 62—Securities brokerage

Mission statements 144

The Vision And Values of Our Company

Back in the early Seventies, I started our company with high ideals, traditional values,
and a vision of providing investors with the most useful and ethical brokerage services in
America. My personal values were, and continue to be, very straightforward:

- Be fair, empathetic and responsive in serving our customers,
- Respect and reinforce your fellow employees and the power of teamwork,
- Strive relentlessly to improve what we do and how we do it,
- Always earn and be worthy of our customer’s trust.

I hope this vision and these values will guide each of you in your daily lives at Schwab.
By guarding our values closely, I know that we will have no limits in the pursuit of our
vision.

Charles R.Schwab, June 25, 1991

The Mission Statement For Our Company

Our mission as a company is to serve the needs of investors. We have all kinds of
customers: individuals, professional, money managers, companies and their employees.
We know our customers have many different needs in meeting their own financial goals.
We will focus our resources on the financial services that best meet our customers’ needs,
whether they are transactional, informational, custodial services, or something new. We
will strive to deliver to our customers:

- High quality, reliable, ethical products and services at a fair price,
- Superior service from the best team of trained, motivated, and ethical employees,

supported by the best technology,
- A strong company, financially viable under any circumstance.

Copyright © 1991 The Charles Schwab Corporation

128. Charles Stark Draper Laboratory, Inc.

555 Technology Square; Cambridge, MA 02139–3563
(617) 258–2868
Industry: 87—Research laboratory

VISION STATEMENT

To contribute to the National Interest by Pioneering in the Application of Science and
Technology.

MISSION STATEMENT

Draper is a state-of-the-art engineering and applied research laboratory committed to
developing practical solutions to problems of national interest in the areas of

Mission Statements 145

instrumentation, measurement, information processing, and control; to transferring that
technology to industry; and to promoting education.

We apply the research and engineering capabilities of the laboratory to provide our
customers with solutions to challenging problems on schedule and within cost.

We demonstrate those solutions through engineering prototypes.
We transition those technology applications and processes to industry for production

and provide follow-on support.
We provide unbiased evaluations through simulation, analysis, and testing.
We promote and support practical technical education.

CORPORATE VALUES

We require the highest standards of ethical behavior in everything we do.
We strive for excellence in everything we do.
We maintain a stimulating and satisfying work place where our talented people can

continue their record of superior achievement.
We strive to continuously improve performance.
We support our local community.

Updated October 8, 1992

129. Charter One Bank, F.S.B.

Subsidiary of Charter One Financial, Inc.
1215 Superior Avenue; Cleveland, OH 44114
(216) 566–5300
Industry: 60—Federal savings bank

CORPORATE MISSION

The mission of Charter One Bank, F.S.B., is to:

- Provide financial returns to Charter One Financial, Inc., to enable the Bank’s holding
company to provide its stockholder meaningful long-term financial rewards.

- Maintain its viable existence and the safety of depositors’ and shareholders’
investments,

By placing maximum emphasis on the Bank’s financial strength, and
By prudent control of credit and interest-rate risks, and

By diversification and expansion of its services.

- Promote thrift,
By providing a convenient and safe method for people to save, and

By providing ancillary financial services that meet the needs of the general
public.

Mission statements 146

- Make sound investments,
By providing financial services to individuals and families, and

By providing for the sound and economical financing of homes, and

By investing in service corporations that serve to provide additional
diversification and expansion of services.

- Provide financial services to businesses,
By providing depository and loan services to local businesses.

- Contribute to the well being of the communities served,
By providing gainful, equal and motivating employment opportunities, and

By helping to maintain the viability of neighborhoods, and

By encouraging participation in worthwhile charitable, civic and professional
activities.

1992

130. Chase Manhattan Bank, N.A.

1 Chase Plaza; New York, NY 10081
(212) 552–2222
Industry: 60—Banking

The Chase Manhattan Vision

PURPOSE

We provide financial services that enhance the well-being and success of individuals,
industries, communities and countries around the world.

MISSION

Through our shared commitment to those we serve, we will be the best financial services
company in the world.

- Customers will choose us first because we deliver the highest quality service and
performance.

- People will be proud and eager to work here.
- Investors will buy our stock as a superior long-term investment.

Mission Statements 147

VALUES

To be the best for our customers, we are team players who show respect for our
colleagues and commit to the highest standards of quality and professionalism.

- Customer focus
- Respect for each other
- Teamwork
- Quality
- Professionalism

Chase Values

CUSTOMER FOCUS

- We believe it. We live it. The customer always comes first.
- A customer’s problem is everyone’s problem. The solution starts with me.
- We don’t sell our customers just what they ask for…no, we want to provide what

they need, with new ideas, better ways, all day, every day.
- I don’t know. But it’s my job to find out and have Chase get back to you today.

RESPECT FOR EACH OTHER

- We treat our colleagues like respected clients. We respond with integrity, courtesy,
candor and urgency.

- Our colleagues are special. They have unique talents. They make special
contributions. We recognize and applaud their commitment.

- We recognize that our colleagues have personal lives and we respect that.

TEAMWORK

- Chase first, my unit second.
- I get help—when I need it.
- We share Chase’s successes, rewards and failures.
- We build on each other’s strengths.
- Each of us makes the team happen.

QUALITY

- I can make a difference. Quality starts with me.
- I strive for 100% satisfaction: I stand behind whatever I do.
- We make it easy to do business with Chase.
- P.D.C.A.: We plan it. We do it. We check it. We act.

Mission statements 148

PROFESSIONALISM

Customers and colleagues count on me because:

- I’m committed.
- I have high standards.
- I get the job done.
- I’m knowledgeable.
- I act with a sense of urgency.
- I take every opportunity to sharpen my talents and skills.

131. Chas. Levy Company

1200 N. North Branch Street; Chicago, IL 60622
(312) 440–4401
Industry: 51—Wholesale entertainment products

CORPORATE MISSION STATEMENT

The Chas. Levy Co. is a wholesale distributor and rack-jobber of mass market
information and home entertainment products. We seek superior performance in all of
our businesses:

- By providing a high degree of service and flexibility,
- By meeting the needs of our customers and suppliers efficiently, and
- By using technology to gain efficiency.

We seek continued growth by pursuing related opportunities that add value to our core
businesses in order to provide:

- A stimulating workplace,
- Entrepreneurial opportunities for employees, and
- A fair return to our shareholders.

The company is privately held, and plans to remain so.
We believe strongly in contributing actively to the public interest; particularly as it

relates to our employees, the business sectors we service and the communities in which
we work.

132. Chemical Leaman Tank Lines, Inc.

102 Pickering Way; Exton, PA 19341–0200
(215) 363–4200
Industry: 42—Motor carrier

Mission Statements 149

OUR MISSION

CHEMICAL LEAMAN TANK LINES provides the highest quality bulk motor carrier
transportation and associated services available. We represent the first and final step in
our customers’ efforts to deliver and receive products consistently. Our services meet or
exceed customer expectations at a profitable and competitive price.

OUR CORE VALUES

Equal in importance to the achievement of our mission is how we pursue it. The core
values we believe in and practice are the foundation of our success. The core values are:
SHAREHOLDER VALUE Enhancement of shareholder value is critical to ensure the
success and well-being of Chemical Leaman Tank Lines’ employees, associates,
shareholders, and customers. We strive to provide our shareholders with a fair return on
their invested capital over time, recognizing that long-term stability and growth take
precedence over short-term profits.
CUSTOMER EXCELLENCE We believe our future depends on the success of our
customers and our ability to recognize and satisfy their requirements. We focus our
efforts to continuously improve the services we provide our customers. We create value
for our customers through innovative solutions to their needs and by delivering
unsurpassed quality service.
PEOPLE EXCELLENCE We endeavor to be the preferred employer of those individuals
who take pride in the high quality of their performance and will provide an environment
where demonstration of high quality performance is appreciated, nurtured, and rewarded.
Our employees are encouraged to set their own strategies and objectives to achieve
clearly stated company goals.
HEALTH, SAFETY, AND ENVIRONMENTAL EXCELLENCE As a responsible
member of the community, we comply with all applicable laws and regulations governing
our industry, and in a more general sense, with the laws of society.

Continuous Improvement Drives Our Success

133. Chesapeake Corporation

1021 East Cary Street; Richmond, VA 23219
(804) 697–1110
Industry: 24, 26—Paper and wood
…Chesapeake’s operating philosophy includes wide utilization of incentive-based pay

for performance and programs to encourage stock ownership by employees. Employees
are encouraged to be creative while looking for ways of continuously improving quality
and service that meet the needs of customers. This philosophy facilitates the company’s
mission, which is to increase the wealth of its stockholders while fulfilling with integrity
its responsibility to its employees, customers, suppliers and the public.

Annual Report 1991

Mission statements 150

134. Chevron Corporation

225 Bush Street; San Francisco, CA 94104–4289
(415) 894–7700
Industry: 13, 29—Integrated petroleum

MISSION

Chevron is an international petroleum company. Our mission is to achieve superior
financial results for our stockholders, the owners of our business.

VISION

Our vision is to be Better than the Best, which means:

- All employees are proud of their work.
- Competitors respect us.
- Customers and Suppliers prefer us.
- Investors are eager to invest in us.
-Communities welcome us.

Continuous Quality Improvement is the process we will use to achieve our vision.

VALUES

How we pursue our mission, building on our basic values, is as important as the mission
itself.

- Employees—the key to success—providing the fundamental strength, vitality and
reputation of our Company.

- Customers—our basic focus—achieving a lasting partnership means a commitment to
excellence in everything we do.

- Community—the respect of the community is critical—requiring the highest ethical
standards of business, social and environmental responsibility.

January, 1992

Chicago Art Institute

see Art Institute of Chicago (53)

135. Children’s Defense Fund

25 E Street, NW; Washington, DC 20001
(202) 628–8787
Industry: 83—Social service

Mission Statements 151

About CDF

The Children’s Defense Fund (CDF) exists to provide a strong and effective voice for the
children of America who cannot vote, lobby, or speak for themselves. We pay particular
attention to the needs of poor, minority, and disabled children. Our goal is to educate the
nation about the needs of children and encourage preventive investment in children
before they get sick, drop out of school, suffer family breakdown, or get into trouble.

CDF is a unique organization. CDF focuses on programs and policies that affect large
numbers of children, rather than on helping families on a case-by-case basis. Our staff
includes specialists in health, education, child welfare, mental health, child development,
adolescent pregnancy prevention, family income, and youth employment. CDF gathers
data and disseminates information on key issues affecting children. We monitor the
development and implementation of federal and state policies. We provide information,
technical assistance, and support to a network of state and local child advocates, service
providers, and public and private sector officials and leaders. We pursue an annual
legislative agenda in the U.S. Congress and litigate selected cases of major importance.
CDF’s major initiatives include our adolescent pregnancy prevention program and a
prenatal care and child health campaign. CDF educates hundreds of thousands of citizens
annually about children’s needs and responsible policy options for meeting those needs.

Copyright © Children’s Defense Fund

136. Children’s Hospital Medical Center

Elland and Bethesda Avenues; Cincinnati, OH 45229–2899
(513) 559–4411
Industry: 80—Hospital

OUR MISSION

Children’s Hospital Medical Center is dedicated to serving the healthcare needs of
infants, children and adolescents and to providing research and teaching programs that
ensure delivery of the highest quality pediatric care to our community, the nation and the
world.

OUR VALUES

Excellence

We will strive to excel in every aspect of our services, recognizing that people are our
greatest strength in all our accomplishments and achievements. We will respect and
acknowledge the dignity and worth of each patient, family member and employee.

Mission statements 152

Integrity

We will follow the highest standards of ethical conduct, truth, moral principles and ideals
in providing patient care, teaching, research, and all related support services.

Innovation

We will encourage change, creativity and the exploration of new ideas. We will reward
the efforts of all we seek and share new knowledge and wisdom that contribute to the
advancement of pediatric science and health care.

OUR GOALS

Commitment to People:

- To demonstrate our commitment to our patients and their families, our employees and
colleagues, and the community at large by treating each person with respect, fairness,
compassion, and concern.

- To affirm the indispensable contributions of our employees by employing, promoting
and retaining the best-qualified individuals without regard to race, gender or any other
differences unrelated to performance.

- To foster an environment that gives each employee opportunities for individual and
team achievement, personal reward and attainment of maximum potential.

Delivering Patient Care:

- To strive for the highest level of health for children through family-centered care and
support in the hospital and in the home, and through education and wellness programs in
the community.

- To sustain excellence in service by providing modern technology and comfortable,
well-maintained facilities that meet patient, family and staff expectations and needs.

Research and Teaching:

- To encourage a lifelong love of learning, to pursue and extend the boundaries of
knowledge, and to share all we learn in order to prevent and treat illnesses, diseases and
disorders of children.

- To teach the truth as we know it, to honor honesty, confidentiality, humility, and
selflessness and to relate our reverence for life to a thoughtful response to ethical issues
of the present and future.

Providing Leadership:

- To make the most effective use of all resources, within a framework of financial
responsibility and quality performance, so as to ensure our ability to provide leadership in
pediatric health care, teaching and research for future generations.

Mission Statements 153

137. Children’s Hospital of Philadelphia

One Children’s Center; 34th Street & Civic Center Boulevard; Philadelphia, PA 19104
(215) 596–9100
Industry: 80—Hospital

STATEMENT OF CHILDREN’S HOSPITAL’S MISSION

The Children’s Hospital of Philadelphia, the oldest hospital in the United States dedicated
exclusively to pediatrics, strives to be the world leader in the advancement of health care
for children by integrating excellent patient care, innovative research and quality
professional education into all of its programs.

Directly or in partnership with others, the Hospital seeks to provide accessible, fiscally
responsible, comprehensive, innovative, high quality medical and surgical care to
children in Pennsylvania, New Jersey, Delaware, and other states and countries.

The Hospital focuses its educational mission on physician and allied health
professionals at all levels, with an emphasis on training future leaders who are devoted to
the care of children. As a means of achieving this mission, the Hospital forges
relationships with other institutions that include education and research among their
goals.

The Hospital improves the general health of children and demonstrates world
leadership by generating new knowledge through its commitment to basic and clinical
research.

Revised 1989

138. Chiquita Brands International

250 East Fifth Street; Cincinnati, OH 45202
(513) 784–8011
Industry: 20—Food products
Chiquita’s mission is to deliver long-term growth in earnings per share and

shareholder value as a global leader in premium branded foods.
Annual Report 1991

139. Christian Broadcasting Network Inc.

CBN Center; Virginia Beach, VA 23463
(804) 424–7777
Industry: 48—Broadcasting
CBN’s mission is to prepare the United States of America, the nations of the Middle

East, the Far East, South America and other nations of the world for the coming of Jesus
Christ and the establishment of the kingdom of God on earth.

We are achieving this end through the strategic use of mass communication, especially
radio, television and film; the distribution of cassettes, films and literature; and the

Mission statements 154

educational training of students to relate biblical principles to those spheres of human
endeavor that play a dominant role in our world.

We strive for innovation, excellence and integrity in all that we do. We aim always to
glorify God and His Son Jesus Christ.

Excerpt from “CBN Mission Statement”

140. Christian Children’s Fund

2821 Emerywood Parkway; P.O. Box 26227; Richmond, VA 23261–6227
(804) 756–2700
Industry: 83—Social services

MISSION:

Under the Judeo-Christian ethic of helping our neighbor without regard to race, creed,
nationality or sex, Christian Children’s Fund and its international associated
organizations are dedicated to serving the needs of children worldwide—primarily
through person-to-person programs, in the context of the family and community, and
using a developmental approach through national and local partners.

141. Chugach Electric Association, Inc.

5601 Minnesota Drive; P.O. Box 196300; Anchorage, AK 99519–6300
(907) 563–7494
Industry: 49—Electric cooperative

Mission Statement

To meet the energy needs of members and customers by providing competitively-priced,
reliable, safe energy and services today and into the future through prudent and
responsible planning, maintenance and management of the assets of the cooperative.

Corporate Goals

1. To generate, transmit, and distribute electrical energy in harmony with the
environment while working closely with other utilities, municipal, state and federal
agencies, cogenerators, and independent power producers (IPPs) to best utilize the
resources available in the region.

2. To provide high-quality service and to develop and maintain lasting member
relationships by a dedication to preserving cooperative principles through the member
election of our board of directors.

3. To implement effective resource management programs that will ensure system
stability and reliability for the future.

Mission Statements 155

4. To provide a working environment that offers challenge, a place to work with pride,
as well as a place for personal growth, development and career opportunity.

5. To provide continuing education, competitive wage and salary programs, and a
responsive human resources program so that we can properly manage our most valuable
resource, our employees.

6. To strive for community and statewide leadership in business and economic
development.

7. To provide information on the safe and beneficial uses of electricity as well as
information on energy management.

8. To provide reliable electrical power at fair and competitive rates and cooperate with
other entities on projects and issues that are mutually beneficial.

9. To lead in Generation and Transmission (G&T) planning for the Railbelt and
provide planning resources for wholesale as well as retail customers as required.

10. To maintain leadership in the electric utility industry by setting the standards for
quality electric service which provides a foundation for the economic growth and stability
of our service area.

11. To ensure the continuing viability of Chugach by providing adequate and
sufficient, competitively-priced, reliable electrical power to our members and customers
through careful planning for controlled growth, equipment maintenance, and prudent
management of the assets of the cooperative.

Spring 1990

CIA

see United States Central Intelligence Agency (585)

142. CITGO Petroleum Corporation

P.O. Box 3758; Tulsa, OK 74102
(918) 495–4000
Industry: 29, 55—Petroleum refining and marketing

VISION

To be the best refining, marketing, and transportation company in the U.S. petroleum
industry.

MISSION

- To serve customers and meet the owner’s strategic needs.
- To market quality, environmentally acceptable fuels, lubricants, petrochemicals and

industrial products to core customers who can be served efficiently and competitively
through CITGO’s supply network.

Mission statements 156

- To provide stable and adequate earnings from existing core businesses, maintain a
positive cash flow from operations and provide an acceptable return on investment.

- To grow the company through internal growth of core businesses, strategic
acquisitions of competitor networks and redeployment of assets.

- To manage CITGO’s marketing, refining, lubricants, supply, transportation,
terminalling and financial assets to provide safe, environmentally sound, and cost
efficient operations and maintain maximum market value.

- To attract, develop and retain quality people to safely operate and manage the
businesses.

STATEMENT OF VALUES

We, the employees of CITGO Petroleum Corporation, are committed to satisfying our
customers, suppliers, and the general public’s need for quality service and product
performance. To this end, we will conduct our business according to the following core
values:

- CITIZENSHIP—We are committed to being an active and supportive citizen and in
being a positive example in community endeavors.
- CORPORATE PRIDE in our accomplishments is encouraged—We strive for pride
among our employees and for customers who are proud of doing business with CITGO.
- ECONOMIC PROFITS allow us to promote societal well-being; we are dedicated to
managing prudently and to earning a good return from our assets.
- ENVIRONMENTAL STEWARDSHIP is important to our corporate existence; we care
about our neighbors and our successors. In our products and at our facilities, we will
protect the environment, public health and safety.
- INTEGRITY is integral to all our activities; we behave honestly and ethically, caring
how results are achieved.
- LEADERSHIP is respected when combined with integrity, energy and enthusiasm.
- OPENNESS is crucial in promoting our way of business—we express ideas, concerns
and beliefs about our activities; constructive challenge, inquisitiveness and creativity are
encouraged.
- QUALITY is critical in the products and services we provide; we are committed to the
process of continuous improvement.
- SAFETY in our operations is primary; we strive to create and maintain injury-free and
healthy work places.
- TEAMWORK enhances results—we cooperate, collaborate and support one another in
all our efforts.

143. Upon review of entry, organization declined to participate.

Clark, Edna McConnell Foundation

see Edna McConnell Clark Foundation (208)

Mission Statements 157

144. Clay Electric Cooperative, Inc.

P.O. Box 308; Keystone Heights, FL 32656–0308
(904) 473–4911
Industry: 49—Electric cooperative

Mission Statement

To be the utility of choice by meeting or exceeding our customer/ member expectations
for reliable and efficient electrical service in a socially responsible manner. To provide a
safe and rewarding workplace for employees. To demonstrate that the cooperative
enterprise is the most desirable method for providing/receiving electric service.

Vision Statement

To become widely recognized as a customer oriented, socially responsible, financially
strong, successful competitor in the evolving electric energy business.

Drafted July 15–17, 1992

CLECO

see Central Louisiana Electric Company (124)

145. The Cleveland Foundation

1422 Euclid Avenue, Suite 1400; Cleveland, OH 44115–2001
(216) 861–3810
Industry: 67—Charitable foundation
The Cleveland Foundation exists to enhance the quality of life for all residents of

Greater Cleveland. Using funds entrusted to its stewardship by thousands of people of
various means, the Foundation makes grants to nonprofit organizations and governmental
agencies to address the community’s needs and opportunities. Since only the income
generated by investments is ordinarily used for grantmaking, a gift to The Cleveland
Foundation helps build a permanent endowment for the benefit of the community. Since
its creation in 1914 as the nation’s pioneer community trust, The Cleveland Foundation
has been one of the great resources of this community. It has served as the model for
some 400 community foundations in the United States and a growing number worldwide.
Although known chiefly for its grantmaking, The Cleveland Foundation plays many other
roles: convenor of funders and community leaders around specific issues; catalyst for the
creation of new programs and organizations when warranted; project manager; and
philanthropic leader, both locally and nationally. Whether you live, work, or visit here,
you undoubtedly have been touched by one or more of the many programs supported by
The Cleveland Foundation in the areas of social services, education, health, housing and
neighborhood development, economic development, and the arts.

Mission statements 158

146. CN North America

Subsidiary of Canadian National Railway Co.
1333 Brewery Park Boulevard; Detroit, MI 48207
(313) 396–6000
Industry: 40—Railroad

Mission & Vision

At CN Rail, our mission is to meet our customers’ transportation and distribution needs
by being the best at moving their goods on time, safely and damage-free.

As CN Rail accomplishes this mission, it will become a long-term success by being:

- Close to its Customers
- First in Service
- First in Quality
- First in Safety
- Environmentally Responsible
- Cost Competitive and Financially Sound
- A Challenging and Fulfilling Place to Work

see also Canadian National Railway Company (111)

CN Railway

see Canadian National Railway Company (111)

147. Cobb Electric Membership Corporation

P.O. Box 369; Marietta, GA 30061
(404) 424–1504
Industry: 49—Electric

Our Mission

Cobb Electric Membership Corporation shall provide safe, adequate and reliable electric
and other related energy services to its members/consumers. Our primary focus will be to
provide superior service through a professional staff, competitive rates and sound
business principles. The organization further dedicates itself to being a corporate citizen
within the community and a recognized leader in the utility industry.

Annual Report 1991

Mission Statements 159

148. Colonial Williamsburg Foundation

Goodwin Building #9161; P.O. Box C; Williamsburg, VA 23185
(804) 229–1000
Industry: 67—Charitable foundation

MISSION

TO PRESERVE, RESTORE, RE-CREATE, AND INTERPRET
EIGHTEENTH-CENTURY WILLIAMSBURG.

To preserve, restore, and re-create eighteenth-century Williamsburg, where Virginia
colonists and their leaders chose revolution and transformed this British colonial
possession into a free commonwealth.

TO TEACH THE HISTORY OF EARLY AMERICA.

To teach American history, using the setting of Williamsburg to help visitors understand
the relationship of the Virginia colonists to the king and mother country, to the other
colonies, and to each other and the culture, economy, and politics of eighteenth-century
America—before it was America, through the transition, and as a new nation.

VALUES

STEWARDSHIP

What we do matters. We are the guardians of a legacy from the past and of a trust for the
future.

We are stewards of this historic site. We are responsible for defining and teaching the
ideas and the ideals it represents and for maintaining the high standards established by
our predecessors.

We are entrusted with safekeeping this heritage so that future generations may learn
from the past.

EXCELLENCE

We strive to exceed the expectations of every visitor. We are proud of Colonial
Williamsburg’s reputation for excellence and value, but we know we must earn it anew
every day. In our work, as individuals and together, we continuously strive to improve
the programs and services offered by Colonial Williamsburg.

Mission statements 160

HOSPITALITY

We work to build a lifelong relationship with every visitor. By welcoming visitors—our
guests—warmly and exceeding their expectations, we encourage them to return again and
again to learn more about Colonial Williamsburg and to enjoy our hospitality.

RESPECT FOR PEOPLE

Colonial Williamsburg’s people are its most important resource. We, individually and
together, are the stewards. We provide the excellence and hospitality that distinguish
Colonial Williamsburg.

Our knowledge, skills, and caring attitudes—toward visitors, neighbors, and one
another—enable us to achieve our mission and to make Colonial Williamsburg the best
place to work.

In all of our relationships we are guided by integrity, truthfulness, fairness, and respect
for the dignity of the individual. We treat others as we wish to be treated.

Updated June, 1992

149. Colorado National Bankshares, Inc.

P.O. Box 5168; Denver, CO 80217
(303) 629–1968
Industry: 60—Banking

Mission Statement:

The purpose of this banking organization is to preserve and enhance the value of its
shareholders’ investment through asset and dividend growth. The business of the
company shall be conducted in a legal and ethical manner guided by conservative
principles which include prudent stewardship of depositor funds, judicious and
constructive extension of credit, proper discharge of responsibility of trust, quality
service to our customers, equitable employee relations, and awareness of community
development and social needs.

150. Columbia Gas System, Inc.

Columbia Gas System Service Corporation
20 Montchanin Road; P.O. Box 4020; Wilmington, DE 19807–0020
(302) 429–5261
Industry: 49—Gas utility

Mission Statements 161

Mission Statement

The Columbia Gas System, Inc., through its subsidiaries, is active in pursuing
opportunities in all segments of the natural gas industry and related energy resource
development.

Exemplified by Columbia’s three-star symbol, these separately managed companies
strive to benefit: System stockholders—through enhancing the value of their investment;
customers—through efficient, safe, reliable service; and employees—through
challenging and rewarding careers.

151. Commerce Bancshares, Inc.

1000 Walnut Street; P.O. Box 13686; Kansas City, MO 64106
(816) 234–2470
Industry: 60—Banking

Mission Statement

Our goal is to be the premier provider of targeted financial products and services by
offering distinctive value, quality, convenience, dependability, and security. We will seek
to generate an attractive, long-term, risk-adjusted return for shareholders.

THE NATURE OF OUR BUSINESS

Our corporate goal is to be the premier provider of targeted financial products and
services in our marketplace by offering distinctive value, quality, convenience,
dependability, security, and other benefits to our customers. Our products and services
will be designed to be market driven, cost competitive, and prioritized to enhance our
Company’s long term profitability. We will pursue sound growth while maintaining our
asset quality, our capital strength, and superior rates of return on assets and equity.

OUR MARKETS AND CUSTOMERS

Geographically, our marketplace is the central Midwest; in that market, we will provide
products and services to a diversified base of financially responsible retail and
commercial customers. Our customers and target prospects encompass: (1) a broad
economic spectrum of retail customers where we can sell profitable financial services,
and (2) middle market and community businesses and institutions where we can provide
value added services. We will focus on the development of relationships with our
customers which are long term and broad based in nature.

OUR PEOPLE

Our people are the most critical resource in fulfilling our corporate mission. We will
recruit and retain people who are highly motivated, customer oriented, and share a vision

Mission statements 162

of our common goals. We will provide a working environment which encourages
personal development, equal opportunity, recognizes and compensates our people based
upon performance, and promotes a sense of ownership and pride in the Company and in
each person’s work product. Our cultural environment will place a high priority on strong
management at all levels with superior communication skills and a commitment to
developing and implementing long range plans for the benefit of our customers,
stockholders, and employees.

OUR COMMUNITY ROLE

We will invest in and contribute to the well-being of the communities we serve with our
financial and personnel resources, recognizing that our own growth and prosperity
depends upon the social and economic health of our marketplace. In our role as stewards
of our customers’ financial resources, we will conduct our business to strengthen the long
term economy of our marketplace.

OUR FINANCIAL OBJECTIVES

We will seek to generate attractive, long term, risk adjusted rates of return for our
shareholders. We will plan to achieve top quartile performance when measured against
our competitors and comparable peer group indices, prioritizing our efforts in terms of
asset quality, earnings, efficiency, and growth. Such efforts should result in consistent
earnings per share and dividend growth.

Drafted 1991

152. Commonwealth Edison Company

One First National Plaza; P.O. Box 767; Chicago, IL 60690–0767
(312) 294–4321
Industry: 49—Electric utility

VISION STATEMENT

Commonwealth Edison will be the supplier of electric service that best meets customers’
needs.

Our customer base is one of our greatest assets. To protect that base and outperform
our competitors, we will create loyal customers by meeting our customers’ needs as they
define them. Toward that end, we will become a flexible and responsive organization. We
will provide superior value by responding to customers’ varying needs for quality,
reliability, and cost.

To meet these objectives, we must maintain the health and support the growth of the
entire Company. Accordingly, we will become the nation’s premier utility, stressing
superior performance in all aspects of our operations. We will redefine how we work and
deploy resources to improve our performance. We will assess every activity in terms of

Mission Statements 163

its contribution to customer satisfaction, and we will measure ourselves against customer-
defined performance goals.

We will also serve our customers in non-traditional ways by using skills and assets to
encourage and support electricity-related enterprises that respond to the emerging needs
of our customers.

Success will create an excellent company that is valued by its customers; rewards its
shareholders; recognizes the contribution of its employees; and is respected by regulators,
competitors, and peers.

Adopted 1989

Comp-U-Card

see CUC International (171)

153. Cone Mills Corporation

1201 Maple Street; Greensboro, NC 27415–6540
(919) 379–6462
Industry: 22—Textiles

Cone’s Mission Statement

Identify consumer needs (opportunities) that match Cone’s capabilities to add value.
Select the ones that fit and deliver the products and services that provide value to our
customers and an appropriate return to investors in an environment that is responsible to
employees and society.

Drafted May, 1992

Conrail

see Consolidated Rail Corporation (155)

154. Conseco, Inc.

11825 North Pennsylvania Street; P.O. Box 1911; Carmel, IN 46032
(317) 573–6100
Industry: 63—Life and health insurance

Conseco’s Mission:

Conseco is dedicated to leading the process of change in the insurance industry by setting
new standards for operating efficiency, product innovation, product profitability and

Mission statements 164

active investment management. We believe strongly that this process assures the best
products and services for our customers, the highest value for our shareholders and the
most rewarding careers for our employees.

Adopted 1990

155. Consolidated Rail Corporation

Six Penn Center Plaza; Philadelphia, PA 19103–2959
(215) 977–4000
Industry: 40—Railroad
Our future depends on our ability to totally please our customers with service that

meets their changing needs. To that end, in 1990, Conrail developed its Vision, Guiding
Principles and key corporate Goals. Together they represent the course that Conrail will
follow to become “the carrier of choice in every transportation market we serve.”

Vision

We, the employees of Conrail, are dedicated to making our company the carrier of choice
in every transportation market we serve. We promise safe, reliable and innovative
services that meet or exceed customers’ expectations. We are committed to continuous
quality improvement as a means of providing superior service to our customers,
developing and recognizing excellence in one another, enhancing value for our
shareholders and being worthy of the public’s trust.

Guiding Principles

- Safety First. The safety of employees, the public, the environment and customer
shipments are in our trust. We will strive for accident free work and commit to
continuous and measurable decreases in safety-related incidents.
- Customer Focus. The customer is the key to our success. We are committed to
understanding, anticipating and responding to every customer’s requirements with service
excellence.
- Leadership By Example. Visible leadership will be practiced at all levels of the
organization through open communication, integrity and respect for each employee.
Management will ensure availability of cost-effective resources and promote
empowerment of employees to achieve our vision.
- Employee Involvement. We will create an environment which makes every employee a
team member and encourages participation in achieving our goals. We will provide the
needed training and opportunity for personal growth that develops each employee’s full
potential to contribute.
- Partnerships. All key stakeholders in our business—customers, employees, suppliers,
shareholders, communities, governments and business peers—will be treated as partners.
We will build long-term relationships founded on mutual respect and trust.
- Commitment to Quality. We will work together, combining our ideas and skills to
continuously improve the quality of our work. We will strive for prevention, rather than

Mission Statements 165

correction, by using fact-based problem solving methods. Work processes will be
benchmarked against leading companies and measurable goals will be set to become the
best at everything we do.

Goals

- To be the safest carrier.
- To provide total customer satisfaction as measured by the customer.
- To achieve seamless service through cooperation with others.
- To create an environment that motivates and develops all employees to fully meet

the needs of the customer.
- To achieve best business practices.
- To achieve growth in the markets we serve.
- To achieve an operating ratio of 80%.
- To achieve a return on assets exceeding the cost of capital.

Annual Report 1990

156. Consumers Gas Co. Ltd.

500 Consumers Road; Willowdale, Ontario; Canada M1K 5E3
(416) 495–6184
Industry: 49—Gas distribution

Mission

Consumers Gas primary business is the distribution of natural gas.
The Company will strengthen and develop this business and will develop existing

ancillary business ventures and other opportunities related to its primary business.

Goals

1. To serve our customers with integrity, sensitivity and fairness, at reasonable cost, and
in a manner that fosters customer satisfaction, loyalty and employee pride.

2. To provide a fair return to the shareholders comprising dividend yield and increases
in share value, which is competitive with alternative investment opportunities.

3. To provide stable employment with just compensation in a safe working
environment, which recognizes both the performance and the dignity of the individual
and provides opportunity for achievement.

4. To conduct our affairs in a manner that is sensitive and responsive to community
need.

Strategies

1. The Company will continue to focus strongly on understanding and meeting the
evolving needs of its customers.

Mission statements 166

2. The Company will maintain a high profile in the marketplace and will work toward
attaining increased market share and investment, through profitable expansion, in all
markets.

3. The Company will intensify its efforts to provide excellent service to its customers
and ensure that this commitment is reflected in day to day operations and future planning.
In all its endeavors the Company will strive for innovation and operational excellence.

4. The Company will maintain its financial self-sufficiency and market attractiveness
to investors as well as enhancing the value of its shareholders investment.

5. The Company will identify and evaluate business opportunities which complement
its primary business.

6. The Company will be pro-active in influencing the social and political environment
in which it operates.

7. The Company will focus its efforts on creating a leadership style at all levels of the
organization and in all aspects of the business which will motivate management and
employees to strive for organizational excellence and quality in all its undertakings.

8. The Company will conduct all of its operations in an environmentally sensitive
manner.

9. The Company will promote natural gas as an environmentally preferred energy
source.

10. The Company will strive for continuous improvement and will ensure that all work
undertaken is productive and required for effective operations.

11. The Company will evaluate and adopt appropriate new technologies to meet
stakeholder needs and contribute to improved productivity.

12. The Company will maintain positive relationships with its regulators and ensure
effective planning and execution of its regulatory proceedings.

157. Consumers Union

101 Truman Avenue; Yonkers, NY 10703–1057
(914) 378–2000
Industry: 27—Publishing

Mission Statement

Consumers Union advances the interests of consumers by providing information and
advice about products and services and about issues affecting their welfare, and by
advocating a consumer point of view.

158. Continental Airlines, Inc.

P.O. Box 4607; Houston, TX 77120
(713) 834–5000
Industry: 45—Airline

Mission Statements 167

CRITICAL FACTORS NEEDED FOR SUCCESS:

- Create and maintain customer-driven culture
- Create and deliver a UNIQUE, higher quality service than competition
- Recognize that employee treatment determines customer treatment
- Provide appropriate employee support and incentives
- Commit necessary resources

CORPORATE VISION:

To be recognized as the best airline in the industry by our customers, employees and
shareholders.

KEY CORPORATE VALUES

- Integrity
- Commitment
- Caring
- Quality

Formulated March, 1992

159. Continental Medical Systems, Inc.

600 Wilson Lane; P.O. Box 715; Mechanicsburg, PA 17055
(717) 790–8300
Industry: 80—Health care
The mission of Continental Medical Systems, Inc. (CMS), is to lead the industry in the

provision of medical rehabilitation services through delivery of the highest quality care
by the most competent team of professionals. CMS’ goal is to ensure that patients
achieve their greatest functional outcome in the most cost effective manner.

Annual Report 1992

160. Cooper Industries

P.O. Box 4446; Houston, TX 77210
(713) 739–5400
Industry: 35, 36—Industrial and electrical equipment
Cooper Industries is a diversified, worldwide manufacturer of electrical products,

electrical power equipment, tools and hardware, automotive products, and petroleum and
industrial equipment. Annual revenues are approximately $6 billion. The company
operates 170 manufacturing plants in 41 states and 36 foreign countries. It employs
54,000 people.

Our fundamental objectives are:

- to provide the best value delivered to our customers;

Mission statements 168

- to provide our shareholders with a superior investment over the long term; and
- to do both of these things while performing as a responsible employer and good

corporate citizen.

Among the basic strategies for accomplishing these objectives, we have identified the
following:

- Put customer satisfaction above all other criteria as the measure of manufacturing and
product success;

- Progressively improve return on investment through a carefully designed program of
diversification, cost reduction and cash flow management;

- Treat employees with fairness and respect; and
- Strive to be the kind of corporate citizen that people want to have in their communities.

We have established a return on equity objective of 12% plus the current rate of inflation,
and a dividend payout of approximately 30% of share earnings. Our strategy for
accomplishing these goals is based on:

- Superior results as a value-added manufacturer;
- Market leadership in each of our businesses;
- A strong cash flow;
- Positioning Cooper as a world-class competitor; and
- An active program of management development and succession planning.

We expect to perform as a good corporate citizen in each of our communities. This is
expressed by a wide range of practices, from strict adherence to local, state and federal
laws and regulations to the way we maintain the appearance of our buildings and
grounds, and includes a number of pro-active programs such as cash contributions,
matching gifts, encouraging employee volunteerism, support for education; and a
dedication to employee safety and environmental responsibility.

1993

161. Cooper Tire & Rubber Company

P.O. Box 550; Findlay, OH 45840
(419) 423–1321
Industry: 30—Tires and rubber
It was in 1926 that I.J.Cooper expressed our Company’s Business Creed with these

words:
“It wouldn’t be called a plan or a policy by a highpowered modern business expert

because it is not complicated enough. In fact, it is very simple. Our platform of business
conduct has only three planks in it:

- Good merchandise
- Fair play, and a
- Square deal

Mission Statements 169

Good merchandise because it doesn’t pay to make, sell or use an inferior article. Fair
prices that satisfy the user, leave the dealer with a profit and the maker with a margin to
cover his labor, thought and investment. And a square deal to everyone, every time,
because you can’t beat a natural law and still progress and prosper.”

These words were true then, are true today, and will remain true tomorrow.
For over three-quarters of a century Cooper Tire & Rubber Company has been

building its reputation for quality products and customer service. We express sincere
thanks to our dedicated employee team, our loyal customers, our suppliers and our
stockholders for making our success possible.

162. Corning Inc.

Houghton Park; Corning, NY 14831
(607) 974–9000
Industry: 28, 33, 38—Chemicals, glass, and analytic equipment

WHO WE ARE

Our Purpose

Our purpose is to deliver superior, long-range economic benefits to our customers, our
employees, our shareholders, and to the communities in which we operate. We
accomplish this by living our corporate values.

Our Strategy

Corning is an evolving network of wholly owned businesses and joint ventures.
Our strategy is to grow profitably by building upon our strengths and experiences.

These include the markets we know, the specialty glass and ceramics technology in
which we are pre-eminent, and our unique ability to make joint ventures work
successfully.

We choose to compete in four global business sectors: Specialty Materials, Consumer
Housewares, Laboratory Sciences and Telecommunications. In these sectors, our
combined market, technical and management skills allow us to be worldwide leaders.

Within each sector we use varying organization and ownership structures, including
partnerships with other companies, to best meet the requirements of our customers and to
compete more effectively.

Our corporate network adds value beyond that created by its single parts. It is bound
together by a dedication to total quality, a commitment to technology, shared financial
resources, common values, and management links.

WHAT WE VALUE

We have a set of enduring beliefs that are ingrained in the way we think and act. These
values guide our choices, defining for us the right courses of action, the clearest

Mission statements 170

directions, the preferred responses. Consistent with these values we set our objectives,
formulate our strategies and judge our results. Only by living these values will we
achieve our purpose.

Quality

We insist that Total Quality be the guiding principle of our business life. This means new
ways of working together. It means knowing and meeting the requirements of our
customers and our co-workers. It means doing it right the first time, on time, every time.

Integrity

We demand honesty, decency, fairness. Respect must characterize all internal and
external relationships.

Performance

We hold ourselves and each other, as individuals and as an organization, accountable for
our results.

Leadership

We are a leader, not a follower. This extends to the markets we serve, our multiple
technologies, our manufacturing processes, our management practices, and our financial
performance. The goods and services we produce must never be ordinary and must
always be truly useful.

Independence

We cherish our corporate freedom. This condition has fostered the innovation and
initiative that makes our company great.

Technology

We lead primarily by technical innovation. This belief in the power of technology is
common to all our parts. It is the glue that binds us together. We are committed to
translating our specific expertise into goods and services, to expanding the range of our
scientific competence, and to linking these abilities with new market needs.

The Individual

We know in the end that the commitment and contribution of all employees will
determine our success. Open relationships with each other and with our customers are
essential. Therefore, each employee must have the opportunity to participate fully, to
grow professionally, and to develop to his or her highest potential.

Extracted from “Values” brochure

Mission Statements 171

163. Costco® Wholesale Corp.

P.O. Box 97077; Kirkland, WA 98083–9777
(206) 828–8100
Industry: 59—Specialty retailing
Costco’s mission is to continually provide our members with quality goods and

services at the lowest possible prices. In order to achieve our mission we will conduct our
business with the following four responsibilities in mind:

1. Obey the law
2. Take care of our customers
3. Take care of our employees
4. Respect our vendors

If we do these four things essentially in the order listed we will accomplish our overall
goal of taking care of our shareholders.

164. Countrymark Cooperative, Inc.

950 North Meridian Street; Indianapolis, IN 46204–3909
(317) 685–3000
Industry: 20, 51—Food production and wholesale

Mission Statement

Serve Countrymark Co-op members by using profitable and financially sound practices
to supply and market important products and services that will enhance long-term
member and farmer-patron profitability.

165. Covenant House

346 West 17th Street; New York, NY 10011–5002
(212) 727–4000
Industry: 83—Social services

OUR MISSION STATEMENT

We who recognize God’s providence and fidelity to His people are dedicated to living out
His Covenant among ourselves and those children we serve, with absolute respect and
unconditional love. That commitment calls us to serve suffering children of the street,
and to protect and safeguard all children. Just as Christ in His humanity is the visible sign
of God’s presence among His people, so our efforts together in the Covenant community
are a visible sign that effects the presence of God, working through the Holy Spirit
among ourselves and our kids.

Annual Report 1991

Mission statements 172

166. Cox Enterprises, Inc.

P.O. Box 105357; Atlanta, GA 30348
(404) 843–5000
Industry: 27, 48—Publishing and broadcasting

Positioned For The Future

Cox Enterprises is postioned to meet the challenges of the future with an operating
philosophy based on these principles:

Our employees are the Company’s most important resource. We encourage individual
initiative and entrepreneurship at every level. We value and reward achievement.

Our customers are the Company’s lifeblood. We are dedicated to building lasting
relationships with them, and to meeting their needs with high-quality service beyond their
expectations.

We embrace new technology to give our customers the variety and quality of services
they demand.

With a mixture of caution and initiative, we invest in new business opportunities to
enhance our growth.

We believe it’s good business to be good citizens of the communities we serve
through volunteerism and financial support.

We are committed to helping shape a better world. We do this by using our media to
educate the public about important issues, such as the environment, and through
responsible company and individual actions.

Annual Report 1991

167. Cray Research, Inc.

1440 Northland Drive; Mendota Heights, MN 55120
(612) 452–6650
Industry: 35—Computers

MISSION

Cray Research creates the most powerful and highest quality computational tools for
solving the world’s most challenging scientific and industrial problems.

Published February, 1992

168. C.R.Bard, Inc.

730 Central Avenue; Murray Hill, NJ 07974
(908) 277–8000
Industry: 38—Medical equipment

Mission Statements 173

BARD’S CREED

Our Mission is to profitably develop, manufacture and market higher technology health
care products to assist the health care professional in caring for the patient.

Our Values are characterized by a dedication to:

Quality, Integrity and Service

Quality—We are dedicated to marketing high quality products that help professionals
help their patients.
Integrity—We are dedicated to being open and honest in our dealings with one another,
and with everyone outside the Company.
Service—We are dedicated to taking care of the customer’s needs in the most timely
fashion possible.

Our Philosophy is summed up in these words:

Decentralization, Concentration and Innovation

Decentralization—Allows us to manage complex businesses and to continue to add new
businesses by bringing good managers close to problems and their solutions.
Concentration—Focuses management and resources on these businesses to achieve the
number one or number two market share position by listening to, and taking care of, our
customer.
Innovation—Allows us to maintain and improve market share through new and improved
products.

Annual Report 1991

OUR CORPORATE CHARTER

C.R.Bard, Inc. is in the business of serving:

- the patient;
- the professions who care for the patient;
- the dealers who serve the professions;
- the employees who carry out our service;
- the communities in which our employees live and work;
- the shareholders who provide the capital to sustain all of the above.

Our mission in each of these is:

1. To serve the patient by using our human and financial resources to develop and make
the finest quality products of which we are capable. To recognize that we can’t serve the
patient with every kind of hospital product so to concentrate our activities in those
specialties where our competence is greatest.

2. To serve the professions by clearly defining the specialties we’re in and by working
closely with the professionals in those specialties to be sure we are developing the

Mission statements 174

products that will serve them best and informing them of the advantages our products
offer in patient care.

To understand that we are presently serving the professions in the fields of urology,
cardiology, surgery, radiology, critical care, medication delivery, home health care and
that our prime contribution to the professionals will be in the advancement of product
technology in these fields. That new ventures of C.R.Bard, Inc. will be into fields as
special as these.

3. To serve the dealers by carefully choosing those who can best aid us in our service
to the patient and the professions. To clearly explain our policy to dealers. To fairly
compensate them for the contribution they make to our overall service system. To
recognize that Bard dealers’ contributions are as a service partner, not a sales partner, to
our divisions.

4. To serve our employees by recognizing that they deserve good management
practices in each of our units so they will understand where we want to go and the part
they are to play in getting us there. To see that each employee of Bard is fairly
compensated for the contribution he or she makes to our progress. To maintain Bard’s
leadership in anticipating employee benefit needs and caring for them as quickly as
financially feasible. To create an overall work atmosphere of fairness, urgency and
pleasantness in each of our units.

5. To serve the communities in which we work and live by helping them with our time
and, where possible, our money; understanding that the strength and vigor of the
community contribute to the strength and vigor of the unit operating there.

6. To serve the shareholders by increasing the size and value of C.R. Bard, Inc. and
reinforcing its financial strength and stability through all of the foregoing. We believe the
shareholders’ interest is best served by careful handling of today’s business and close
attention to planning for logical, solid growth of strongly built product franchises in the
future.

169. Crestar Financial Corporation

P.O. Box 26665; Richmond, VA 23261–6665
(804) 782–5000
Industry: 60—Banking
Crestar’s mission is to provide the maximum economic return to our shareholders over

the long term, and to contribute to the economic vitality and quality of life of the
communities we serve. We believe this is accomplished by providing an organizational
environment that encourages the individual potential of our employees and emphasizes
the highest quality financial services for our customers.

Annual Report 1991

170. CSX Corp.

P.O. Box C-32222; Richmond, VA 23261
(804) 782–1400

Mission Statements 175

Industry: 40, 44—Railroad and water transportation

CSX MISSION STATEMENT

CSX is a transportation company committed to being a leader in railroad, inland water
and containerized distribution markets.

To attract the human and financial resources necessary to achieve this leadership
position, CSX will support our three major constituencies:

- For our customers, we will work as a partner to provide excellent service by meeting all
agreed-upon commitments.

- For our employees, we will create a work environment that motivates and allows them
to grow and develop and perform their jobs to the maximum of their capacity.

- For our shareholders, we will meet our goals to provide them with sustainable superior
returns.

171. CUC International

707 Summer Street; P.O. Box 10049; Stamford, CT 06904–2049
(203) 324–9261
Industry: 73—Buyer’s club and financial services

COMP-U-CARD MISSION STATEMENT:

To provide our members the best value in consumer services through superior quality,
significant savings and uequalled convenience.

172. Cullen/Frost Bankers, Inc.

100 West Houston Street; P.O. Box 1600; San Antonio, TX 78296
(512) 220–4011
Industry: 60—Banking
Cullen/Frost will strive to be the ‘preferred place to do business’ for our target

customer segments in the markets we serve. We will achieve this by being the premier
local bank in those markets and by being recognized for our unrivaled service to our
customers and commitment to our communities. This unique market positioning, coupled
with corporate-wide commitments to asset quality, sound banking practices and cost
containment will generate sustainable improvements in operating performance and
enhance shareholder value.

Mission statements 176

D

173. Dahlin Smith White, Inc.

4 Triad Center, Suite 400; Salt Lake City, UT 84180
(801) 364–0919
Industry: 73—Advertising
DSW’s mission is to grow by taking complex and often technical issues and turning

them into compelling communications programs for market-leading clients.
August, 1992

Dairy Queen

see International Dairy Queen, Inc. (307)

174. Dakota Electric Association

4300 220th Street West; Farmington, MN 55024
(612) 463–7134
Industry: 49—Electric cooperative

Mission Statement

Provide safe, adequate, reliable electric energy and service at a competitive
nonprofit rate in the spirit of a member-owned cooperative.

Meaning of Our Mission Statement

DEA must provide electric energy and service to fulfill our mission.
“Safety” must be our foremost consideration, safety for our employees, our members

and the general public.
“Adequate” means to assure a supply of electric energy well into the future provided

in the most economical manner.
“Reliable” means to maintain our goal of providing electric service 99.98 percent of

the time, on the average, to our members.
“Service” extends beyond keeping the lights on; we must be ready to answer

questions, educate our members on the latest technical developments, and then put these
developments to use, to extend service to new consumers in a polite, timely manner. Our
minds must remain open to accept the change that is demanded of us.

“Competitive Nonprofit Rate”—A major goal is to maintain existing, or lower our
rates as time goes on so as to again be the low cost suppliers of electricity in our area.

“Spirit of a Member-Owned Cooperative” can best be defined by reading the
“Rochdale Principles” which were developed to govern the first cooperative established

Mission Statements 177

in Rochdale, England in 1844. We have to market our cooperative, first by providing the
best service, highest quality power in our area and, second, by providing knowledge of a
cooperative’s philosophy.

Created April, 1990
Revised February, 1991

175. Dana Corporation

P.O. Box 1000; Toledo, OH 43697
(419) 535–4500
Industry: 30, 37—Rubber products and auto parts

The Philosophy & Policies of Dana

The Dana philosophy is our basic thinking of how we view the world in which we
operate—our fundamental values of how we interact with our people, our customers, and
the communities where we live and work. This philosophy is the basis for our policies
shown in this folder.

Since our policies represent basic beliefs and values, they will change very slowly and
over a long period of time. Any change will only be in the form of a revision necessitated
by the growth and development of Dana. The Policy Committee is responsible for our
philosophy and our policies.

EARNINGS

The purpose of the Dana Corporation is to earn money for its shareholders and to
increase the value of their investment. We believe the best way to do this is to earn an
acceptable return by properly utilizing our assets and controlling our cash.

GROWTH

We believe in steady growth to protect our assets against inflation. We will grow in our
selected markets by implementing our market strategies.

PEOPLE

We are dedicated to the belief that our people are our most important asset. Wherever
possible, we encourage all Dana people within the entire world organization to become
shareholders, or by some other means, own a part of their company.

We believe people respond to recognition, freedom to participate, and the opportunity
to develop.

We believe that people should be involved in setting their own goals and judging their
own performance. The people who know best how the job should be done are the ones
doing it.

We believe Dana people should accept only total quality in all tasks they perform.

Mission statements 178

We endorse productivity plans which allow people to share in the rewards of
productivity gains.

We believe that all Dana people should identify with the company. This identity
should carry on after they have left active employment.

We believe facilities with people who have demonstrated a commitment to Dana will
be competitive and thus warrant our support.

We believe that wages and benefits are the concern and responsibility of managers.
The Management Resource Program is a worldwide matter—it is a tool that should be
used in the development of qualified Dana people. We encourage income protection,
health programs, and education.

We believe that on-the-job training is an effective method of learning. A Dana
manager must prove proficiency in at least one line of our company’s work—marketing,
engineering, manufacturing, financial services, etc. Additionally, these people must prove
their ability as supervisors and be able to get work done through other people. We
recognize the importance of gaining experience both internationally and domestically.

We believe our people should move across product, discipline, and organizational
lines. These moves should not conflict with operating efficiency.

We believe in promoting from within. Dana people interested in other positions are
encouraged to discuss job opportunities with their supervisor.

Managers are responsible for the selection, education and training of all people.
All Dana people should have their job performance reviewed at least once a year by

their supervisors.
We believe in providing programs to support the Dana Style. We encourage

professional and personal development of all Dana people.

PLANNING

We believe in planning at all levels.
The Policy Committee is responsible for developing the corporate strategic plan.
Each operating unit within its regional organization is responsible for a detailed five-

year business plan. These business plans must support the corporate strategic plan and
market strategies. These plans are reviewed annually.

Commitment is a key element of the Dana Management Style. This commitment and
performance will be reviewed on a monthly basis by the appropriate regional operating
committee and on a semi-annual basis during Mid-Year Reviews.

ORGANIZATION

We discourage conformity, uniformity and centralization.
We believe in a minimum number of management levels. Responsibility should be

pushed as far into the organization as possible.
Organizational structure must not conflict with doing what is best for all of Dana.
We believe in an organizational structure that allows the individual maximum freedom

to perform and participate. This will stimulate initiative, innovation, and the
entrepreneurial spirit that is the cornerstone of our success.

Mission Statements 179

We believe in small, highly effective, support groups to service specialized needs of
the Policy Committee and the world organization at large as requested. We believe in
task forces rather than permanent staff functions.

We do not believe in company-wide procedures. If an organization requires
procedures, it is the responsibility of the manager to create them.

CUSTOMERS

Dana is a global company focused on markets and customers. We compete globally by
supplying products and services to meet the needs of our customers in our selected
markets.

We are dedicated to the belief that we have a responsibility to be leaders in our
selected markets.

We believe it is absolutely necessary to anticipate our customers needs for products
and services of the highest quality. Once a commitment is made to a customer, every
effort must be made to fulfill that obligation.

It is highly desirable to outsource a portion of our production needs. Outsourcing
increases our competitiveness and protects the stability of employment for our people. It
also protects our assets and assures performance to our customers.

Dana People throughout the organization are expected to know our customers and
their needs.

COMMUNICATION

We will communicate regularly with shareholders, customers, Dana people, general
public, and financial communities.

It is the job of all managers to keep Dana people informed. Each manager must decide
on the best method of communication. We believe direct communication with all of our
people eliminates the need for third party involvement. All managers shall periodically
inform their people about the performance and plans of their operation.

CITIZENSHIP

The Dana Corporation will be a good citizen worldwide. All Dana people are expected to
do business in a professional and ethical manner with integrity.

Laws and regulations have become increasingly complex. The laws of propriety
always govern. The General Counsel and each General Manager can give guidance when
in doubt about appropriate conduct. It is expected that no one would willfully violate the
law and subject themselves to disciplinary action.

We encourage active participation of all our people in community action.
We will support worthwhile community causes consistent with their importance to the

good of Dana people in the community.
Revised December 1, 1987

Mission statements 180

176. Daughters of Charity National Health System

East Central Region; 9404 New Harmony Road; Evansville, IN 47720–8909
(812) 963–3301
Industry: 80—Hospital

MISSION STATEMENT

The Daughters of Charity National Health System (DCNHS) advances and strengthens
the healing mission of the Catholic Church through the tradition of service established by
St. Vincent de Paul, St. Louise de Marillac and St. Elizabeth Ann Seton.

DCNHS is an integrated structure of local, regional and national health-related
organizations. Members may be sponsored or co-sponsored by the Daughters of Charity
or affiliated with DCNHS. Our purpose is to contribute toward improving the health
status of individuals and the communities we serve by providing patient-centered,
economical health services with a special concern for the sick and the poor.

Our vision is to be a values-driven health system which serves the health needs of the
total individual—body, mind, and spirit. We will promote a healthy and just society
through community-based networks and collaboration with those who share our values.

We are compelled to these ends by our Core Values Statement:
“The Charity of Christ urges us to:
Respect, Quality Service, Simplicity, Advocacy for the Poor, and Inventiveness to

Infinity.”
August, 1992

177. David Mitchell & Associates, Inc.

2345 Rice Street, Suite 205; St. Paul, MN 55113
(612) 482–0011
Industry: 87—Consulting
Bringing world class excellence to business and information solutions.

178. Davis Distributing Limited

7171 Jane Street; Concord, Ontario; Canada L4K 1A7
(416) 738–6226
Industry: 51—Grocery wholesale

DAVIS’ BUSINESS MISSION

Davis Distributing is a leading Canadian Wholesale distributor dedicated to acting as a
partner in helping its retail customers succeed in their increasingly competitive
businesses.

Mission Statements 181

In business for over 60 years, Davis also offers the comparable services of the
“controlled/dedicated” distributors, with the flexibility to customize services for its
Customers—each of whom has unique needs.

DAVIS FOCUS ON THE CUSTOMER ALLOWS US TO PROVIDE:

- Customized Support Programs and Services to help Customers successfully meet the
demands of their market area. These include a variety of modern and electronic ordering
methods; group programs; special deals; store set up, support and supplies; management
reports.

- A product range to service every customer by providing a single supply source for
competitively priced goods. Product categories include: frozen and refrigerated products,
tobacco, confectionary, Health & Beauty Aids, Grocery, Paper and Sundries.

- Experienced Staff in both the buying and selling departments to ensure the highest
quality of Product and Service support.

IN GUIDING ALL ITS ACTIONS DAVIS WILL:

- Have a Customer First Philosophy.
- Work with Customers as Partners in their businesses.
- Give every Customer direct access to a Customer Service Representative to help

with special needs.
- Provide ongoing training of our people to enable us to improve every aspect of our

business.
- Maintain commitments to work with the following groups:
- Employees—to provide safe and rewarding working conditions;
- Suppliers—to offer the best products at the best prices;
- Community—to contribute to, and support community needs;
- Environment—to operate in an environmentally conscious way.
- Provide sales support in order that Customers can benefit from Davis’ industry

expertise.
- Keeps its ear to the ground to offer the products and prices which will allow our

Customers to meet their goals.

179. Deere & Company

John Deere Road; Moline, IL 61265–8098
(309) 765–5290
Industry: 35—Tractors and heavy equipment

VISION STATEMENT

The purpose of Deere & Company is to create GENUINE VALUE for all of our
constituents.

Mission statements 182

Our constituents include customers, employees, shareholders, and the global
community. Our customers have invested in our products; our employees have invested
their energy and creativity; our shareholders have invested capital; and the global
community has invested the use of its environment.

The foundation of the John Deere Vision has always been quality. As a result of the
globalization of business, our constituents now have a greater variety of choices than ever
before. Such a variety means that quality alone is not enough to guarantee our success in
creating GENUINE VALUE. Quality must now be coupled with lower cost and enhanced
resource utilization.

GENUINE VALUE for our customers means providing them with products of
superior value based upon a blend of price, quality and after-sales support

GENUINE VALUE for our employees means providing them with excellent
opportunities for job satisfaction. In addition to direct pay and benefits, job satisfaction is
a combination of the prospects for personal growth and advancement, and the opportunity
to add value.

GENUINE VALUE for the Company means profitable growth. Profitable growth
occurs when constituents increase their investments in companies where they receive
GENUINE VALUE.

GENUINE VALUE for the global community means our being environmentally
responsible and efficient in the use of resources which are a part of our business process.

GENUINE VALUE is sustained only when the finest quality becomes finer, the
lowest cost becomes lower, and the best utilization of resources becomes better. It is only
by creating GENUINE VALUE that profitable growth is assured.

Hans W.Becherer, Chairman
April, 1992

180. Delmarva Power & Light Company

800 King Street; P.O. Box 231; Wilmington, DE 19899
(302) 429–3011
Industry: 49—Electric utility

CORPORATE MISSION STATEMENT

The mission of Delmarva Power is to provide gas, electricity and energy-related services
to our customers in a safe, reliable and customer-focused manner at competitive prices
consistent with an adequate return to investors.

CORPORATE STRATEGY STATEMENT

The major corporate focus is providing electric and gas service on the Delmarva
Peninsula. In all business activities the corporation will emphasize customer service,
operational efficiency, and environmental responsibility, recognizing that the customer is
the ultimate judge of value. The wise use of energy by customers and employees will be
promoted to produce more efficient use of Company resources and result in more

Mission Statements 183

competitive prices. Employees through teamwork, participation, skill development, and
safe work practices will focus on continuing improvement of our performance, providing
Delmarva with a competitive advantage.

Extracted from “Strategy, Principles, & Mission Statements:
Delmarva Power”, March, 1991

(This booklet also includes mission statements for individual company departments
and units.)

181. Destec Energy, Inc.

Subsidiary of Dow Chemical Company
2500 Citywest Boulevard #1700; P.O. Box 4411; Houston, TX 77210–4411
(713) 735–4000
Industry: 49—Cogeneration

DESTEC’S CORPORATE VISION

We will be the premier independent power company.

BASIC BELIEFS

Technology

We will be a leader in combustion turbine, combined cycle, and syngas technologies and
the application of these power generation technologies. We will acquire or develop new
technologies to meet our strategic business objectives.

Business

We will participate in technologically state-of-the-art energy projects which are
economically efficient, reliable and which meet the highest environmental standards
economically feasible.

Customers

We will create solutions to important customer problems in order to contribute added
value. We will seek and develop long-term relationships with key customers who offer
potential for multiple major projects. We will strive to be recognized by our partners and
customers as their highest quality partner or supplier.

Organization

We will have an organization with a minimum of managerial layers. We will expand and
develop our staff, first through internal promotion, and, if a qualified person is not

Mission statements 184

available through Destec, by attracting highly qualified and experienced people from
outside sources. We will delegate authority and responsibility based on talent and
experience.

People

We will acknowledge our employees as the source of our success. We will treat our
employees with respect, promote teamwork, and encourage personal freedom and
growth. Specifically we will: emphasize individual employee development; recognize
individual initiative in the achievement of team success; and, encourage entrepreneurism.
We will provide quality performance through the commitment of all employees to seek
continuous improvement in all their activities. We will reward employees based on
experience and performance and will provide incentives to encourage exceptional
performance. We will strive to have fun!

Citizenship/Ethics

We will conduct ourselves responsibly by demonstrating a deep concern for ethics,
safety, health and the environment. We will be good citizens in each community where
we operate. We will be pro-active in the development of energy and environmental public
policies that are beneficial to society and which will help achieve our Corporate Vision.

Financial Results

We will set financial growth and return goals that will demonstrate our leadership in the
industry. We will utilize conservative accounting principles. We will manage risk in
relationship to profit potential. We will maximize long-term shareholder value.

182. Devtek Corporation

100 Allstate Parkway, Suite 500; Markham, Ontario; Canada L3R 6H3
(416) 477–6861
Industry: 37—Aerospace

Mission Statement

In partnership with employees and shareholders, Devtek will be a leading progressive
company committed to continuous growth and profitability. We will focus our efforts on
satisfying our customers worldwide with products of the highest quality and value. We
accept our accountability for safety and the environment. We will be a respected
corporate citizen and will conduct our business with integrity.

Drafted 1989

Mission Statements 185

183. DeWitt Wallace-Reader’s Digest Fund

261 Madison Avenue, 24th Floor; New York, NY 10016
(212) 953–1208
Industry: 67—Charitable foundation

Vision Statement

The DeWitt Wallace-Reader’s Digest Fund believes that America’s future depends on
providing opportunities for all youth to fulfill their educational and career aspirations.

To help achieve that vision, the Fund invests nationwide to: improve elementary and
secondary schools, encourage school and community collaboration, strengthen
organizations that serve youth, and support programs that increase career, service and
education opportunities for young people. Approved annual grants exceed $60 million.

In general, the Fund’s grantmaking activities are designed to:

- Build the staff and management capacity of schools and other organizations that serve
youth.

- Develop and institutionalize model programs that can be replicated throughout the
nation.

- Support public policy initiatives that promote youth development.
September, 1992

see also Lila Wallace-Reader’s Digest Fund, Inc. (342)

184. Dexter Corporation

One Elm Street; Windsor Locks, CT 06096
(203) 627–9051
Industry: 28—Specialty chemicals

OUR MISSION

To be recognized as an important and environmentally responsive specialty materials
company that derives superior growth and returns from quality products and responsive
services based on proprietary technology and operating excellence that provides genuine
benefit to customers worldwide, rewards talented and dedicated employees, and satisfies
shareholder expectations.

OUR BELIEFS

- We are all employed to serve our customers.
- We are focused on markets which recognize and reward superior quality of products

and services.
- Our company is composed of strong people, skilled in their work who treat each

other with dignity and respect.

Mission statements 186

- We recognize and reward distinguished performance.
- We will communicate openly without fear or threat.
- We are a decentralized organization that encourages an entrepreneurial attitude and

technical innovation.
- We are committed to total quality in everything we do.
- We differentiate ourselves on the basis of proprietary technology and prompt,

superior technical service.
- We compete in global markets that require world-class manufacturing processes.
- We seek partnerships with suppliers and reward those that meet our quality

standards.
- We strive for continuous improvement in the safety of our operations.
- We will work to safeguard the environment.
- We will conduct our business with the highest standard of ethical behavior.
- We will work to create steady growth in shareholder value.
- We will be involved citizens in the communities in which we work and the world at

large.
Drafted 1988

185. Dial Corporation

1850 North Central Avenue; Phoenix, AZ 85004
(602) 207–4000
Industry: 28—Personal care products

The Dial Corporation’s Mission and Objectives

To assure long-term continually enhanced shareholder value though prudent
application of The Dial Corporation’s resources to develop and produce quality
products and services that offer real value to customers

Maintain an organizational atmosphere and a work environment which encourages
innovative, creative and entrepreneurial efforts and which offers opportunity for the
advancement and career growth of employees.

Achieve outstanding financial results.
Increase internally generated sources of cash.
Establish an overriding commitment to quality and excellence.
Improve the Corporation’s access to and cost of capital by improving its financial

quality.
Provide an environment which attracts, retains, and motivates exceptional people.
Increase the proportion of growth opportunities in the corporate portfolio of

businesses.
Develop a strong sense of social responsibility and high ethical standards.
Provide wages, incentives and benefits which are competitive and equitable for

employees and cost effective to The Dial Corporation and its subsidiaries.
Establish a management structure which will enable efficient and effective execution

of the Corporation’s strategy.

Mission Statements 187

Assign responsibility for and encourage key corporate and line managers to be
responsive to and involved in representing their business interests in relevant forums.

Link key management personnel incentives to the accomplishment of their respective
objectives in achieving the overall corporate goals.

Fulfill the Corporation’s social responsibilities, by affirmative and aggressive
recruitment and individual development programs to achieve full utilization of minority,
female and handicapped employees and veterans.

(Each subsidiary formulates a mission statement and objectives for itself and its
employees.)

Business Principles

The Dial Corporation and its subsidiaries adhere to the highest standards of ethics in the
conduct of their business. The following represent the policy of these companies.

The Dial Corporation and its subsidiaries comply with both the letter and the spirit of
the laws of the United States and any other country in which they operate.

The highest standards of integrity and honesty are observed by all personnel at all
times.

The Dial Corporation and its subsidiaries remain dedicated to increasing shareholder
value and providing quality products and services to customers.

Consideration is given to the potential social and economic benefits to the
communities in which we operate when establishing business objectives and strategies.

All business is conducted openly and fairly at all times.
We will always conduct business with a sense of responsibility to shareholders,

employees, communities, governments, customers, partners, and suppliers.
Extracted from “Our Corporate Concern—Its Mission, Objectives, Values,

and Ethics” booklet, September, 1989

186. Diebold, Incorporated

818 Mulberry Road, SE; P.O. Box 8230; Canton, OH 44711–8230
(216) 489–4000
Industry: 35—Financial processing equipment

Vision

We share a vision of Diebold as a worldwide team of people who are:

- Motivated to pursue the path to excellence through continuous improvement in all we
do;

- Empowered to act locally and to think globally as we address the true needs of our
markets;

- Inspired to provide our customers with products, service and support so outstanding that
we will be the natural supplier of choice; and

- Committed to provide employment growth opportunities by achieving consistent
financial performance.

Mission statements 188

Mission Statement

Diebold and its associates have a common goal to meet customer requirements and to
exceed their expectations in the markets we serve.

We provide quality security, self-service payment transaction and information
solutions through state-of-the-art products, software, systems and service.

Values

We will establish the true value of our company by:
- Earning our leadership position in all markets we serve by continuing to develop

innovative products and services, and by meeting and surpassing our customers’
expectations;

- Maintaining a steadfast commitment to excellence in every product and every service
we provide as a means of earning the confidence and loyalty of our customers;

- Serving our customers’ global needs by offering them our heritage of world support;
- Encouraging personal and team ownership of responsive problem identification,

prevention and solutions;
- Creating a climate of trust and respect which empowers our people to develop to the

fullest, while sharing in the responsibilities of success and the rewards of achievement;
- Keeping each individual and function informed about Diebold, its customers,

suppliers and competitors;
- Forming lasting, mutually beneficial relationships with our customers and suppliers,

based on fairness and integrity;
- Achieving the growth and profit levels that guarantee our financial stability and

competitive strength to maximize the long-term return to shareholders; and
- Fulfilling our responsibilities as a good corporate citizen by being a positive,

powerful force in our communities worldwide and helping conserve our natural
environment.

Operating Principles

Diebold will maintain an environment in which all associates are empowered to cause
actions which will positively impact customer satisfaction, encouraged to participate as
team members, and rewarded for their contributions to the company’s mission.

Diebold will provide ongoing training for all associates in order to facilitate
continuous improvement in everything it does.

Diebold associates will always conduct business with uncompromising integrity and
the highest ethical standards.

Diebold will be a good corporate citizen in all communities in which the company
operates.

On behalf of Diebold stakeholders, all of our associates will demonstrate their
commitment to the execution of these principles in the day-to-day conduct of their
responsibilities.

Extracted from “Our Vision” brochure

Mission Statements 189

187. Dime Savings Bank of New York, FSB

589 Fifth Avenue; New York, NY 10017
(212) 326–6093
Industry: 60—Savings bank
The secret of our growth lies in the fact that we have not tried to please ourselves, but

to please our customers. There is no chill formality here, but friendliness, courtesy and an
obliging spirit.

DIME “Statement of Condition,” July 1, 1923

OUR VISION

We aspire to be a truly great bank—the one stop choice of all our customers, an oasis of
superb service, a neighborhood institution with a human touch. We want to be an
organization where every job has worth, where every person has dignity…and where
each of us, working together as a team, can make a difference. We intend to become very
profitable, because only a profitable company can secure its future. We are committed to
providing our shareholders with a consistently superior return.

OUR PHILOSOPHY

THE DIME’s destiny is in our hands. We can begin to realize our vision for the future if
we adhere to these fundamental principles:

1. The customer comes first. This means that:

- the primary test of every decision is: will it attract and hold customers and broaden the
use of our services?

- all jobs exist to serve the customer or support those serving customers.
- every officer needs to spend meaningful time with customers.

2. Outstanding service is our competitive advantage. Truly superior service requires:

- courteous, responsive treatment of every person we deal with.
- a commitment by each of us to become a master at our job—merely good isn’t good

enough.
- an environment characterized by warm, friendly, caring people.

Management pledges to invest in the technology and training necessary to deliver
superior service.

3. Our dominant style and approach will be teamwork. We believe that:

- we are stronger working together.
- the foundation for teamwork is trust and management must earn that trust.
- there is no place in THE DIME for those who think first of themselves.
- we are all in it together to serve our customers.
- teamwork is necessary to compete effectively.

4. Open, honest communication is a key to our success. We believe that:

Mission statements 190

- people respond best when they understand.
- a free flow of information leads to better decisions.
- management must seek input, provide feedback and above all, be very good at listening.

5. We are committed to and dependent upon our people. THE DIME will:

- respect the dignity and worth of each individual.
- offer staff the training and development necessary for them to excel at their jobs.
- encourage each individual to advance as far as their talent and commitment will take

them.
- provide fully competitive pay and benefits, tied to results.

6. We want THE DIME to be a rewarding place to work, where each individual:

- feels like a valued member of THE DIME team.
- has human ties throughout the organization.
- is able to realize their personal dreams.
- gets fulfillment and joy from their work and work relationships.

7. THE DIME has to be a lean and efficient company. This means that we will:

- minimize bureaucracy.
- encourage the development and cross utilization of personnel.
- have the fewest possible management levels.
- expect our people to be better than the competition.

8. We will be forward thinking, not reactive, in managing the business. This requires:

- a planning framework that fosters quicker decisions.
- solid contingency planning to enable us to respond to inevitable change.
- the patience and consistency to see our strategies through.

9. THE DIME must become a fiercely competitive company. This requires:

- an attention to detail and a commitment to results.
- constantly improving standards of performance.
- winning customer loyalty by being better than the best of their other choices.
- each staff member to be a salesperson.

10. Finally, we will become a highly profitable bank. Profits are essential to:

- make the investment we need to grow and to provide superior service.
- provide job stability and career potential.
- enable us to compete in a land of giants.

Fundamentally, of course, we owe our investors a superior return if we wish to merit their
continued support.

Extracted from “Vision and Business Philosophy”

188. Dofasco Inc.

Mission Statements 191

P.O. Box 2460; Hamilton, Ontario; Canada L8N 3J5
(416) 544–3761
Industry: 33—Steel

OUR MISSION….

Dofasco is committed to being the leader in:

- providing our shareholders the best investment opportunity in our business
- providing our customers the best “total value” package of high quality flat rolled steel

products
- enhancing our employees’ career experience and personal development in an open and

participative environment
- contributing in a positive way to community and environmental needs

DOFASCO

Our product is steel.

Our strength is people.

Drafted April, 1992

189. Dollar General Corporation

104 Woodmont Boulevard, Suite 500; Nashville, TN 37205
(615) 386–4000
Industry: 53—Discount stores

OUR MISSION

Neighborhood stores our customers count on for value in quality, basic merchandise.

GROUP MISSIONS

Human Resources—Human assets empowered for fullest development and productivity.
Merchandising—Increasing the value of our stores for our customers and

shareholders.
Distribution—“Count On Us” for quality, efficient flow of merchandise from vendor

to customer.
Store Operations—Friendly, well-merchandised neighborhood stores our customers

count on for value every day.
Finance—Control which guides and inspires for maximum total return.

Mission statements 192

OUR PHILOSOPHY

WE BELIEVE that each person in our company should have:

- commitment to moral integrity,
- an enthusiastic sense of mission,
- mature self-assessment and a sense of humor,
- respect of everyone’s potential creativity, and
- full commitment to the development of human potential sustained, of course, by self-

development!

WE BELIEVE in the creativity of a team committed to participative management. Yet,
the leader is responsible for decisive, timely action of the team.

WE BELIEVE in the dignity of the person and the work. Our productivity is,
therefore, attained by emphasizing strengths, not by dwelling on weaknesses.

WE BELIEVE that any success is short-lived if it does not involve mutual gain.

190. Dominion Bankshares Corporation

P.O. Box 13327; Roanoke, VA 24040–0001
(703) 563–7000
Industry: 60—Banking

STRATEGIC OBJECTIVE

Dominion will strive to create maximum shareholder value through our commitments to
strong asset quality, sound banking practices, continuous employee development, and
being the preferred provider of financial products and services in the markets we serve.
We will attain this position as the preferred provider by being market focused, customer
driven, and committed to quality in everything we do.

Plan Organization

The Strategic Plan is organized into four sections that describe how we will achieve our
Strategic Objective. These sections are:

1. Market Strategies: Describes our business philosophy, the nature of the customer
relationships we want to build and the initiatives needed to enhance our market
penetration and earnings production.
2. Management Strategies: Describes our management philosophy and the management
initiatives needed to enhance long-term performance.
3. Financial Strategies: Describes the financial results that our Market and Management
Strategies must achieve to generate improvement in shareholder value.
4. Implementation: Describes how the Dominion Bankshares Corporation Strategic Plan
will be used to guide planning of each of our lines of business and support units.

Mission Statements 193

The objective of this plan is to create a vision for the company of how we will restore
asset quality and financial strength, and how we will build the strong franchise that will
ensure future profitability. This vision will then be utilized by each of our line of business
and support unit managers to plan for and manage their businesses.

Market Strategies

As outlined in our Strategic Objective, the primary themes driving our market strategies
are providing high quality, value-added service to our customers and focusing on serving
the needs of our customers in our markets. Our success will be measured by the number,
depth, profitability and longevity of our customer relationships, and our customers’
satisfaction with the quality of our products and service delivery.

Dominion will strive to develop comprehensive and long-standing relationships with
our customers. We will seek to do business with customers who value our style of doing
business and who are receptive to the deep, broad, and lasting relationships we strive to
develop. We will continue to broaden our product and service offerings and generally
improve our ability to profitably sell, develop, and service these types of relationships. It
is these relationships that provide the cornerstone for our future success.

Management Strategies

As outlined in the Strategic Objective, the primary themes driving our Management
Strategies are our commitments to service and asset quality, broad based relationships,
sound banking practices and employee development. Our success will be measured by
our ability to generate sustainable improvements in performance thus enhancing
shareholder value. Initially, our Management Strategies will focus on enhancing asset
quality, improving management information and controls, and enhancing near term
performance. Over time, these Management Strategies will focus on creating the
environment needed to ensure strong and stable long-term performance.

Financial Strategies

First and foremost, our financial imperative is to maximize the value of Dominion to our
shareholders. This can only be achieved by establishing a sound financial foundation for
sustainable improvements in operating performance.

Implementation

This Strategic Plan sets forth the business principles, market strategies, management
strategies, and financial strategies that will guide the day-to-day management of our
company. Our collective challenge is to:

1. Achieve the near-term objectives outlined in the plan while positioning Dominion to
achieve the longer-term objectives; and

2. Apply this Strategic Plan to each of our lines of business and support units to
maximize the effectiveness of the entire organization.

Mission statements 194

Extracted from “Strategic Plan—1993–1995”
Compiled July 28, 1992

191. Dominion Resources, Inc.

P.O. Box 26532; Richmond, VA 23261
(804) 775–5700
Industry: 49—Electric utility
Now and for the future we are committed to increasing shareholder value by:

- providing excellent service for our utility customers
- maintaining safe and superior generating unit operations
- meeting future electric power needs economically and efficiently
- protecting the environment and
- building on the successes of our nonutility companies.

Annual Report 1991

192. Dominion Textile Inc.

1950 Sherbrooke Street West; Montreal, Quebec; Canada H3H 1E7
(514) 989–6305
Industry: 22—Textile
The mission of Dominion Textile Inc. is to serve worldwide markets profitably with

quality textiles and textile-related products. The fundamental goal of the Corporation is to
attain and sustain leadership positions in selected market segments on an international
basis, concentrating on total value to customers.

1990

193. Domino’s Pizza, Inc.

30 Frank Lloyd Wright Drive; P.O. Box 997; Ann Arbor, MI 48106–0997
(313) 930–3030
Industry: 58—Pizza delivery
Domino’s Pizza has led the industry by dedicating its attention, energy and resources

to one mission: To safely deliver a hot, quality pizza to the customer’s door in 30 minutes
or less at a fair and a reasonable profit.

Extracted from “Domino’s Pizza: Over 30 Years of Leadership”
[At press time this was being revised by Domino’s.]

Donnelley, RR & Sons Company

see RR Donnelley & Sons Company (493)

Mission Statements 195

194. Dover Corporation

280 Park Avenue; New York, NY 10017–1292
(212) 922–1640
Industry: 35—Elevators and industrial equipment
Dover’s business goal is to be the leader in all the markets we serve. We earn that

status by applying a simple philosophy to the management of our businesses. This
requires us to:

Perceive the customer’s real needs including products, support, and, especially
in government business, complete compliance with all regulations.

Provide better products and services than the competition.

Invest to maintain our competitive edge.

Ask our customers to pay a fair price for the extra value we add.

Service to our customers, product quality, innovation and a long-term orientation are
implicit in this credo. Pursuit of this market leadership philosophy by all our businesses,
plus…value oriented acquisitions of companies that share this philosophy, plus…a
decentralized management style that gives the greatest scope to the talented people who
manage these companies…have combined to produce impressive financial results
featuring:

- Long-term earnings growth.
- High cash flow.
- Superior returns on stockholders’ equity.

Annual Report 1991

195. Downey Savings and Loan Association

3501 Jamboree Road; P.O. Box 6000; Newport Beach, CA 92658
(714) 854–3100
Industry: 60—Savings and loan

MISSION STATEMENT

Downey Savings seeks to maximize shareholder return. In order to effect this mission,
Downey will provide its customers competitive and fairly priced products, primarily
mortgage loans and deposits, delivered with superior service while serving the
communities in which it conducts business and maintaining its current well-capitalized
status. This requires the development and retention of competent, motivated staff capable
of delivering superior customer service.

Draper Laboratory

Mission statements 196

see Charles Stark Draper Laboratory, Inc. (128)

196. Dresser Industries, Inc.

P.O. Box 718; 1600 Pacific Avenue; Dallas, TX 75221
(214) 740–6946
Industry: 35—Energy industry equipment

MISSION

Our mission is to be a profitable, growing multinational manufacturer and marketer of
value-added products. We are dedicated to excellence and innovation, and to developing
superior technology with market-focused products and services.

We will remain a strong, successful organization by:

- Achieving sustainable competitive leadership in our markets of choice.
- Earning an above-average return on investment for our shareholders and steadily

increasing the value of their holdings in the Company.
- Developing and motivating our employees with a culture and operating environment

that enables each individual to make positive contributions and to maintain a sense of
pride in the Company.

- Acting as a responsible and ethical corporate citizen.

DRIVING FORCE

We will maintain our strong technological capabilities, adapting them to meet the
changing market needs. We will serve markets from a position of strength with a
dedication to our customers.

GOALS AND OBJECTIVES

Business: Our objective is to grow profitably by understanding and addressing market
and customer needs. We believe our technological, manufacturing and marketing
expertise can be used most effectively to meet those needs better than our competitors.
We will maintain a competitive advantage to become the preferred supplier in those
markets.

To sustain our growth and profitability, we will continually develop new
opportunities, either internally or by acquisition or licensing while selectively divesting
mature and declining products and services.
Financial: Our primary objective is to build long-term shareholder value. We will do this
by earning a return on invested capital that exceeds the cost of the capital while operating
under the corporate capital structure and resource guidelines. On a continuing basis, we
also aim to achieve above-average financial performance (return on investment, earnings
per share and revenue growth) for our industry, while maintaining a positive cash flow
for the Company.

Mission Statements 197

Human Resources: Our employees are our most important asset. We can maintain our
successful organization only by employing excellent people motivated to do excellent
work.

Recruiting, developing and motivating employees is an integral part of our managers’
responsibilities, with the ultimate goal of improving productivity to sustain the
Company’s business and financial objectives.

CUSTOMERS AND SUPPLIERS

We offer customers innovative, quality products and services that fill their needs and
provide lasting value. We stress to our customers reliability of supply, consistency of
quality, superiority in service, and fairness and integrity in our dealings.

We listen to our customers, respond quickly to their current needs and anticipate their
future needs. In return, we ask our customers to treat us with the same measure of
fairness, integrity and responsibility that they have come to expect from us.

We are committed to quality. This commitment extends into every phase of our
operations, both before and after the sale. Total commitment to quality entails doing a job
right the first time, every time.

We consider our suppliers as “partners” in business and we expect the same quality
and service commitment from them as we pledge to our customers.

We will be consistent in our sales and purchasing policies. We prefer and seek to build
long-term relationships based on a commitment to deal fairly and reasonably with both
our customers and suppliers.

COMPETITION

We have a reputation as a vigorous, ethical and fair competitor in the marketplace. We
will continue to conduct ourselves in this manner to gain and maintain the respect of our
competitors.

HUMAN RESOURCES

Our most critical resource is our employees. We believe that quality products are
essential, but impossible without quality people who will keep us at the top of the
markets we serve and provide a continuing resource for development of new products
and capabilities.

We are committed to creating an environment that enables each employee to identify
clearly with our purposes, to make an important contribution, and to maximize his or her
career potential.

Recruiting, developing, motivating and rewarding employees are key parts of our
managers’ job and a part of managerial performance evaluations. We are committed to
the concepts and practice of equal opportunity. We select, place, promote and reward
employees with a broader perspective and knowledge of our operations and, at the same
time, strive to help further enhance their skills.

We treat all individuals with respect, dignity, and integrity. Our employees are entitled
to participate in setting their goals and judging their own performance with regular

Mission statements 198

reviews. We encourage open communication throughout the organization. Creativity and
reasonable risk-taking is fostered. We give priority to providing our employees stable,
secure employment consistent with the long-term success and growth of the Company.

ORGANIZATION

We are an adaptive, market-driven organization that is flexible, innovative and
entrepreneurial consisting of independent decentralized business divisions. These
divisions have a substantial amount of freedom, within corporate and divisional policy
guidelines, to develop and implement their own strategies and plans to achieve stated
objectives. Operating decisions will be placed at the level in the organization where they
can be most effectively implemented.

COMMUNICATION

We must communicate effectively and on a regular basis with our employees, customers,
suppliers, shareholders and others. Effective communication requires commitment to the
process at all levels of management. Through such communication, we can develop a
better understanding of our organizational goals and how we operate and minimize any
uncertainty and confusion.

We believe that effective communication is the essence of strong relationships with
our employees and leads to greater motivation and understanding of our objectives and,
ultimately, to better performance. All our managers are responsible for keeping our
employees informed and listening to them. We will provide our employees the
opportunity to ask “why” and offer them direct, accurate responses.

For our suppliers and customers, better communication fosters better understanding
and will improve our long-term positions with these groups. The same is true for all other
groups with which we interact.

CITIZENSHIP

We will continue to be a responsible corporate citizen worldwide, conducting business in
a professional and ethical manner and abiding by existing governmental laws and
regulations. We will remain socially conscious at all times. We will practice responsible
stewardship of all materials and products we use, manufacture, market and dispose of and
will uphold our responsibility to protect our employees, customers and the communities
and environment in which we work and live.

Released November, 1992

197. Dr Pepper/Seven-Up Companies, Inc.

P.O. Box 655086; Dallas, TX 75265–5086
(214) 360–7000
Industry: 20—Beverages

Mission Statements 199

MISSION STATEMENT:

Dr Pepper/Seven-Up Companies, Inc. will set standards for the soft drink industry for
maintaining high-quality trademark brands and positive bottler/customer relations. The
company will provide a profitable return to shareholders and sustain a professional focus
on market share development of our products and growth opportunities for our
employees.

STANDARDS OF PERFORMANCE:

The company will establish and measure its performance standards to enhance its

- Bottler/customer relations
- Quality of trademarks
- Profitability
- Professionalism
- Employee relations

STANDARDS WILL BE ACHIEVED FOR:

Bottler/customer relations by extending superior support services to create the
industry’s best possible bottler/customer orientation.

Quality of trademarks by continuous development of our trademark equities through
innovative product positioning, advertising and promotion. The essence of our success
also depends on our ability to promote and protect the highest standards in the
manufacture of concentrate, syrups and extracts and vigilant quality assurance.

Profitability by maximizing shareholders’ and employees’ value through economies
of scale, increased efficiencies and productivity.

Professionalism by demonstrating unceasing integrity in dealing with our many
publics that include customers, consumers, investors and employees. Management will
continue to increase its knowledge of our many products in order to compete successfully
in a dynamic marketplace.

Employee relations by fair and honest treatment of our human resources. The
company will provide challenging and rewarding work in an enjoyable, quality
environment and offer training for development and growth opportunities.

198. DUAL Incorporated

2101 Wilson Boulevard, Suite 600; Arlington, VA 22201
(703) 527–3500
Industry: 87—Engineering

CORPORATE MISSION STATEMENT

DUAL Incorporated is a technical services and manufacturing firm providing software
engineering; systems integration; hardware/software simulator engineering; engineering,

Mission statements 200

test, and logistics; management systems; and training support and custom products to the
military, civilian government agencies, and commercial organizations. Corporate
direction is established by our Board of Directors and Executive Team and governed by
corporate-wide commitments to performance, employees, and business viability.

Commitment to Performance

Superior performance is essential to achieving success in the competitive marketplace.
We meet—even exceed—customer expectations for quality services and products
delivered on time and at reasonable cost. Through consistent performance, we build
customer confidence, maintain credibility, and further the company’s reputation for
reliability and excellence.

Commitment to Employees

Employees are the mainstay of our business since their collective skills and experience
are our major offering in the marketplace. To attract and retain highly qualified
personnel, we compensate equitably for level of responsibility and reward promptly for
outstanding contributions. We encourage teamwork while recognizing individual
capabilities. We maintain a working environment that emphasizes job security, allows
free expression of ideas and concerns, supports strong professional attitudes and
behavior, and provides ample opportunities for growth and development. Through actions
that are consistent, fair, ethical, and free of prejudice, we gain the best efforts and respect
of our employees. Only through their ongoing commitments to participation,
performance, and cooperation can we continue to improve the company’s competitive
position and maintain our integrity.

Commitment to Manage Our Business for Continued Viability

Keeping our business strong allows us to meet current obligations to customers and
employees while we build for the future. We manage our existing resources wisely. We
encourage innovation, continuously identify targets of opportunity, and work proactively
to expand existing markets and to open new ones. We take time to review last year,
visualize next year, and plan how to improve our overall performance every year.
Through ensuring, to the best of our abilities, a reasonable return on all investments, we
serve customers and support employees today while we capitalize the company’s growth
and development for tomorrow.

February, 1988

199. Ducks Unlimited Inc.

One Waterfoul Way; Memphis, TN 38120–2351
(901) 758–3825
Industry: 86—Membership organization

Mission Statements 201

MISSION STATEMENT

The mission of Ducks Unlimited is to fulfill the annual life cycle needs of North
American waterfowl by protecting, enhancing, restoring and managing important
wetlands and associated uplands. Since its founding in 1937, DU has raised over $700
million which has contributed to the conservation of nearly six million acres of prime
wildlife habitat in all fifty states, each of the Canadian provinces and in key areas of
Mexico. In the U.S. alone, DU has over 1,000 individual habitat enhancement projects
completed or under way. Some 600 species of wildlife live and flourish on DU projects,
including many threatened or endangered species.

First Copyrighted in 1991

200. Duke Power Company

422 South Church Street; Charlotte, NC 28242–0001
(704) 373–4011
Industry: 49—Electric utility

Our Shared Vision

We will be the supplier of choice by our customers, the employer of choice by our co-
workers and our communities, the investment of choice by our owners and the model of
integrity and excellence for business and industry.

Our Mission

We produce and supply electricity, provide related products and services and pursue
opportunities that complement our business. We will continually improve our products
and services to better meet our customers’ needs and expectations, helping our customers,
employees, owners and communities to prosper.

Our Guiding Principles

We pursue excellence in all we do.
We strive continually to improve our products and services, our human and

community relations, the safety of our operations and our financial performance.
Customers are our focus.
We anticipate, understand and meet our customers’ changing needs and expectations.
Involved employees are our most important asset.
We give our best and work to create an environment that provides each of us the

opportunity to reach our potential.
Financial success keeps us in business.
To prosper, both as employees and as a corporation, we maintain the financial strength

of our company and provide a competitive return to our owners.
We are involved, responsible citizens.

Mission statements 202

We maintain our tradition of citizenship and service through actions that demonstrate
our care for the people and environment around us.

Teamwork is our way of life.
We work in partnership with our co-workers, and with our customers, suppliers,

owners and governments to achieve mutual goals. Trust and respect are the foundations
of our team approach.

Integrity is never compromised.
Our actions and decisions reflect the highest ethical and professional standards.

Du Pont

see E.I.Du Pont De Nemours & Company Incorporated (210)

E

201. Earth Care Paper

P.O. Box 14140; Madison, WI 53714–0140
(608) 223–4022
Industry: 26—Paper

Our Vision

To improve the world by educating and empowering our customers through our products
and services

Our Mission

- Produce and market paper and related products which: educate and empower consumers
to improve society and the environment; reflect, from cradle to grave, responsible use of
natural and human resources; and, through creative artistic presentation, express values of
importance to our customers.

- Provide a workplace where we work together to realize our full potential, share in the
success of our efforts, and achieve our mission in a fun, fulfilling, and productive
manner.

- Create relationships with the local and world community and provide financial
support which enhances society and the environment.

- Market our products through direct mail catalogs, retail stores, school fundraising
programs, and other avenues to individuals, organizations, and businesses.

Mission Statements 203

- Operate with excellence regarding service to our customers, internal operations, and
quality of products.

- Use our financial success to further accomplish the mission of the company; measure
our success by our positive impact on ourselves, society, and the environment.

September, 1991

202. East Coast Computer Systems, Inc.

One Sheila Drive; Tinton Falls, NJ 07724
(908) 747–6995
Industry: 35—Computer equipment

Mission Statement

To be a quality and profitable provider of unique mass storage enhancement products and
Open Systems-based networked computing solutions.

203. Eastern Enterprises

9 Riverside Road; Weston, MA 02193
(617) 647–2300
Industry: 44, 50—Barges and distribution

MISSION STATEMENT

Eastern Enterprises’ primary objective is to maximize total return to its shareholders, by
investing in companies which provide their customers with quality products and services,
and managing those businesses in a manner that achieves, over time, sustainable earnings
growth and an above average return on invested capital.

July 9, 1992

204. Eastman Kodak Company

343 State Street; Rochester, NY 14650
(716) 724–4000
Industry: 28, 38—Chemicals and photographic equipment and supplies

KODAK VALUES

Building Blocks for Company Success

Mission statements 204

Quality

…to strive for continuous improvement in all we do through both personal contributions
and teamwork to provide products and services that are world-class in value.

Integrity

…requiring honesty in relationships with each other and with customers, shareowners
and suppliers—so that all know and trust the name Kodak.

Trust

…throughout the organization—characterized by fair treatment of and confidence in each
other, treating everyone with respect and dignity.

Ethical Behavior

…consistent and invariable in all aspects of business and in all that we do, so that we can
earn and always deserve a reputation that is beyond question.

Teamwork

…through open communication that gives everyone a sense of personal involvement in
our company’s performance.

Job Satisfaction

…fostered by an environment that promotes individual opportunity and self-fulfillment,
encouraging people to grow to their full potential in skills and responsibilities.

Creativity

…by creating an atmosphere that challenges everyone in all parts of the business to seek
new solutions and to take intelligent risks.

Flexibility

…recognizing the need—as a company and as individuals—to anticipate and respond to
changing economic, social, competitive and market conditions.

Winning Attitude

…in knowing that through hard work, pride and confidence, Kodak people make up a
world team of deep capability, carrying forward a reputation that is unique and
invaluable.

Mission Statements 205

Reprinted courtesy of Eastman Kodak Company
Copyright © Eastman Kodak Company

205. Eaton Corporation

Eaton Center; Cleveland, OH 44114–2584
(216) 523–4541
Industry: 34, 37—Auto parts and related equipment

MISSION

Producing the highest quality products at costs which make them economically practical
in the most competitively priced markets.

J.O.Eaton, 1911

VALUES

To be achieved by our global commitment to:

- Customer satisfaction
- Profitable growth
- Total quality leadership
- Continuous productivity improvement
- The Eaton philosophy of excellence through people
- Concern for our communities and environment, and
- The highest standard of integrity

ECCS, Inc.

see East Coast Computer Systems, Inc. (202)

206. Ecolab Inc.

Ecolab Center; 370 Wabasha Street, N; St. Paul, MN 55102
(612) 293–2233
Industry: 28—Specialty chemical products
“Quest for Excellence: Our Mission, Philosophy and Standards of Performance”

Our Mission. Our business is to be a leading innovator, developer and marketer of
worldwide services, products and systems, which provide superior value to our customers
in meeting their cleaning, sanitizing and maintenance needs, while conserving resources
and preserving the quality of the environment and providing a fair profit for our
shareholders.

Mission statements 206

Our Shareholders. We will be a growth company. We will provide our shareholders
with a 15% annual growth in per share earnings while continually investing in product
research and business development to assure a reliable future. Dividends will be
consistent and recognize shareholders’ needs for an adequate return and the company’s
need for growth capital. Our financial objectives also include a minimum 20% return on
beginning of the year shareholders’ equity and an “A” rated balance sheet.

We intend to remain an independent company. We believe that, to effectively
maximize our shareholders’ equity, positive customer service attitudes are critical to our
success. This can best be provided in a flexible and entrepreneurial environment.

We encourage all employees to be long-term shareholders.
Recognizing that the quality of our shareholders’ investment is built and measured

over time, we will not sacrifice long-term growth in sales and earnings for short-term
results.
Employees. We are dedicated to the belief that the most important resource is people
who respond positively to recognition, involvement and opportunities for personal and
career development. We are most productive and fulfilled in an environment where we
empower and are empowered to act. We will address problems and mistakes
constructively, learn from them and contribute to their solution. We encourage a team
approach with mutually supportive relationships based on objectivity, integrity, openness
and trust.

We will judge ourselves on our ability to be self-critical and to provide an atmosphere
encouraging open and constructive communication. We will share the information
needed to do our jobs and provide a sense of direction and purpose required to face up to
problems and take appropriate actions and risks. We will communicate our goals clearly,
assure that decisions are made by those people closest to the situation, and encourage and
support them in those decisions.

Our workplace will be functional, clean and safe. Our working environment will foster
mutual values, goals and goodwill. We will constantly strive for excellence, satisfaction
and, occasionally, joy. Enthusiasm at all levels of our company is important to us.

People will be hired, paid and promoted based on qualifications, teamwork and
performance. We believe that everyone benefits when the most capable person is
promoted. People will be compensated fairly and rewarded well for their extra
contributions to the company’s success. We will not need a third party to protect our fair
rights and interests.

People are encouraged to participate in setting their own goals and judging their own
performance with regular supervisory reviews. We prefer promotion from within and
support active programs of training and self-development that complement the
corporation’s philosophies and objectives.

We seek talented, action-oriented people who are enthusiastic, honest, open and
hardworking, who want to do their jobs well and who expect their co-workers to do
likewise. We want men and women who use the company’s equipment and money as
carefully as if it were their own, who suggest ways to be more productive and who help
each other. We want and will encourage people to go the extra mile, work the added
hour, make the additional call! Above all, we want associates who accept responsibility
and accountability for their own growth, behavior and performance.

Mission Statements 207

Our Customers. The company that fails its customers, fails! We will be superior to our
competitors in providing the highest value to our customers at a fair price. We will
constantly listen to our customers, respond quickly to their current needs and anticipate
future needs.

We will stay close to our customers, tell them the truth and earn their business every
day. Superior service built this company. Superior service will continue to be our central
policy and philosophy. We will be vigorous, tough, ethical competitors.

We will supply our customers with superior services, specialty products and systems
that are safe and reliable. We will advertise and promote our services and products in a
professional and ethical manner and support them with well-trained people.
Our Organization. We seek an organization that is flexible, innovative, responsive and
entrepreneurial. To accomplish this, we will create decentralized business units which
have great freedom, within corporate strategy and policy limits, to develop their own
business strategies and plans and to achieve agreed upon objectives. Actions will be
judged on the extent to which they promote the overall good of the corporation over the
separate interests of groups.

We will anticipate a changing environment. We are committed to the concept of
continual improvement.

We seek to concentrate our efforts on providing services and products which have
measurable benefits over state-of-the-art.

We will organize around the needs of our business units and provide only those central
services which are essential to our growth, the protection of our corporate assets or
provide significant advantages in terms of quality and cost.

We will observe uniform accounting practices and prompt disclosure of operating
results, with no surprises.

We favor simplicity; we want action. We are results-oriented. We favor substance
over form and quality over quantity. We believe in the free flow of candid, objective
information, up, down and across organizational lines. We insist on “homework” and
planning. We want overachievement.
Our Society. We recognize the importance of service to society and will contribute
positively to the communities in which we operate. Our company’s business will be
conducted in accordance with the law and stated corporate and societal standards of
conduct.

This statement is an expression of our mission and shared values, the achievement of
which is an ongoing challenge and a never-ending process. It requires us to respond
effectively to an ever-changing environment. It requires pragmatism and dreams, courage
and confidence, trust and commitment—our mutual Quest for Excellence.

Copyright © 1987 Ecolab Inc.

Vision

- To be the acknowledged world leader in the cleaning and sanitizing markets
- Recognized for its excellence in quality, service, product development,

environmental stewardship, and financial performance
- For its leading market shares and harmonious and caring organization
- To achieve a consistent shareholder return in excess of the S&P 500

Mission statements 208

- To be world class!

207. Edison Electric Institute

701 Pennsylvania Avenue, NW; Washington, DC 20004–2696
(202) 508–5000
Industry: 86—Trade association

Mission

The Edison Electric Institute is the association of the United States investor-owned
electric utilities and industry affiliates worldwide. The Institute leads, represents, and
serves the industry by:

ADVOCATING PUBLIC POLICIES that foster adequate, reliable, economical, and
environmentally sound electricity supply and efficient electricity use.

AIDING MEMBER COMPANIES to generate and sell electric energy at a value
commensurate with customer choice, energy efficiency, environmental quality,
competitive forces, and the interests of customers, investors, and employees.

OFFERING QUALITY SERVICES tailored to meet member companies’ changing
needs in an increasingly competitive environment.

PROVIDING FACTUAL INFORMATION, data, and statistics relating to electric
energy and its value to the well-being of individuals and the economic progress of
society.

First written in 1980

Vision

Our Vision sets forth what we strive to achieve in the performance of our Mission. The
Vision should be consistent with our values and should determine the content of our
strategic and operating plans.

The Vision should impart a sense of dynamic and positive change and should provide
the high level benchmarks by which the success of the organization can be measured
relative to achieving the Vision.

EEI will be THE BEST trade association.
We will be the best because we are committed to knowing our members and their

needs; we will provide leadership and deliver services which consistently meet or exceed
their expectations.

We will be the best because we will attract and retain employees who have the
ambition to serve and will empower them to work effectively as individuals and in teams.

Above all, we will be the best trade association because, in the tradition of Thomas
Edison, we will make a significant and positive contribution to the long-term success of
the electric utility industry in its vital mission to provide electricity to foster economic
progress and improve the quality of life.

Core Values

Mission Statements 209

Core Values are those intrinsic guiding standards and principles that collectively define
and determine the character of our organization.

These values are, in short, what we always stand for and what we will never
compromise in the performance of our Mission and in the pursuit of our Vision.
INTEGRITY—Our actions and decisions reflect the highest set of ethical standards and
professionalism.
SERVICE ETHIC—We have an ambition to serve and believe that providing excellent
service is the noblest endeavor.
STRONG SENSE OF PUBLIC SERVICE—We maintain a strong tradition of corporate
citizenship through actions that demonstrate care for our community.
EMPATHY—We work with and involve all customer groups (members, the public,
employees) in a caring, courteous, and individualized manner.
CONTINUOUS IMPROVEMENT—We believe that our ability to provide excellent
service depends on becoming better today than we were yesterday.
STEWARDSHIP—We will never compromise our responsibilities in the management
and use of resources.
DIGNITY—We encourage innovativeness, creativity, and energy of employees, allowing
greater individual influence and control over our work.

Operating Principles

Operating Principles are action-oriented and essential rules of conduct and behavior that
are derived from our Core Values. Taken together, they define our attitude and
orientation. They, in short, describe the parameters of our everyday activities and how we
will work to achieve our Mission.
CUSTOMERS—EEI employees will recognize that EEI’s primary “customers” are the
EEI member company employees who participate in EEI activities. In a larger sense, the
customers of EEI member companies and the general public are also EEI’s customers.
And, in the context of EEI’s internal operations, EEI employees are also customers.
CUSTOMER FOCUSED—Every EEI employee will work to meet customers’ needs
through understanding their expectations, creating cost-effective services consistent with
those needs, delivering a quality service in a positive and professional manner and, in
every sense, exceeding the customer’s expectations every time a service is provided.
RESULTS FOCUSED—EEI employees set priorities, seek results and will devise,
manage, and use creative and economical ways to define and measure our success in
achieving those results, both short and long-term.
VALUE ORIENTED—EEI employees will provide service of high value in every
instance—that is, employees will understand that the value of the service will be
correlated with the cost and demand for that service and that all employees are
responsible for choosing, providing, and communicating value.
QUALITY SERVICE—EEI employees are motivated to provide service that is prompt,
responsive, accurate, and credible.
EMPOWERED EMPLOYEES—EEI employees will take individual initiatives and
informed risks and accept accountability in meeting the needs of customers and fellow
employees.

Mission statements 210

TEAMWORK—EEI employees endorse fully the concept of teamwork as achieved
through effective communication, mutual respect, trust, creation of a sense of
camaraderie and cooperation on tasks to meet the customers’ needs.
SATISFIED EMPLOYEES—EEI employees will work together to create a work
environment that makes EEI a good place to work and fosters personal growth.

Written 1990
Reproduced courtesy of Edison Electric Institute

208. Edna McConnell Clark Foundation

250 Park Avenue; New York, NY 10177–0026
(212) 986–7050
Industry: 67—Charitable foundation

Purpose

The Edna McConnell Clark Foundation works to improve conditions for people who are
poorly served by the established institutions of society.

Through its grants, the Foundation assists nonprofit organizations and public agencies
committed to practices and policies that might materially improve people’s lives. We
seek projects that show promise for changing the ways institutions respond to the needs
of the disadvantaged. We especially look for projects that have not received adequate
support, where our contribution will make a difference.

1992

209. Educational Broadcasting Corporation

Thirteen/WNET

356 West 58th Street; New York, NY 10019
(212) 560–2000
Industry: 48—Broadcasting
Thirteen/WNET has forged strong partnerships with the many individuals and

institutions that share its commitment to making a unique contribution to people’s lives.
This support enables Thirteen to fulfill its mission to:

Mission Statements 211

Be a leading provider of educational, informational and cultural products and
services, using all media, which:

Reflect and respect a diverse and complex world

Serve the underserved—new Americans, high school dropouts, illiterate
populations, and urban youth

Foster lifelong learning opportunities

Offer cultural enrichment

Facilitate responsible citizenship

Adhere to the highest standards of artistic and editorial integrity

Create opportunities for experimentation

Thirteen/WNET is the partnership that makes a difference.
Annual Report 1990–1991

Edwards, A.G.

see A.G.Edwards & Sons, Inc. (4)

210. E.I.Du Pont De Nemours & Company Incorporated

1007 Market Street; Wilmington, DE 19898
(302) 774–1000
Industry: 13, 28, 29—Chemicals and petroleum

Our Mission…

Du Pont is a diversified chemical, energy and specialty products company with a strong
tradition of discovery. Our global businesses are constantly evolving and continually
searching for new and better ways to use our human, technological and financial
resources to improve the quality of life of people around the world.

The mission that drives us in ongoing and challenging…to increase the value of the
company to customers, employees and shareholders by profitably providing beneficial
products and services to worldwide markets.

In doing so, each of our businesses must deliver financial results superior to those of
its leading competitors…for we consider ourselves successful only if we return to our
shareholders a long-term financial reward comparable to the better performing, large
industrial companies.

While much of our growth occurs through discovery and development of new
products, energy resources and services, our success depends ultimately upon our total
commitment to serving the needs of the marketplace. This requires that we work in full

Mission statements 212

partnership with our customers…not only in understanding and meeting customer needs,
but in anticipating their problems as well.

Above all, we recognize that the degree of our success is in direct proportion to the
quality and dedication of our people.

To be more successful than our competitors, we must never be satisfied with the status
quo…we must be calculated risk takers with a compulsive curiosity…the curiosity to
seek the most innovative answers to the most complex problems…bringing better things
for better living to the marketplace.

Our Principles…

A significant factor contributing to our success is adherence to a distinctive set of guiding
principles and commonly shared values.

CUSTOMER ORIENTATION

We must focus our energies on customers and markets, constantly striving for excellence
in understanding, anticipating and serving their needs faster and better than our
competitors.

COMPETITIVE POSITION

We must serve those markets in which we can be the best…markets where our human,
technological and financial strengths give us opportunities to establish and maintain
leadership positions and achieve profitable growth. Further, we must be aggressive in
both acquiring and divesting businesses to enhance those positions.

MANAGEMENT STYLE

We must manage our diverse businesses with organizational structures, systems and
policies that enable them to excel in the markets they serve. In so doing, calculated risk
taking must be encouraged to maximize returns, and barriers that inhibit achievement of
full business and individual potential eliminated.

INDIVIDUAL OPPORTUNITY

We must treat each other fairly, with respect for individual dignity, while developing our
talents and skills to their full potential to increase our contributions to the success of the
businesses we serve. Our recognition, rewards and advancement must be based on the
value of those contributions as we strive for continuous improvement in the quality of
everything we do.

ETHICAL BEHAVIOR

We must conduct our business affairs with the highest ethical standards and work
diligently to be a respected corporate citizen worldwide.

Mission Statements 213

SAFETY

We must adhere to the highest standards for the safe operation of facilities and the
protection of the environment, our people and customers, and the citizens of the
communities in which we do business.

211. Electric Power Research Institute

3412 Hillview Avenue; P.O. Box 10412; Palo Alto, CA 94303
(415) 855–2000
Industry: 87—Research and development

OUR MISSION

To discover, develop, and deliver advances in science and technology for the benefit of
member utilities, their customers, and society.

TECHNICAL DIRECTIONS

MEETING INDUSTRY OBJECTIVES

Align strategic R&D objectives with utility issues…allocate primary resources to pursuit
of objectives…evaluate technical progress against objectives.

INDUSTRY ISSUES/STRATEGIES

Electricity Value

- Enhance the value of electricity in creating products, processes, and services to benefit
utility customers and society.

Environmental Health and Safety

- Investigate emerging health and environment issues; develop products and strategic
options to help reduce risks in the most cost-effective yet socially responsible manner.

Sustainable Energy Future

- Expand future energy system options.
- Develop cost-competitive supply, delivery, and demand-side technologies and strategies

that mitigate resource, safety, and environmental risks.

Cost Control

- Improve efficiency, reliability, and productivity of utility resources.

Mission statements 214

OPERATIONAL DIRECTIONS

DEVELOPING QUALITY STAFF, EFFECTIVE ORGANIZATION

Align staff and resources with objectives and results…recognize and reward achievement
of valued results…develop and streamline operations to maximize cost efficiencies.

OPERATIONAL GOALS, OBJECTIVES

High-Caliber Staff

- Attract, hire, and challenge staff of highest caliber.
- Provide professional and personal growth opportunities for employees.

Organizational Effectiveness

- Design the organization, planning processes, resource allocations, and business
practices to maximize flexibility and efficiency.

- Emphasize a total quality approach in all products and services, from discovery and
development through commercial market entry.

- Maintain timely and open internal communications.

Individual Leadership

- Develop leaders who create a climate for inspired, cooperative performance.
- Measure performance based on results.
- Tie rewards to performance: innovation, prudent risk-taking, effective team

performance, and successful commercialization.

Motivational Culture

- Create a flexible, productive, business-like organization.
- Establish and maintain an interactive, motivating work environment that fosters

openness, trust, decisiveness—one that seeks and values individual diversity.
Extracted from “New Directions” brochure

Published 1991
Copyright © 1991 Electric Power Research Institute

212. Electrohome Limited

809 Wellington Street North; Kitchener, Ontario; Canada N2G 4J6
(519) 744–7111
Industry: 36, 48—Electronics and broadcasting

Mission Statements 215

Our Mission:

To provide creative and competitive product and service solutions to meet customer
needs in selected world Electronics and Broadcast markets.

Our Commitments:

To provide quality services or products that conform to specific consumer needs. This is
accomplished by establishing state-of-the-art capabilities and by prudent investment in R
& D, capital equipment and facilities.

To operate profitably on a business segment basis with a blend of mature and growing
sectors that address well defined markets.

To remain a Canadian controlled public company.
To provide an adequate return to shareholders, plus benefits to our employees and the

communities in which we are located, through the mutual efforts of the Company and its
most important asset: our people.

Annual Report 1991

213. Empire Company Limited

115 King Street; Stellarton, Nova Scotia; Canada B0K 1SO
(902) 755–4440
Industry: 54—Grocery stores

MANAGEMENT PHILOSOPHY AND BUSINESS PRINCIPLES

BUSINESS DEFINITION

Empire Company is a diversified investment management company whose foundation is
the Sobeys food retail and distribution business. Controlled by the Sobey family,
Empire’s business is to support our wholly-owned subsidiaries and manage a diversified
portfolio of investments.

BUSINESS GOAL

Empire’s goal is to prudently build shareholder value over the long term through asset
appreciation and meaningful cash flow generation. We will do this by: keeping our core
operating businesses strong; leveraging and allocating our resources effectively; and
investing in businesses with superior management and excellent fundamentals. Toward
this end we will be influenced by the following:

BELIEFS AND GUIDING PRINCIPLES

We believe that the value and success of our core operating businesses and our
investments is directly related to the quality of our senior managers. In every case, we

Mission statements 216

will seek out and support leadership with a demonstrated track record of creating value,
and with personal and business values that we feel are compatible with our own.

We will be conservative in our approach to financing and risk, investing thoughtfully,
limiting our exposure in any single investment, and ensuring a prudent debt structure.
Our preferred approach to taking on financial leverage is at the subsidiary level, always
limiting the amount of structured debt at the corporate level.

Our preference is to invest in businesses we understand, and where we can add value.
When assessing opportunities in industries where we have considerable expertise, we will
leverage that knowledge and experience to effectively evaluate and access the
opportunity. When assessing opportunities which appear interesting in industries where
we lack experience, we will gather the best available outside expertise. In every case, we
will always invest cautiously, building our confidence in the future potential of the
enterprise before committing significant amounts of capital.

We believe there is a real and necessary benefit to having Board representation in our
significant investments and friendly, constructive open relationships with all our
management partners. As such, we will only make investments in situations where these
conditions exist.

As a general rule, we do not involve ourselves in the day-to-day operations of our
investments, but rather seek and support superior management. Through our active
involvement at the Board level, we will influence the companies’ values, leadership
choices, financial structure, and strategic direction.

Our interest always has been, and continues to be, in investing for the long term. This
provides us with the best climate in which to work with our partners and managers as the
companies go through their natural cycles. If we become uncomfortable with the
fundamentals, we may, after consultation with our partners, choose to sell our position.

We believe that insightful information about each company’s direction, competitive
environment, and performance is critical to our ability to support our investments. As
such, we will ensure that each company with which we have a significant involvement
sets a deliberate strategy, tracks critical information, and shares these with us.

A key responsibility of Empire leadership is to balance management’s desire to build
the asset base over the longer term with shareholders’ desire for dividends. As such,
significant attention will be paid to ensuring that the cash generated by the business is
effectively and satisfactorily shared between keeping the operating entities strong and
growing and satisfying the shareholders.

Annual Report 1992

214. Engelhard Corporation

101 Wood Avenue; Iselin, NJ 08830–0770
(908) 205–5000
Industry: 28, 33—Chemicals and metals

Mission Statements 217

ENGELHARD CORPORATION…

OUR COMMITMENT

We uphold five basic commitments that arise from a shared view of what the Company is
and what its responsibilities must be. These commitments guide our daily conduct as
representatives of Engelhard Corporation, and they guide the Company’s course in an
ever more competitive and global marketplace. They recognize our responsibility to
provide a safe workplace for our employees, to offer safe products to our customers and
to protect the environment. Our strength as a company flows directly from our
determination and our ability to fulfill these commitments in all our operations around the
world.
Commitment to Customers To anticipate the dynamics of our customers’ markets and
to respond to our customers’ changing needs with superior quality products, processes
and services, faster and more effectively than our competitors.
Commitment to Product Excellence To ensure that the Engelhard name is the guarantor
of quality and product excellence on a global basis through continuous scientific and
market research and new product development that provides innovative solutions to
customer needs and market opportunities.
Commitment to Employees To recognize Engelhard employees as the key to our
success and to promote teamwork in our daily operations so that all employees can attain
their full potential in a challenging environment that benefits the Company worldwide.
Commitment to Shareholders To manage and direct the Company and its businesses in
order to maintain satisfactory growth in revenues and profitability and to provide
shareholders with the highest possible long-term returns on investment compatible with
such business growth.
Commitment to the Community To act responsibly and work to be a positive economic
and social force in all the communities in which we operate throughout the world.

Copyright © 1991 Engelhard Corporation

EPRI

see Electric Power Research Institute (211)

215. Equifax Inc.

1600 Peachtree Street, NW; Atlanta, GA 30309
(404) 885–8000
Industry: 73—Credit reporting services
Equifax is in the business of helping business and consumers do business together.

Mission statements 218

216. Ethix Corporation

12655 SW Center Street; Beaverton, OR 97005–1600
(503) 641–1111
Industry: 64—Health insurance services
To enhance the value of healthcare services, and the interrelationships of providers,

buyers and users. Important underlying principles include:

- Professionalism
- Service
- Client satisfaction
- Innovation
- Value of our fees
- Rewards to our employees
- Profitability

217. Ethyl Corporation

330 South Fourth Street; P.O. Box 2189; Richmond, VA 23217
(804) 788–5000
Industry: 13, 28—Petroleum and chemicals

OUR VISION

To Be At The Top of Customers’ Lists of Suppliers

In the markets we serve, Ethyl’s family of companies will be at the top of existing and
potential customers’ lists of companies from which they will choose to do business.

To achieve this vision, we will operate according to the following values:

Respect for People

Achieving our vision depends entirely on the ability of Ethyl’s people to contribute
individually and collectively, to develop new skills, to work in the environment that
fosters pride and to share in the contributions they make toward the success of the
company. This success requires a culture that makes it possible for Ethyl people to
achieve full potential. Such a culture is based on mutual trust and respect.

Unquestionable Integrity

Personal and corporate integrity are the foundations for all our activities. Integrity is a
cherished possession we want never to lose.

Mission Statements 219

Continually Improving Quality

Quality means satisfying customers’ needs now and in the future. To do this, we must
continually improve the quality of everything we make or do.

Our Partners—Customers and Suppliers

To be at the top of customers’ lists, we must become their partners. This means we must
share their business goals, champion their interests and link our resources to theirs in
anticipation of their future needs. We need and will encourage the partnership of our
suppliers in support of our customers’ needs and goals as well.

Safety and Environmental Responsibility

It is Ethyl’s goal to provide workplaces for employees that are safe, healthy and
environmentally sound. Likewise, our presence in communities will not adversely affect
the safety, health or environment of our neighbors. Finally, we will participate in ongoing
activities, like Responsible Care®, that improve the health, safety and environment of the
world.

Good Citizenship

We intend to be good citizens wherever we have a presence throughout the world. Good
citizens do more than simply comply with laws; they support causes that help to improve
the community. We will support such causes as a corporation and encourage Ethyl people
to take active roles in answering community needs.

Economic Viability

To realize this vision, Ethyl must be an economically viable and profitable organization.
As we operate according to our vision and values, Ethyl will enjoy long-term growth with
continually improving performance.

218. Evangelical Health Systems

2025 Windsor Drive; Oak Brook, IL 60521
(708) 572–9393
Industry: 80—Hospitals

PHILOSOPHY

Evangelical Health Systems is a multifaceted health care organization. It is committed to
develop the resources and structure to provide quality, cost-effective health care to meet
the needs of individuals, families and our society.

Mission statements 220

This commitment grows from a Christian belief that a faithful response to the ministry
of Jesus Christ requires us to minister to the whole person, to promote the wellness of
body, mind and spirit. Through our actions, we affirm the worth and dignity of each
human being.

From this philosophy come seven basic tenets that govern our mission and goals.
- We believe each person is created in the image of God, and that we have an

obligation to serve people without regard to race, religion, sex, age or disability.
- We will seek to assure the spiritual freedom of all people and not impose our beliefs

upon them.
- Our faith inspires us to rise above self-interest to minister to individuals as well as

address the health care problems of society.
- We have an obligation to recognize medical-ethical issues from a faith perspective

and assist individuals and professionals in their resolution of them.
- Our concern for whole persons and their families extends beyond our patients and

includes our employees, physicians and volunteers.
- In ministering to individuals and society, we have a commitment to effectively

organize and direct our resources to provide quality, cost-effective health care delivery
systems.

- We support the voluntary, not-for-profit concept in hospital care as an expression of
our dedication to the communities we serve. In addition, we fully recognize that we must
maintain an economically viable organization if we are to successfully carry out the
tenets of our philosophy and mission.

MISSION

The mission of Evangelical Health Systems is to provide for the effectiveness and
efficient delivery of quality health care and health-related services in areas of identifiable
need, for the benefit of individuals, families and society. In keeping with its heritage and
philosophy, Evangelical Health Systems is committed to maintain a Christian emphasis in
all its endeavors.

1983
Copyright © Evangelical Health Systems

219. E.W.Scripps Company

P.O. Box 5380; 1100 Central Trust Tower; Cincinnati, OH 45201
(513) 977–3825
Industry: 27, 48—Publishing and broadcasting
The company aims at excellence in the products and services it produces and

responsible service to the communities in which it operates. Its purpose is to engage in
successful, growing enterprises in the fields of information and entertainment. The
company intends to expand, to develop and acquire new products and services and to
pursue new market opportunities. Its focus shall be long-term growth for the benefit of its
stockholders and employees.

Annual Report 1991

Mission Statements 221

F

220. F&C International, Inc.

11260 Chester Road; Cincinnati, OH 45246
(513) 782–5019
Industry: 20—Flavors and fragrances

Mission Statement

It is the purpose of F&C International to create and manufacture the best proprietary
flavors, fragrances and natural chemicals possible to assure customer satisfaction,
employee pride and shareholder value.

Annual Report 1992

221. Farm & Home Savings Association

10100 North Executive Hills Boulevard; Suite 400; Kansas City, MO 64153–1396
(816) 891–7778
Industry: 60—Savings and loan

Mission Statement

To increase shareholder revenue by creating a dependable, consistent and growing stream
of earnings. Our strategy to achieve this goal is to fulfill the vision of the Association as
being a segment driven, community bank with an expanding regionally oriented
mortgage bank.

Farmers Union Central Exchange, Inc.

see CENEX (123)

222. Father Flanagan’s Boys’ Home

14100 Crawford; Boys Town, NE 68010
(402) 498–1300
Industry: 83—Social service
Father Flanagan’s Boys’ Home is a non-profit, non-sectarian, charitable, educational

and medical corporation organized and existing under the laws of the State of Nebraska.

Mission statements 222

Its purpose is to provide food, clothing, shelter, medical care and treatment, education
and spiritual development to homeless, abused, neglected and handicapped boys and
girls.

To this end, and in accordance with its Articles of Incorporation, as amended, Father
Flanagan’s Boys’ Home maintains residential care facilities and schools for youth to
prepare them to lead useful lives; maintains a national hospital which provides health
evaluation and treatment for youth who have, or are suspected of having, communication
disorders and related disabilities and undertakes applied research; develops relevant
programs of education, research, information, evaluation and training for youth insofar as
these promote and carry out the Home’s central objectives and purposes; in addition, as
permitted under Nebraska law, does all things necessary and convenient to effect any and
all of the purposes for which the corporation was organized.

Revised 1985

223. Federal Express Corp.

2005 Corporate Avenue; Memphis, TN 38132–1702
(901) 369–3600
Industry: 47—Package delivery

MISSION STATEMENT

Federal Express is committed to our People-Service-Profit philosophy. We will produce
outstanding financial returns by providing totally reliable, competitively superior global
air-ground transportation of high priority goods and documents that require rapid, time
certain delivery. Equally important, positive control of each package will be maintained
utilizing real time electronic tracking and tracing systems. A complete record of each
shipment and delivery will be presented with our request for payment. We will be
helpful, courteous and professional to each other and the public. We will strive to have a
satisfied customer at the end of each transaction.

224. Federal-Mogul Corporation

P.O. Box 1966; Detroit, MI 48235
(313) 354–7700
Industry: 35, 37—Industrial machinery and equipment

Mission Statement

Federal-Mogul’s primary strategic focus is the manufacturing and distribution of products
into the global vehicular and industrial aftermarket. The company is committed to
providing these markets with world class quality products and adding value through the
interdependence of our manufacturing and distribution operations.

Mission Statements 223

We will also continue our history of support to the original equipment market. In fact,
we will strive to be a leader in all OEM products in which the company participates.

Through this integrated approach, we will create sufficient value to be rewarded by
our customers. This unique value created will result in profits for our investors, and help
meet our commitment of providing job satisfaction and a pleasant work environment for
all our employees.

Our product development, manufacturing and distribution systems will be designed for
flexibility, high quality and fast customer response. This will create Federal-Mogul’s
time-based competitive advantage of supplying low volume/high variety products.

Corporate Strategy

The elimination of time in dealing with the development, manufacturing, distribution and
administrative needs of our customers is our major priority.

Guiding Principles

1. Quality
Complete customer satisfaction in products and service is crucial to our continued

survival in a global environment.
2. Customer Response
Our customers are our reason for being. All our efforts must be directed towards

providing them with the best products and services.
3. Continuous Improvement
We must never be satisfied with our performance. We must strive to provide the very

best in products, services and value.
4. Respect for all Individuals
Employee involvement means trust and respect for each other as members of a team.
5. Ethical Conduct
Our integrity in the marketplace and with each other must never be compromised. Our

conduct must be socially responsible. We are committed to equal opportunities for all
individuals.

225. Federated Department Stores, Inc.

7 West Seventh Street; Cincinnati, OH 45202
(513) 579–7000
Industry: 53—Department stores

Management Philosophy

Federated clearly recognizes that the customer is paramount, and that all actions and
strategies must be directed toward providing an enhanced merchandise offering and
better service to targeted consumers through dynamic department stores.

Mission statements 224

Careful and thorough planning, as well as aggressive implementation of strategies,
will provide Federated’s department stores a competitive edge.

Federated is committed to open and honest communications with employees,
shareholders, vendors, analysts and the news media. The company will be pro-active in
sharing information, and in keeping these audiences up-to-date on important
developments.

Management Objectives

The corporate management objectives of Federated Department Stores, Inc. are:

- To return the company to performance levels that are consistent with the results
produced by the nation’s top department store retailers;

- To produce improved results through a more coordinated, centralized and common
approach to running the business, and through disciplined, consistent and undiverted
attention to execution in all aspects of the company’s department store operations.

Issued July 1992

226. Fiesta Mart Inc.

P.O. Box 7481; 5235 Katy Freeway; Houston, TX 77248–7481
(713) 869–5060
Industry: 54—Supermarkets

Fiesta Mission Statement

Our customer provides for our success. It is our responsibility to work together to provide
customer satisfaction through service, selection, value in the most effective way possible.

In order to continue the traditions that have made Fiesta ‘a great place to shop,’ to
provide jobs and a better future for all our employee/owners and management, we
support the following goals:

1. Become the Number 1 Hispanic/Ethnic supermarket in whichever market we choose
to operate.

2. Treat each other fairly.
3. Open lines of communication.
4. Be honest in dealing with customers, employee/owners and vendors.
5. Be team players.

Drafted January, 1991

227. Firstar Corporation

777 East Wisconsin Avenue; Milwaukee, WI 53202
(414) 765–5235
Industry: 60—Banking

Mission Statements 225

CORPORATE PURPOSE STATEMENT

A statement of corporate purpose is important to ensure that all of us affiliated with
Firstar Corporation thoroughly understand our goals, enabling us to orient our daily tasks
toward their achievement. It is essential that our corporate purpose be compatible with
the aims of society, for no society will long tolerate any institution that does not serve the
wants and needs of a majority of its members.

Firstar Corporation, as a publicly owned provider of financial services, recognizes that
the following groups have a vital interest in our organization and each have specific
needs and desires as they relate to it.

A. Customers and prospects desire:

1. Safety and confidentiality
2. Quality products
3. Equitable and competitive prices
4. Considerate, prompt, efficient, and convenient service
5. Continuity of customer contact personnel

B. Employees desire:

1. Challenge and opportunity
2. Recognition and participation
3. Fair compensation
4. Individual dignity
5. Job security

C. The community as a whole desires:

1. Concern and support for its economic, social, cultural and environmental well-being
2. Ethical conduct

D. Stockholders desire:

1. Maximum return on their investments
2. Adequate information to facilitate investment decisions
3. Marketability

We accept the wants of these groups as our own, and the satisfaction of meeting these
wants constitutes our Corporate Purpose.

We realize that the only way we can achieve this purpose is through a financially
strong, consistently profitable, and growing institution. Hence, as we prioritize our
activities, soundness is first, then profitability, and, finally growth. We will not sacrifice
financial soundness for the sake of profits; nor will we sacrifice consistent profitability
for growth.

For the Corporation to accomplish its Corporate Purpose, this statement must be
understood, accepted, and supported by all of us. We sincerely solicit that support from
every employee.

February, 1992

Mission statements 226

228. FirsTier Financial, Inc.

1700 Farnam Street; P.O. Box 3443; Omaha, NE 68103–0443
(402) 348–6000
Industry: 60—Banking

Mission

The mission of FirsTier Financial, Inc., is to provide high quality financial services to our
customers while maximizing shareholder value. We intend to remain an independent
financial services corporation and to strengthen the company’s market position as a
premier provider of high quality, profitable financial services to corporate, retail, and
trust customers, primarily in Nebraska and contiguous states. We will be responsive to
the needs of our customers, communities and employees. FirsTier will operate as one
banking company delivering uniform products and services, with a commitment to
quality, customer service and sales.

Annual Report 1991

229. First Tennessee Bank National Association

P.O. Box 84; Memphis, TN 38101
(901) 523–4444
Industry: 60—Banking

Mission Statement

Be the best at serving our customers, one opportunity at a time.

230. First Union Corporation

First Union Plaza; Charlotte, NC 28288
(704) 374–6444
Industry: 60—Banking

STATEMENT OF VALUES

WITH RESPECT TO CUSTOMERS:

- Provide absolute customer satisfaction.
- Always exceed customers’ expectations.
- Over time, enhance our customers’ financial well being.

Mission Statements 227

WITH RESPECT TO SHAREHOLDERS:

- Outperform our peers in building long-term shareholder value.
- Be a sound well-managed, innovative corporation.

WITH RESPECT TO COMMUNITY:

- Conduct our business with a dedication to the highest ethical standards.
- Provide financial support that stimulates development throughout all our communities

and improves the quality of life.
- Encourage employee participation in community improvement activities.

WITH RESPECT TO EMPLOYEES:

- Be candid, open and honest in all of our interactions.
- Ensure that all employees understand and embrace the corporate vision as well as the

strategies and individual roles that support it.
- Foster and reward teamwork at all levels throughout our company.
- Create a participative environment for setting goals, seeking input, meeting personal

objectives, and encouraging individual responsibility.
- Be an enjoyable place to work.
- Satisfy the individual needs of employees for recognition, rewards, self esteem and

personal growth.
- Have the best, most efficient, and highest motivated employees compensated at the

upper range of our peer group.
- Promote programs and policies that encourage employees to balance their work and

family life and assist them in being effective in both roles.
Copyright © 1990 First Union Corporation

231. Fiserv Inc.

P.O. Box 979; Brookfield, WI 53008–0979
(414) 879–5000
Industry: 73—Data processing

This Is The FIserv Vision.

Together, as FIserv, we will be known worldwide for our advanced service quality and
held in the highest esteem by our clients, employees, service partners, industry and
communities.

This Is The FIserv Mission.

To be the leading provider of data processing and information management products and
services to the financial industry.

Mission statements 228

To deliver products and services that help our clients grow their business and enhance
service to their customers.

To enable our people to achieve outstanding job performance and personal growth.
To produce a favorable level of earnings and consistent earnings growth for our

company.

232. Fishery Products International Limited

70 O’Leary Avenue; P.O. Box 550; St. John’s, Newfoundland; Canada A1C 5L1
(709) 570–0000
Industry: 09—Fisheries

CORPORATE PHILOSOPHY OF EXCELLENCE

Corporate Values

FPI is committed to the values of quality, honesty, innovation and teamwork.

Customer Quality

FPI is committed to providing the highest value to all of its customers by responding as
an innovative team to their needs for quality and service.

Employee Quality

FPI is committed to achieving a spirit of employee teamwork which will result in a
highly motivated, healthy, skilled and safe workforce with a sense of well-being.

Shareholder Quality

FPI is committed to earning a quality return for its shareholders as the undeniable result
of its commitment to total quality for its customers and employees.

Our Goal—To be the best at everything we do and in so doing to be recognized as a
quality partner by our employees, customers and shareholders.

Annual Report 1991

233. Fluor Daniel

Subsidiary of Fluor Corp.
3333 Michelson Drive; Irvine, CA 92730
(714) 975–2000
Industry: 15, 16—Construction

Mission Statements 229

MISSION

As Fluor Daniel employees, our mission is to assist clients in attaining a competitive
advantage by delivering quality services of unmatched value.

PRINCIPLES

To add value to our services, these principles are emphasized:

- We are client focused.
- We are innovative and flexible in meeting client needs.
- We deliver quality.
- And above all, we do every task safely.

PHILOSOPHY

Our philosophy is based upon ethical conduct, mutual trust and teamwork. To ensure
continuous improvement, we challenge, test, reevaluate and continually raise our
standards of excellence.

As a service organization, our success depends upon the combined capability and
contribution of all employees.

Fluor Daniel is dedicated to fostering a work environment which challenges, enriches
and rewards each individual.

Extracted from company brochure

234. Food Lion Inc.

P.O. Box 1330; Salisbury, NC 28145–1330
(704) 633–8250
Industry: 54—Supermarkets

FOOD LION MISSION

The Food Lion team will work hard using our talents and resourcefulness to provide
all customers with friendly service, high quality products, and Extra Low Prices.

235. Ford Motor Company

The American Road; P.O. Box 1899; Dearborn, MI 48121
(313) 322–3000
Industry: 37—Automobiles and trucks

Mission statements 230

MISSION

Ford Motor Company is a worldwide leader in automotive and automotive-related
products and services as well as in newer industries such as aerospace, communications,
and financial services. Our mission is to improve continually our products and services to
meet our customers’ needs, allowing us to prosper as a business and to provide a
reasonable return for our stockholders, the owners of our business.

VALUES

How we accomplish our mission is as important as the mission itself. Fundamental to
success for the Company are these basic values:

- People—Our people are the source of our strength. They provide our corporate
intelligence and determine our reputation and vitality. Involvement and teamwork are our
core human values.
- Products—Our products are the end result of our efforts, and they should be the best in
serving customers worldwide. As our products are viewed, so are we viewed.
- Profits—Profits are the ultimate measure of how efficiently we provide customers with
the best products for their needs. Profits are required to survive and grow.

GUIDING PRINCIPLES

- Quality comes first—To achieve customer satisfaction, the quality of our products and
services must be our number one priority.
- Customers are the focus of everything we do—Our work must be done with our
customers in mind, providing better products and services than our competition.
- Continuous improvement is essential to our success—We must strive for excellence
in everything we do: in our products, in their safety and value—and in our services, our
human relations, our competitiveness, and our profitability.
- Employee involvement is our way of life—We are a team. We must treat each other
with trust and respect.
- Dealers and suppliers are our partners—The Company must maintain mutually
beneficial relationships with dealers, suppliers, and our other business associates.
- Integrity is never compromised—The conduct of our Company worldwide must be
pursued in a manner that is socially responsible and commands respect for its integrity
and for its positive contributions to society. Our doors are open to men and women alike
without discrimination and without regard to ethnic origin or personal beliefs.

236. Frisch’s Restaurants, Inc.

2800 Gilbert Avenue; Cincinnati, OH 45206
(513) 559–5208
Industry: 58—Restaurants

Mission Statements 231

Mission Statement

Our mission is to be a respected leader in the food service and hospitality industries. We
guarantee our customers quality products that provide real value, with the service they
expect, in clean, pleasant surroundings. We dedicate ourselves to sound management
practices and effective human relations, while returning maximum earnings to our
stockholders.

Our customers can expect:

- Respect
- Quality products
- Warm hospitality
- Excellent service
- Value

Our employees can expect:

- Self satisfaction
- Company pride
- Opportunities to grow
- Fair treatment

The community can expect:

- Economic strength
- Neighborhood involvement
- Employment opportunities

The stockholder can expect:

- A fair return on their investment
- Pride in their business
- Increased revenue

Drafted 1990

Fuller, H.B. Company

see H.B.Fuller Company (273)

G

237. Gale Group Inc.

111 North Orlando Avenue; Winter Park, FL 32789
(407) 621–4253

Mission statements 232

Industry: 22—Lawn and garden products

MISSION…

One team, together, balancing innovative solutions for your home environment with our
planet’s fragile and finite resources.

VISION…

Our Focus

Our focus is to create products which enhance the quality of life in and around the home
environment. Many times, in this pursuit, we develop unique technologies which have
great commercial applications. These products, through merchandising, advertising and
recommendations, must develop a consumer or commercial brand awareness which
speaks of quality, integrity, value, and caring.

Market Knowledge Program Design

It is essential that we are the true leaders of our industry in consumer and market
knowledge and that we keep this information in a form that is current and easily
accessible to all who need it. It is important to all in our organization to realize that from
this information—not from our individual tastes and desires—we create and position our
services, products and programs.

Research and Development

We are a company that dominates most of its products’ niches. Therefore, we must be our
own best competition; constantly challenging our own categories, brands and products.
Only then will we be able to assume the leadership mantle in each industry category.

Change

We are not committed to just keeping up with change in our industry. We are dedicated
to be a catalyst within our chosen field, which constantly challenges the rate of change to
increase. Only then are we truly able to influence it.

Our People Their Customers

Our Number 1 commitment is to our people. We commit to an environment where our
people can be challenged and grow, where they can succeed and prosper. This
environment encourages our people to make their customers their Number 1
commitment.

Mission Statements 233

Market Position

Each category, brand or product must dominate its field. Domination is when our market
share equals the sum of the next two competitors. It is acceptable just to lead only if we
see market domination a distinct medium term possibility and that the desire and belief is
shared by the team.

Quality and Productivity

Our operations task is to achieve and then surpass quality to productivity parity with the
best in our chosen field. This means, at the quality level we choose to select our use of
human and capital resources is as efficient, if not better, than the best.

Our Team

We, as a team, share this vision and work as one, side-by-side, together. We are a team of
ordinary people accustomed to delivering extraordinary results.

Drafted December, 1991

238. Gandalf Technologies, Inc.

130 Colonnade Road South; Nepean, Ontario; Canada K2E 7M4
(613) 723–6500
Industry: 36—Communications equipment

Business Charter

Our mission is to supply, connect and manage local and long distance networks in
partnership with our customers.

Copyright © 1992 Gandalf Technologies, Inc.

239. Gannett Co. Inc.

1100 Wilson Boulevard; Arlington, VA 22234
(703) 284–6000
Industry: 27, 48—Publishing and broadcasting

GANNETT’S BASIC GAME PLAN

To create and expand products through innovation and continue to make acquisitions in
news, information and communications and related fields that make strategic and
economic sense.

To get a positive return on new and acquired products in a reasonable period of time,
while recognizing those with high growth potential may take more time.

Mission statements 234

To emphasize as priorities:

- Increased profitability and increased return on equity and investment over the long term.
- Enhanced quality and the editorial integrity of our products, recognizing that quality

products ultimately lead to higher profits.
- Respect for and fairness in dealing with employees.
- A diverse environment where opportunity is based on merit.
- Commitment and service to communities where we do business.
- Customer satisfaction.
- Disposing of assets that have limited or no potential.

August 24, 1992

240. Gates Rubber Company

Subsidiary of Gates Corporation
900 South Broadway; P.O. Box 5887; Denver, CO 80217
(303) 744–1911
Industry: 30—Rubber products

Gates Quality Commitment

Everyone in every function involved, empowered, and committed to continuous quality
improvement using systematic approaches and processes.

Quality Definition

Meet or exceed customer expectations with products, services, and experiences that are
superior to the competition.

Gates Rubber Company Values

At the Gates Rubber Company, we value…

- ethical behavior,
- quality and service to our customers, both internal and external,
- open and effective communication,
- innovation,
- contribution of both the individual and the team,
- results,
- continuous improvement in everything we do,
- being the best in all we do, and
- trusting and respecting all stakeholders

…in working with our customers, suppliers, each other; and our communities.

Mission Statements 235

The Mission of The Gates Rubber Company

- Satisfy our customers’ expectations around the world by manufacturing and marketing
engineered products used in fluid and mechanical power transmission, fluids handling,
and molded goods applications in both original equipment and replacement markets.

- Continually improve all business processes by involving all employees in the Gates
Quality Commitment.

- Grow faster than our markets by introducing better products and systems, producing
them consistently in our factories, and marketing them aggressively to the marketplace.

- Be recognized for our quality values by our customers, suppliers, employees,
shareholders, and in the communities in which we operate.

- Generate profits sufficient to provide adequate capital for growth, adequate reward to
employees, and an acceptable return on invested capital.

The Vision of The Gates Rubber Company

The vision we have for The Gates Rubber Company as we progress into the 21st century:

—CUSTOMER SATISFACTION:

an innovative, technological leader dedicated to customer satisfaction with constantly
improving products and services of superior quality and value.

—HUMAN RESOURCES:

a progressive and open place to work which views the individual as the most important
asset for success, thereby continually improving the individual’s capabilities through
training, systems improvements and empowerment, stressing a teamwork environment
while also recognizing individual contribution, providing consistent personnel policies
and populated by highly skilled individuals with a perspective of being the best in all they
do.

—VALUES:

a successful, prudent, efficient company with ethical standards, recognized as a quality
leader.

—COMPETITIVENESS:

a competitive company striving to be the best in the industry, controlling costs while
growing in sales and profits, constantly expanding product offerings, serving customers
on a global basis, and being the highest value and most responsive producer.

Mission statements 236

—PUBLIC IMAGE:

an ethical and environmentally conscious manufacturer responsive to customers,
employees, and community, recognized internally and externally for quality and value,
welcome wherever we go, and constantly striving to improve.

—FINANCIAL:

a financially sound institution with the financial strength necessary to support the
strategic direction, emphasizing long-term benefits of investments and recognized as the
best value company by all stakeholders.

241. Gaz Métropolitain, Inc.

1717, du Havre; Montreal, Quebec; Canada H2K 2X3
(514) 598–3767
Industry: 49—Gas utility

THE MISSION

Gaz Métropolitain is defined by its mission, goal and values. They in turn determine the
Company’s strategic plan, code of ethics, policies, programs and action plans which
establish the parameters of corporate activities.

The Company’s operations are defined by its MISSION:
Gaz Métropolitain is a natural gas distributor in Quebec. In addition, it provides

related goods and services.
The Company’s vision is defined by its GOAL:
To be the best energy distributor in Quebec and the best Canadian gas distributor.
Properly executed work and respect for its employees and other publics are the heart

of the interdependent VALUES which guide corporate actions.
Gaz Métropolitain:

- grows with its employees by allowing them to attain excellence;
- outperforms competitors in meeting the energy needs of customers;
- meets the expectations of its shareholders in terms of growth and returns;
- maintains loyal relationships with suppliers and intermediaries and selects them on the

basis of their commitment to excellence;
- lobbies governments to promote development of natural gas;
- acts as a good corporate citizen and maintains harmonious relations with regulatory

bodies;
- contributes to social well-being and development.

Annual Report 1991

Mission Statements 237

GCIU

see Graphic Communications International Union (255)

242. GEICO Corporation

One Geico Plaza; Washington, DC 20076–0001
(301) 986–3000
Industry: 63—Property and casualty insurance

Government Employees Insurance Company Mission Statement

GEICO’s mission is to market quality personal insurance services at a price advantage to
preferred risks through direct response mechanisms, and through General Field
Representatives where appropriate.

First prepared 1976

243. GenCorp

175 Ghent Road; Fairlawn, OH 44333–3300
(216) 869–4200
Industry: 30—Rubber and defense products

MISSION STATEMENT

Our mission is to continuously improve the company’s value to shareholders, customers,
employees, and society.

STRATEGY STATEMENT

We will pursue our vision through focused growth based on our technologies and our
strong positions in aerospace, automotive, and polymer products.

This strategy of focused diversification will be implemented through effective
management processes which assure that consistent corporate interests and values are
brought to decentralized decisions.

VALUES STATEMENT

We are committed to this set of core values:
- Quality is our primary objective in everything we do. We will strive for quality in

our products, people, technology, financial results, management processes, and our
relations with all of our constituents.

- We will respond effectively to our customers’ needs by—
Pursuing continuous improvement.

Mission statements 238

Encouraging innovation.
Delivering what we promise.
Valuing our suppliers.
- The people of GenCorp will determine our success by—
Maintaining the highest ethical standards.
Placing primary emphasis on safety.
Involving all employees by creating an environment which enhances teamwork,

personal growth, achievement, and re-cognition.
Treating each other with respect and trust.
Integrity will govern our conduct.
- We will demonstrate respect for the environment and our neighbors by—
Meeting our responsibilities as citizens.
Operating our facilities in an environmentally responsible manner.

VISION STATEMENT

GenCorp will be one of the most respected diversified companies in the world.

244. General Mills, Inc.

P.O. Box 1113; Minneapolis, MN 55440
(612) 540–2311
Industry: 20—Food processing

STATEMENT OF CORPORATE VALUES

CONSUMERS

Consumers choose General Mills because we offer competitively superior products and
services.

EMPLOYEES

Employees choose General Mills because we reward innovation and superior
performance and release their power to lead.

INVESTORS

Investors choose General Mills because we consistently deliver financial results in the top
10 percent of all major companies.

Our heritage and commitment to outstanding accomplishment has made General Mills
“The Company of Champions.” Each of us at General Mills must strive to exemplify the
values that distinguish us as a unique and special company.

Mission Statements 239

PRODUCTS AND SERVICES

We will provide competitively superior products and services to our customers and
consumers. This superiority will be measured by rigorous, comparative testing versus the
best competitive offerings and by growth in market shares.

Providing championship products and services is a never-ending job requiring
continuous improvement ahead of competition.

PEOPLE AND ORGANIZATION

General Mills’ people will be the best in our industries—people who are winners, ever
striving to exceed their past accomplishments. Exceptional performance is the result of
these people working together in small and fluid teams on those issues where success will
clearly widen our competitive advantage.

We value diversity and will create workplaces where people with diverse skills,
perspectives, and backgrounds can exercise leadership and help those around them
release their full power and potential.

We will minimize organizational levels and have broad spans of responsibility. We
will drive out bureaucracy and parochialism. We will trust each other and have the self-
confidence to challenge and accept challenge.

INNOVATION

Innovation is the principal driver of growth. Innovation requires a bias for action. To be
first among our competitors, we must constantly challenge the status quo and be willing
to experiment. The anticipation and creation of change, both in established businesses
and in new products and services, is essential for competitive advantage.

We recognize that change—and risk—are inherent to innovation. Our motivation
system will strongly reward successful risk-taking, while not penalizing an innovative
idea that did not work.

SPEED

We will be the fastest moving and most productive competitor. We will set specific goals
to improve our speed and productivity each year compared to our own past performance
and to the competition.

COMMITMENT

Our commitment to our shareholders is to deliver financial results that place us in the top
10 percent of all major companies. This can only be accomplished with the personal
commitment of each of us.

The persistency to bounce back from disappointments, the intensity to pursue the
exceptionally difficult, and the reliability to deliver promised results are all part of our
commitment to our shareholders, to each other, and to our pride in “The Company of
Champions.” This commitment is demonstrated by substantial and increasing levels of
employee stock ownership.

Mission statements 240

CITIZENSHIP

We will have significant positive impact on our communities. We will focus on specific
projects where our efforts will make a difference in direct philanthropy, in our corporate
investment in nonprofit ventures, and through our own personal involvement in civic and
community affairs.

245. General Motors Corporation

3044 West Grand Boulevard; Detroit, MI 48202
(313) 556–5000
Industry: 37—Automobiles and trucks

MISSION

The fundamental purpose of General Motors is to provide products and services of such
quality that our customers will receive superior value, our employees and business
partners will share in our success, and our stockholders will receive a sustained, superior
return on their investment.

GUIDING PRINCIPLES

- We will establish and maintain a Corporation-wide commitment to excellence in all
elements of our product and business activities. This commitment will be central to all
that we do.

- We will place top priority on understanding and meeting our customers’ needs and
expectations.

- General Motors is its people. We recognize that GM’s success will depend on our
involvement and individual commitment and performance. Each employee will have the
opportunity, environment, and incentives to promote maximum participation in meeting
our collective goals.

- We recognize that a total dedication to quality leadership in our products, processes,
and workplaces is of paramount importance to our success.

- We are committed to sustained growth which will enable us to play a leading role in
the worldwide economy.

- We will continue to focus our efforts on transportation products and services, both
personal and commercial, but will aggressively seek new opportunities to utilize our
resources in business ventures that match our skills and capabilities.

- We will offer a full range of products in the North American market and participate
with appropriate products in other markets on a worldwide basis.

- We will maintain strong manufacturing resources at the highest levels of technology
and be cost competitive with each manufacturing unit.

- We will operate with clearly articulated centralized policies with decentralized
operational responsibilities to keep decisions as close to the operations as possible.

- We will participate in all societies in which we do business as a responsible and
ethical citizen, dedicated to continuing social and economic progress.

Mission Statements 241

246. Geo. A.Hormel & Company

P.O. Box 800; Austin, MN 55912
(507) 437–5611
Industry: 20—Meat products
Mission Statement
To be a leader in the food field with highly differentiated quality products that attain

optimum share of market while meeting established profit objectives.
Drafted 1983

247. Gerber Plumbing Fixtures Corp.

4656 West Touhy Avenue; Chicago, IL 60646
(708) 675–6570
Industry: 34—Plumbing fixtures

GERBER’S MISSION

To be the supplier of choice to the wholesale plumbing distribution channel by designing,
manufacturing, and marketing high quality fixtures, faucets and fittings for the U.S. and
selected international markets, and to provide a satisfactory financial return to the
company.

GERBER’S GUIDING PRINCIPLES

We are committed to:

1. Focusing on customer satisfaction in everything we do.
2. Providing exceptional value to our customers.
3. Never compromising our integrity.
4. The profitable growth of the company and the people associated with it.
5. A trusting partnership with our employees, suppliers, customers, and sales

representatives.
6. An environment in which all involved feel a sense of family and company

commitment.

248. Gerber Products Company

445 State Street; Fremont, MI 49413
(616) 928–2000
Industry: 20—Food products

Mission statements 242

CORPORATE MISSION

The human, physical and financial resources of Gerber Products Company are dedicated
toward:

- Establishing Gerber as the premier brand of food, clothing and care items for children
from birth through age three.

- Giving our customers and consumers what they want all the time, every time, on time.
- Continuously pursuing improvements in all phases of our business.
- Seeking intelligent risks that will build shareholder value.
- Providing long-term shareholders with superior returns.
- Creating opportunities for all associates to achieve their full potential.
- Maintaining the Gerber heritage as the authority in the field of infant and child nutrition

and care.

249. Gibson Greetings, Inc.

2100 Section Road; P.O. Box 371804; Cincinnati, OH 45222–1804
(513) 841–6600
Industry: 27—Greeting cards

OUR MISSION

Our mission is to provide the highest quality products that communicate personal
expression; to support our retailers’ business objectives through innovation,
responsiveness and productivity; and to achieve the goals of our shareholders and our
associates.

OUR VALUES

WHO WE ARE AND WHAT WE STAND FOR:
- We are a TEAM committed to achieving our mission.

- We strive to be the best in everything we do.
- We seek open communication and feedback by listening and responding to our

customers, our shareholders and our associates.
- We adhere to a stringent code of honor and integrity.
- We trust, respect and care for each other.
- We mutually establish clear accountability and goals.
- We seek to attack the problem and not the person.
- We encourage our associates to become prudent risk takers, to grow, to contribute

and to accomplish.
- We take satisfaction from winning and having fun in the process.

Copyright © Gibson Greetings, Inc. Reprinted with Permission of Gibson
Greetings, Inc., Cincinnati, Ohio 45237. ALL RIGHTS RESERVED.

Mission Statements 243

250. Gillette Company

Prudential Tower Building; Boston, MA 02199
(617) 421–7000
Industry: 28, 34—Personal care products

Mission

Our mission is to achieve or enhance clear leadership, worldwide, in the existing or new
core consumer product categories in which we choose to compete.

Current core categories are:

- Male grooming products including blades and razors, electric shavers, shaving
preparations, and deodorants and antiperspirants.

- Selected female grooming products including wet shaving, hair removal and hair
care appliances, deodorants and antiperspirants and party plan skin care and cosmetic
products.

- Writing instruments and correction products.
- Certain areas of the oral care market including toothbrushes, interdental devices and

oral care appliances.
- Selected areas of the high-quality small household appliance business, including

coffeemakers and food preparation products.
- To achieve this mission, we will also compete in supporting product areas that

enhance the company’s ability to achieve or hold the leadership position in core
categories.

Values

In pursuing our mission, we will live by the following values:
People. We will attract, motivate and retain high-performance people in all areas of our
business. We are committed to competitive, performance-based compensation, benefits,
training and personal growth based on equal career opportunity and merit. We expect
integrity, civility, openness, support for others and commitment to the highest standards
of achievement. We value innovation, employee involvement, change, organizational
flexibility and personal mobility. We recognize and value the benefits in the diversity of
people, ideas and cultures.
Customer Focus. We will invest in and master the key technologies vital to category
success. We will offer consumers products of the highest levels of performance for value.
We will provide quality service to our customers, both internal and external, by treating
them as partners, by listening, understanding their needs, responding fairly and living up
to our commitments. We will be a valued customer to our suppliers, treating them fairly
and with respect. We will provide these quality values consistent with improving our
productivity.
Good Citizenship. We will comply with applicable laws and regulations at all
government levels wherever we do business. We will contribute to the communities in

Mission statements 244

which we operate and address social issues responsibly. Our products will be safe to
make and to use. We will conserve natural resources and we will continue to invest in a
better environment.

We believe that commitment to this mission and to these values will enable the
Company to provide a superior return to our shareholders.

251. Golub Corporation

P.O. Box 1074; Schenectady, NY 12301
(518) 355–5000
Industry: 54—Supermarkets

CORPORATE MISSION

Our primary mission is to serve our customers by selling goods and services through
retail outlets in a manner which increases shareholder value.

Engage in support activities that will strengthen the primary mission.
Evaluate and engage in profitable opportunities arising from activities which are

conducted as a support function of the primary mission.

Goodrich, BF

see BFGoodrich Company (80)

252. Gordon Food Service

333 Fiftieth Street, SW; P.O. Box 1787; Grand Rapids, MI 49501–1787
(616) 530–7000
Industry: 51—Food wholesale

OUR PURPOSE AND PHILOSOPHY

Our purpose is to serve at home and away from home consumer markets, utilizing
innovative systems to provide food service products and services of highest quality to
major regional markets in the midwest.

Mission Statements 245

OUR PHILOSOPHY IS SIMPLE:

ON CHANGE:

We believe that change is a way of life; we should welcome it, we should look forward to
it; we should create and force change. We should not wait to react to change created by
others.

ON GROWTH:

We believe in controlled permanent growth for both the company and the individual. We
will only grow as a company if we grow individually. Further, we believe that each
person’s contribution is meaningful and that each person helping us grow is entitled to
share in such growth through:

- Sharing in company profits
- Meaningful individual incentives based on individual performance

ON BUSINESS CONDUCT:

We believe in complete integrity with each other, our customers, our suppliers and our
community. Most important is the complete openness of information, and the ability for
everyone to accept constructive ideas from each other.

ON THE RACE OF LIFE:

We believe that to be complete people we must:

- Succeed and not fail
- We must not drift aimlessly and without purpose
- That the race will indeed be won by the swift.

Accordingly, each of us, and therefore our company, must be among the swift.

FINALLY:

We believe in God, who sent his son, Jesus Christ, to earth to show us himself, and for us
to be complete people, we must accept him by faith.

CORNERSTONE VALUES

- Customer is King
- Networking organization

- initiative, teamwork, decision making

- Everyone is important

Mission statements 246

- focus on individual excellence

- Rewards for performance

- financial incentives, recognition

-“War Room” mentality

- low cost producer, emphasis on results

- Integrity

- customers, employees, suppliers

- Philosophy of sharing

- ideas, profit sharing

Gore, W.L. & Associates, Inc.

see W.L.Gore & Associates, Inc. (618)

253. Goulds Pumps, Inc.

240 Fall Street; Seneca Falls, NY 13148
(315) 568–2811
Industry: 35—Pumps

TOTAL QUALITY POLICY:

Goulds Pumps, Inc. is committed to being a Total Quality Company. Each employee will
strive to meet the agreed upon requirements of all internal and external customers the first
time and every time. This will be accomplished by continuous improvement through
education, training, teamwork, and innovation.

VISION:

All of us at Goulds Pumps will create a very special Company committed to achieving
complete Customer Satisfaction. We will become a place where all our customers,
external and internal alike, feel that we really care and know that we will relentlessly seek
to meet their expectations and exceed them when possible. This will be accomplished by
an absolute commitment to Total Quality and the practice of its principles—every where,
every time, by everyone of us.

We are proud of our independent heritage and intend to strengthen it as we
continuously improve performance. Our intense effort to satisfy customers will lead us to
superior financial performance which will provide the resources to realize our full
potential as an organization and as individuals.

Mission Statements 247

We will be an innovative, growing, worldwide Company built not just with our hands
and minds, but with our hearts as well. A place where everyone of us matters…where our
individual differences are valued and our efforts, ideas and enthusiasm are sought out. All
of our efforts, focused as a team with a common vision, become our strength.

MISSION:

As a Total Quality Company our Mission is:
- To become our Customer’s first choice. Customer satisfaction will be the focus of

everything we do.
- To be the preferred place to work. Through increased education, training and

development, we will empower all employees to contribute and achieve their full
potential. A measure of our success will be the increase in profits produced by each and
everyone of us.

- To achieve profitable growth and increased market share on a global basis through
customer focused planning, development, and implementation.

- To set the industry standard for Product Development, Manufacturing Processes and
Business Systems. We recognize the importance of our customers and suppliers as
partners in our progress.

- To have financial performance as the means by which we meet our shareholders’
expectations. Continuous improvement in return on sales and return on equity will be our
indicators of success.

We will evaluate our progress by measuring our results against our goals, objectives
and benchmarks.

VALUES:

People are and always will be the strength of our Company. All of us have the right to be
respected, valued, understood and supported.

Values provide a common understanding of what is to be provided and expected of us
on a daily basis. We embrace the following values as the basis for individual behaviors
and attitudes in our work:
- Integrity: We feel accountable for our word and honor our commitments. Honest and
ethical conduct is the only acceptable behavior.
- Communication: Everyone has the right to receive and the obligation to give clear,
straightforward communication…openess, honesty, and courtesy are essential to our
sense of well-being.
- Teamwork: We all want to belong to a group with purpose, and feel wanted…and
needed. Teamwork, based on cooperation and trust, makes the best of our individual
strengths, and rewards us with superior results.
- Diversity: We recognize that our strength as a company is built upon the worth of each
individual. We welcome, respect and seek unique and talented people from varied
backgrounds and experience.
- Individual Performance and Growth: Our goals will be clearly stated and our
individual performance will be measured. Recognition and rewards will be tied to
achievement of our goals.

Mission statements 248

Our full potential is realized in an atmosphere which encourages initiative, risk-taking,
and acceptance of ownership and accountability. We are committed to achieving this
through continuous learning, growth and development.
- Leadership: Our actions speak louder than our words. We will expect behavior
consistent with our vision, mission and values…regardless of position or title in the
organization.

We will be ever mindful of our social and environmental responsibilities and will seek
to balance the demands of our personal and work lives. We must have patience and
understanding as we seek new behaviors. Our commitment is to continually close any
gaps between existing practices and these values. We will take satisfaction from our
accomplishments, celebrate achievements, enjoy friendships and have fun.

Copyright © Goulds Pumps, Inc. 1992

Government Employees Insurance Company

see GEICO Corporation (242)

Grand Trunk Corporation

see CN North America (146)

254. Granite Broadcasting Corporation

One Dag Hammarskjold Plaza; New York, NY 10017
(212) 826–2530
Industry: 48—Broadcasting

Granite’s Mission Statement

First, we want Granite stations to be “revenue driven.” (i) The sales force in each of
Granite’s markets should have the reputation as the most aggressive, creative and well-
trained. (ii) The sales effort must be integrated into all phases of station operations. (iii)
Granite’s sales people must be marketing-oriented with an emphasis on helping our
customers achieve goals. (The customer’s success story is our best sales tool.) (iv) Our
sales people must understand and believe in the power of television as a critical and
effective investment of their client’s budget. (v) We believe our revenue potential is not
determined solely by the success or failure of the other television stations in the market
but is a function of our achieving an appropriate share of local and national spending on
all forms of media, marketing and promotion. (vi) The better our financial performance
the more we can invest in our sales and marketing operations.
Second, we expect our employees to be cost conscious and profit oriented. (i)
Profitability allows us to better serve our employees, advertising customers, viewers, and
investors. (ii) The better our financial performance the less our cost of debt.

Mission Statements 249

Third, we want Granite stations to be the clear audience leader in local news. (i) Our
news audience should be loyal beyond the popularity of our network affiliation or
syndicated lead-in programming. (ii) The investment made at each station in equipment,
promotion and people should be heavily skewed toward achieving dominance in our local
news product. (iii) The better our financial performance the more we can invest in our
news product.
Fourth, the communities we serve are diverse in terms of gender, ethnicity, religion
and racial background, and our local news coverage, community affairs
involvement, syndicated and other local programming, and employee base must
explicitly recognize that variety of population. (i) We have a federally granted license
under which we are mandated to serve these communities. (ii) Our stations should be in
the forefront of utilizing the enormous power of our airwaves to the benefit of the local
community. (iii) Our managers must encourage involvement in the local community by
all our employees. (iv) Our definition of the community must be broad enough to
encompass its diversity. (v) The better our financial performance the more we can invest
in community service projects.
Fifth, we expect that Granite will grow through the acquisition of new stations and
other forms of media. (i) We expect to provide our managers and employees with an
opportunity to advance in the Company based on performance. (ii) The better our
financial performance the sooner we can make additional acquisitions.
Finally, we want our key managers and employees to have an opportunity to benefit
from the growth of Granite. (i) Over time, we expect to implement further employee
benefit plans and invest more in the professional training of our staffs. (ii) Our ability to
do this is highly dependent on the financial performance of the Company.

February 22,1990

255. Graphic Communications International Union

1900 L Street, NW; Washington, DC 20036
(202) 462–1400
Industry: 86—Labor union
The objectives of the International Union shall be:
a. to unite all workers, regardless of race, color, creed, national origin, sex or age,

eligible for membership, employed within its jurisdiction.
b. to advance and extend the economic and other welfare interests of its members,

including their job security and job opportunities by the establishment and
implementation of laws and policies designed to accomplish such results and by
continued improvement in the terms of collective bargaining agreements.

c. to establish and regulate sound systems of apprenticeship so that high standards of
workmanship may be maintained, and to create training and educational programs for its
members in respect to new and advanced techniques and processes so that they may adapt
to changing technologies and maintain and improve their skills and job proficiency.

d. to establish and continue plans, programs and special funds covering and relating to
the health and welfare, pension and mortuary needs of its members and in cases of
unemployment whether due to strikes, lockouts or otherwise, to protect, promote, and

Mission statements 250

advance the welfare and interests of its members by such other actions, consistent with
the Constitution, as may be necessary and appropriate.

e. to engage in legislative, political, civic, social, and other activities to promote and
safeguard the well-being of the membership and their dependents.

256. Great Western Bank

9200 Oakdale Avenue; Chatsworth, CA 91311
(213) 852–3411
Industry: 60—Federal savings bank

PRIMARY LONG-TERM OBJECTIVE

Enhance Great Western’s position as a strong, multi-state, mortgage-oriented consumer
banking institution with cyclical earnings growth and steady dividend increases.

Greyhound Corporation

see Dial Corporation (185)

257. Groupe Laperrière & Verreault Inc.

3100, rue Westinghouse; Parc Ind. No 2; Trois-Rivières, Quebec; Canada G9A 5E1
(819) 373–5733
Industry: 17, 87—Construction and design services

Corporate Mission

Groupe Laperrière & Verreault Inc. (GL&V) supplies a selective range of equipment and
services to its clients. At GL&V, manufacturers throughout North America will find a
technologically and economically optimal solution. More importantly, GL&V will
deliver it faster than any other major supplier.

GL&V employees are considered partners whose ingenuity and dynamism are
essential to achieving corporate objectives. Therefore, GL&V pledges to foster an
environment favorable to initiative and autonomy where each individual is rewarded for
his/her own contribution to the success of the organization.

Profits earned by GL&V will maintain the company financially stable and generate
further returns to investors comparable to those of similar investments.

January 20, 1990

Mission Statements 251

258. Group Health Cooperative of Puget Sound

521 Wall Street; Seattle, WA 98121
(206) 448–6460
Industry: 80—Health care

GROUP HEALTH’S MISSION

Group Health Cooperative is a consumer-governed organization whose mission is to
enhance the well-being of patients and other customers by providing quality, cost-
effective, pre-paid healthcare.

GROUP HEALTH’S VISION FOR THE FUTURE

- By the year 2000, Group Health Cooperative will be the nation’s best managed-
healthcare organization.

- We will have the most-satisfied customers.
- Our customer governance structure will be a national model for the collaborative

delivery of cost-effective, quality healthcare.
- We will be the Northwest’s most-desirable healthcare system in which to work.
- We will deliver and be recognized nationally for delivering quality healthcare to all

segments of our population.

GROUP HEALTH’S VALUES

In support of our mission, we believe in:
1 A partnership of consumers, medical staff and employees committed to quality in all

aspects of our endeavors.
2 Providing services that are professional, caring, efficient and appropriate for all our

patients and other customers.
3 Meeting the needs of our patients and other customers, constantly trying to ensure

their satisfaction and well-being.
4 Maintaining a diverse work force in an environment that is safe, rewarding and

stimulating.
5 Providing an integrated system of comprehensive managed care, primarily through

our staff model, as the most effective way of meeting healthcare needs.
6 Striving to protect enrollees from undue financial risks associated with the cost of

healthcare.
7 The right and responsibility of individuals to participate in decisions affecting their

own health.
8 Health promotion, education and prevention as key elements in our services.
9 Assuming a leadership role in our society in:

- ensuring access to appropriate healthcare for all, and
- supporting research and innovation to improve healthcare and its delivery.

10 Participating in community affairs and charitable activities.

Mission statements 252

Extracted from brochure “Group Health Cooperative:
Model For The Future”

259. Grumman Corporation

1111 Stewart Avenue; Bethpage, NY 11714–3580
(516) 575–0574
Industry: 37—Aerospace and defense

Mission

We are a major company satisfying the world-wide needs and expectations of our
customers in the design, development, production and servicing of large-scale systems
solutions demanding excellence in systems management, engineering, integration and
production, and quality in all phases of the product life-cycle.

Our primary business emphasis is to serve the security needs of the United States and
friendly nations. This emphasis extends from strategic, tactical and operational products
and services for defense to also serve the needs associated with the internal capabilities of
governments at all levels and for selected commercial markets/customers. The protection
and development of the core competencies and capabilities to perform this mission also
facilitate our participation in related markets.

This mission is accomplished through understanding and anticipating our customers’
needs and by advancing technology and transforming it in chosen markets into
competitively attractive products and services that provide the best value to customers.

We strive to carry out this mission by benefiting our customers, the users of our
products and services, and the regions and communities in which we operate while
assuring that we enhance the value of our company for its shareholders and employees.
[At press time Grumman was being acquired by Northrop (421).]

GTE Corporation

see GTE Mobile Communications (260)

260. GTE Mobile Communications

Used by Contel Cellular and GTE Mobilnet
Subsidiary of GTE Corporation
245 Perimeter Center Parkway; Atlanta, GA 30346
(404) 391–8000
Industry: 48—Cellular communications

Mission Statements 253

MISSION

To provide innovative, high quality, technologically advanced personal communications
products and services in a cost effective manner that maximizes shareholder value and
return on investment, inspires employee pride and enthusiasm and establishes GTE
Mobile Communications as the industry leader in the eyes of our customers.

MAJOR GOALS

Increase market penetration and maintain market share leadership through acquisition and
retention of customers

Maximize revenue by adding value to the services we provide
Develop a total quality approach to our business
Be a leader in technological innovation
Establish the foundation for long-term profitability while achieving short-term profit

commitments

GTE VALUES

These seven values are enduring and are meant to guide employees in their daily work
Quality: Delivering products and services which fully meet the requirements and
expectations of external and internal customers.
Benchmarking: Collecting competitive data and comparing our performance to the most
effective competitors.
Employee Involvement and Teamwork: Managing in a way which emphasizes
teamwork, sharing information, creating opportunities to contribute ideas and
participating in problem solving.
People: One of GTE’s greatest strengths is the quality and commitment of our men and
women. Because future success depends upon their continued pride and enthusiasm, GTE
will strive to maintain a motivating and rewarding work environment.
Innovation: Generating new ideas, new products and services, and new ways of doing
things; stimulating and promoting innovation among all our employees.
Technology: Effectively developing and applying technology to achieve and maintain a
competitive technological position across our diverse businesses.
Market Sensitivity: Constantly focusing on the needs and requirements of customers
and awareness of competitive activity.

261. Guilford Mills, Inc.

P.O. Box 26969; Greensboro, NC 27419–6969
(919) 292–7550
Industry: 22—Fabrics and textiles

Mission statements 254

Corporate Covenant

We dedicate our combined efforts and abilities to foster our commitment to excellence
and to the continued growth of Guilford Mills as a world-wide textile company.

And for the individual…continue to support the values that inspire personal growth,
job satisfaction, peer recognition, promotion and a stable future.

As we share our visions and strive for new goals, we will embrace the highest of
personal values—ethical decision making, leadership, dedication, and commitment to
success—ever mindful, that an organization is its people.

Drafted October, 1986

262. Gulf States Utilities Company

P.O. Box 2951; Beaumont, TX 77704
(409) 838–6631
Industry: 49—Electric utility

MISSION STATEMENT

The mission of Gulf States Utilities Company is to meet responsibly the needs of the
public it serves and its investors; to provide reliable customer service at the most
reasonable rates practicable; to develop fully and to utilize its human resources; to
provide an environment which is safe and free of unnecessary hazards; to adapt to the
evolving business climate created by changing technology, economic conditions, and
environmental constraints; to conduct all of its affairs in an open, ethical and lawful
manner; and to provide leadership in programs that help improve the quality of life in the
area served.

To carry out this mission, management will:
MANAGE the company’s resources in such a manner as to earn a fair return on
investment and maintain the respect and confidence of investors.
SET clearly defined performance goals which include reliability of service, resource
justification, cost optimization, responsiveness to public and investor needs; and
demonstrate the cost effective attainment of these objectives.
ENCOURAGE innovative and progressive ideas that will result in maintaining and
improving high standards of service at reasonable costs to the customer.
EMPLOY, develop, motivate and reward employees who provide the talents, knowledge
and experience required to maintain our role as a leader in the industry.
DEVELOP programs and policies that will emphasize the conservation and wise use of
energy.
STRIVE for excellence in all facets of the company’s business.

In order to transform this mission statement into concrete terms, management will
develop and maintain five-year objectives which give specific direction to the use of our
resources.

Mission Statements 255

H

263. Halliburton Company

3600 Lincoln Plaza; 500 North Akard Street; Dallas, TX 75201–3391
(214) 978–2600
Industry: 13, 16, 63—Oilfield services, insurance, and construction

Mission Statement

The world needs energy resources and commercial and industrial facilities to fulfill the
need of its communities in a safe and environmentally sound manner.

Halliburton Company is dedicated to leading the way in meeting this need through
demonstrated excellence in providing a broad spectrum of services and products for
finding and developing energy resources; designing, constructing, operating and
maintaining facilities; and protecting the environment.

We will afford our employees opportunities to contribute to our Company’s success.
Through their skills and abilities, we will continuously improve the quality of services
and products we supply our customers.

We will provide a fair return for our shareholders and good opportunities for our
business partners and suppliers, and be good citizens of our communities.

Annual Report 1991

264. Hallmark Cards, Inc.

2501 McGee; Kansas City, MO 64108
(816) 274–5111
Industry: 27—Greeting cards

THIS IS HALLMARK

We believe:

That our products and services must enrich people’s lives and enhance their
relationships.

That creativity and quality—in our concepts, products and services—are essential to
our success.

That the people of Hallmark are our company’s most valuable resource.
That distinguished financial performance is a must, not as an end in itself, but as a

means to accomplish our broader mission.
That our private ownership must be preserved.

Mission statements 256

The values that guide us are:

Excellence in all we do.
Ethical and moral conduct at all times and in all our relationships.
Innovation in all areas of our business as a means of attaining and sustaining

leadership.
Corporate social responsibility to Kansas City and to each community in which we

operate.
These beliefs and values guide our business strategies, our corporate behavior, and our

relationships with suppliers, customers, communities and each other.

265. Handleman Company

500 Kirts Boulevard; P.O. Box 7045; Troy, MI 48007–7045
(313) 362–4400
Industry: 50—Distribution of entertainment products

Mission Statement

Our mission is to create customers for our customers. To do this, we must understand
consumers so well that we can anticipate their buying decisions. When consumers change
their buying habits, Handleman will be the first to know and will be the first to make
change work for our customers.

Helping our customers succeed is what we must do every day.

Vision

In a time of accelerating change, we will help customers succeed in the marketplace of
the 1990’s. Working in partnership with retailers and suppliers, Handleman will provide
the specialized marketing services to bring consumers the products which best satisfy
their wants for home entertainment.

266. H&R Block, Inc.

4410 Main Street; Kansas City, MO 64111
(816) 753–6900
Industry: 72—Tax preparation services

H&R Block Corporate Values

Mission Statement

H&R Block has a mission in our society to save tax dollars for the American taxpayer.
We believe that no taxpayer should pay more taxes than is required by law. Only by

Mission Statements 257

providing a quality service affordable to most taxpayers can we assure that our mission is
accomplished.

Our mission as a company makes H&R Block the leader in the tax preparation
industry. Three key values support our mission: A quality product, excellent service, and
a reasonable fee.

No one of these characteristics alone makes our Company unique. There are others in
the industry who can and will provide a quality tax return, although often at a higher fee.
We have competitors who provide personalized service, again with various levels of
quality and fee ranges. We know that there are those in the industry that will charge
lower fees than does H&R Block, but rarely are they able to match the consistent level of
product quality and service that we provide.

It is all three aspects of our business—consistently high quality of product and service
at a reasonable fee—that allow H&R Block to maintain the leading edge in the tax
preparation field.

Statement of Values

Quality Product

H&R Block takes pride in providing every client with a tax return that establishes the
lowest possible tax and is mathematically accurate.

To live up to the confidence placed in our service, we must look for every possible tax
saving for every client and ensure that the most beneficial tax treatment is used for every
transaction. Just as our clients place their confidence in us, we have confidence in our
clients’ desire to provide accurate information, thus allowing us to devote our attention to
assertively saving our clients’ tax dollars.

A quality product is also measured by the mathematical accuracy of the tax return. An
accurate return meets the minimum standards for client confidence and Company pride in
our product. The checktape and the math check that is provided with every return are
critical quality control measures the Company has instituted to ensure these standards are
met.

We expect every individual involved in producing a tax return to feel the same pride in
our product.

Excellent Service

High quality and service are closely intertwined as Company values.
The objective of many of H&R Block’s policies and procedures is the provision of

unparalleled service. Emphasizing the Company’s dedication to service, these policies
and procedures have been developed over the years to meet customer needs. These
procedures, however, are only the parts that make up the whole. Underlying all of them is
H&R Block’s philosophy of consistent excellence in service.

H&R Block is dedicated to serving millions of taxpayers across a wide spectrum,
rather than only a select few. Just as there is no average tax return, there is no average
client. We recognize that the spectrum includes clients with many different motivations

Mission statements 258

for using our service, with varying levels of sophistication, and with diverse attitudes
toward tax return preparation and tax preparers in general.

Our challenge is to let every one of these clients know that we are on his or her side
and will do everything possible to make the filing of the tax return as pleasant and
convenient as possible. The hallmark of our professionalism as a Company is our ability
to treat every client in this varied spectrum with respect and hospitality.

A Reasonable Fee

We believe that quality tax preparation must be affordable, allowing many taxpayers to
obtain professional help. We must keep our fee structure within reasonable limits to
maintain the value that we offer to society.

H&R Block has a strong financial history with a good profit record. At the same time,
ours has remained an affordable service, offering value to the American taxpayer. We are
not willing to pass unnecessary expenditures on to our client, nor are we willing to lower
the standards our stockholders have come to expect.

To maintain an affordable fee structure while meeting our obligation to our
shareholders, it is incumbent on all levels of the organization to operate as efficiently as
possible. Our Company has always held the ethic of operating lean, with our largest
expenditures focused toward improving our ability to meet the needs of our clients. A
continuing strength of our Company is the dedication of all members of the organization
to make maximum use of our resources to deliver the quality product and service of
which we are proud.

We believe that these three factors, quality product, excellent service, and a reasonable
fee, keep H&R Block a leader in the field, further our mission, and guarantee our
continued success.

Harland, John H. Company

see John H.Harland Company (315)

267. Harley-Davidson, Inc.

3700 West Juneau Avenue; P.O. Box 653; Milwaukee, WI 53201
(414) 342–4680
Industry: 37—Motorcycles

OUR VISION

Harley-Davidson, Inc. is an action-oriented, international company—a leader in its
commitment to continuously improve the quality of profitable relationships with
stakeholders (customers, employees, suppliers, shareholders, government and society).
Harley-Davidson believes the key to success is to balance stakeholders’ interest through
the empowerment of all its employees to focus on value-added activities.

Mission Statements 259

268. Harris Bankcorp, Inc.

P.O. Box 755; Chicago, IL 60690–0755
(312) 461–2121
Industry: 60—Banking

THE HARRIS MISSION

Our goal is to be the most customer-responsive, relationship-oriented provider of
financial services in those markets where we choose to compete.

THE HARRIS VALUES

The core of our corporate values is “honesty and fair dealing,” first articulated by our
organization’s founder, N.W.Harris, in 1882.

Over the years, those four words have come to mean integrity, professionalism and
honorable, moral conduct. This heritage is in our guardianship, and it is our responsibility
to preserve and enhance it.

Adhering to these principles, Harris has earned and will maintain its reputation for
high quality service.

The world of financial services has changed a great deal since 1882, but the formula
for a successful institution remains the same: Determine values to guide the organization
and apply them every day in relationships with customers, employees and communities.

Our customers can expect from the Harris:

- quality products and services
- outstanding professional skills
- advanced technological capabilities
- creativity and innovation

Customers can expect a relationship of uncommon value, working with employees who
listen and respond to their needs.

Our employees can expect:

- caring, respect and attention to their needs
- a relationship of mutual trust
- open and honest communication
- equality of opportunity
- clear corporate and individual goals
- courtesy and cooperation
- fair, competitive compensation
- opportunities for advancement with preference for promotion from within
- opportunities for personal and professional development

Harris expects from its employees:

Mission statements 260

- superb service to customers
- teamwork, shared values and enthusiasm
- hard work and quality performance
- open and honest communication
- a relationship of mutual trust
- compliance with corporate policies and ethics

Our communities can expect:

- Harris to help make communities better places to live and work, and to encourage our
employees to do the same

Our shareholder can expect:

- excellence in everything we do
- a financially sound and profitable institution
- a proud reputation built on quality service by outstanding people

THE HARRIS STYLE

Our customers come first.
The primary purpose of every job in our organization is to assist in the delivery of

quality products and services to our customers. That requires us to listen to our customers
so that we can satisfy their needs.

Our management style emphasizes teamwork with delegated authority and
responsibility to help encourage initiative and innovation. Performance is measured and
rewarded against specific goals.

We assume risk when it can be managed effectively and when the level of risk
assumed is appropriate to the expected reward.

We are proud of our organization. We have a sense of shared ownership for its
success.

And at the Harris, we care about one another.

269. Harsco Corporation

P.O. Box 8888; Camp Hill, PA 17001–8888
(717) 763–7064
Industry: 29, 30, 34—Diversified manufacturing

Mission

The Mission of Harsco Corporation is to be a World Class competitor in the domestic
and international manufacturing and marketing of diverse goods and industrial services,
principally for defense, industrial, commercial and construction applications. The
Corporation is committed to providing innovative engineering solutions to specialized
problems, emphasizing technology and close attention to customer service. In

Mission Statements 261

accomplishing its Mission, the Corporation will build upon the base of experience
acquired during its long association with manufacturing and industrial services. Growth
will be achieved through acquisition and internal development within a framework that
balances risk of diversification against continued prudent management of current
businesses.

Operating Principles

Harsco will continue to make major commitments of resources to further enhance its
understanding of the markets that it serves and the technologies associated with its
businesses. Harsco aggressively develops new products and services. Harsco will seek
constantly to install the most efficient manufacturing systems. For these purposes, Harsco
will continually strengthen its resources of people with technical, marketing and
entrepreneurial skills. Harsco’s resources will be deployed in a balanced fashion in both
mature and developing markets, in the United States and select foreign countries, with
concentration on products and services that offer superior opportunities. The Corporation
will divest itself of products and services that fail to contribute to its Mission. Harsco will
maintain a strong financial competence, characterized by professional skill, conservative
and tangible asset values, good liquidity, moderate debt leverage and high quality of
earnings.

Written 1983; Revised 1991
Annual Report 1991

270. Hartford Steam Boiler Inspection and Insurance Co.

One State Street; Hartford, CT 06102
(203) 722–1866
Industry: 63, 87—Insurance and engineering services

Corporate Purpose

To provide technical and professional services which contribute to the safety, reliability
and efficiency of property and equipment in the best interests of society.

271. Harvard Community Health Plan

10 Brookline Place West; Brookline, MA 02146
(617) 731–8210
Industry: 80—Health care

Mission statements 262

MISSION STATEMENT

We serve people in all segments of the community with excellent prepaid, integrated
health care at a reasonable cost. Member satisfaction is the primary measure of our
success.

We continually evaluate and improve what we do. We innovate and pursue new
initiatives that support our central mission. We seek motivated and skilled staff and
recognize and reward their accomplishments.

Our strong service program also supports teaching, research and community service.
These activities, which we fund through the Harvard Community Health Plan
Foundation, enhance our organization and serve others.

November, 1987

272. Haworth, Inc.

One Haworth Center; Holland, MI 49423–9576
(616) 393–3000
Industry: 25—Furniture

GLOBAL BUSINESS STRATEGIES

1992

TOTAL CUSTOMER SATISFACTION

PRESIDENT’S MESSAGE

“It is Haworth’s mission to become the world’s leading manufacturer and seller of office
furniture, and to be recognized for excellent products and services.”

OUR PRIORITIES

- Know and exceed our customers’ needs and expectations
- Offer goods and services of the highest quality and value
- Involve all members in the pursuit of total customer satisfaction
- Improve processes and eliminate waste through cycle time reduction
- Compete through anticipating, innovating and creating in all aspects of our business
- Expand our worldwide business operations to service customers everywhere
- Build upon the values expressed in the Haworth Creed

HOW WE MEASURE SUCCESS

Our success will be measured by the orders our customers place with us. The goals of
Haworth will be surpassed through the outstanding performance of each of our members.

Adapted from poster

Mission Statements 263

273. H.B.Fuller Company

2400 Energy Park Drive; St. Paul, MN 55108–1591
(612) 645–3401
Industry: 28—Chemicals

Mission Statement

The H.B.Fuller corporate mission is to be a leading and profitable worldwide formulator,
manufacturer and marketer of quality specialty chemicals, emphasizing service to
customers and managed in accordance with a strategic plan.

H.B.Fuller Company is committed to its responsibilities, in order of priority, to its
customers, employees and shareholders. H.B.Fuller will conduct business legally and
ethically, support the activities of its employees in their communities and be a responsible
corporate citizen.

The words of the company’s mission statement provide operational guideposts for
company management and employees as they make daily business decisions, thereby
keeping people and programs focused on the achievement of strategic objectives.

Establishment of such a statement, and the thoughtful consideration that went into its
drafting, reflect the company’s commitment to the adherence to a strict set of ethical,
operational and strategic standards. In fact, the statement is formally reviewed by senior
management as the first step of the annual strategic planning process.

274. Health Net

21600 Oxnard Street; Woodland Hills, CA 91367
(818) 719–6775
Industry: 80—Health maintenance organization

CORPORATE MISSION

It is the mission of Health Net to promote good health while providing, as a federally
qualified Health Maintenance Organization, a quality health care delivery system to the
greatest number of people in California at the most reasonable, competitive cost by
sharing the financial risk among the medical community, the employer groups and the
members.

HEALTH NET PHILOSOPHY

- We are dedicated to serving all of our constituencies: our members, our employer
groups and our provider network.

- We believe that our strongest resources are the people who work here, and we are
dedicated to maintaining a challenging work environment that brings personal as well as
career fulfillment to our Associates.

Mission statements 264

- We promote good health by encouraging positive lifestyle choices and quality
preventive medicine.

- We continually search for ways to improve and grow.
- We are driven to find new and innovative ways to meet marketplace demands.
- We are committed to providing quality health care at the most reasonable,

competitive cost.
Extracted from company brochure

275. HealthTrust, Inc.

4525 Harding Road; Nashville, TN 37205
(615) 383–4444
Industry: 80—Health care services

OUR GUIDING PRINCIPLES

The guiding principles for HealthTrust, Inc., are a reflection of our corporate goals and
values. Each individual’s commitment to these four important principles will ensure the
strength and vitality of our company.

HealthTrust, Inc., is dedicated to meeting the expectations of those we serve by
providing compassionate, quality, cost effective health services.

HealthTrust is in business to meet the needs of several customer groups, including
physicians, patients, families, purchasers of health services and the community as a
whole. As we balance the different interests, we will keep three criteria in mind. First, we
will provide services with compassion and treat people as individuals. Second, we will
produce quality health services, recognizing that excellence in primary care has its place
separate from the more sophisticated services of large medical centers. Third, our
services must be cost effective relative to a combination of local and national standards.
This means emphasizing efficiency in hospital services, and working with our medical
staffs on practice patterns and disease prevention in our communities.

HealthTrust Inc., will operate in an environment of encouragement and
challenge; innovation and continuous improvement; teamwork and collaboration;
honesty and integrity.

How we conduct our business is important. We will set high expectations for
ourselves in three areas. First, we will demand continuous improvement in all we do.
This will be ingrained in our operating culture, and people will be encouraged to be
innovative in how they perform their jobs. Second, teamwork within HealthTrust is
important to our success. Teamwork includes working relationships within hospitals,
across hospitals, and between hospitals and corporate. We will ensure that we are
working together, pursuing the same ends and not working at cross-purposes. We will
also collaborate with our medical staffs, employers who purchase health benefits,
suppliers and others, always striving to improve the cost effectiveness and quality of our
health services. Third, we will promote and encourage honesty and integrity in all areas
of our professional, business, and personal contacts.

HealthTrust, Inc., will provide leadership in the communities we serve.

Mission Statements 265

We believe health services will increasingly be delivered through regionalized
networks and systems. We will be proactive in our communities in both facilitating the
development of and securing a place in these regional medical networks. This will mean
different agendas in different markets based on services needed and the opportunity to
collaborate with market leaders.

HealthTrust, Inc., will conduct its business in a manner that preserves financial
viability and creates shareholder value.

Profits will follow if we meet our customers’ needs in the way we have outlined. It is
our duty to operate in a fiscally responsible manner in order to maintain our hospitals’
ability to meet the needs of the communities we serve. Only by being fiscally sound can
we ensure appropriate financial support to meet hospital facility and technology needs,
future opportunities, continued employment for HealthTrust employees, and the long
term success of the company.

Principles developed beginning in December, 1991.

Heinz

see H.J.Heinz (283)

276. Henry Ford Health System

600 Fisher Building; Detroit, MI 48202–3012
(313) 876–8700
Industry: 80—Health care services

MISSION, VISION, AND COMMITMENT TO QUALITY

Mission

Henry Ford Health System is dedicated to developing and providing the highest quality,
compassionate health care to serve the needs of the southeastern Michigan community.
The System’s services will be the most comprehensive, efficient and clinically effective
in the region, supported by nationally recognized Henry Ford education and research
programs.

Vision

Henry Ford Health System will:
- Evolve into the highest quality, most comprehensive and integrated health system in

the region.
- Develop a Center for Health Sciences which will be engaged in leading-edge tertiary

care, research and teaching.

Mission statements 266

- Provide virtually all the health care needs of the population served, from primary
care to highly specialized tertiary care.

- Offer a range of health insurance and managed care programs that meet the diverse
needs of the population and payors.

- Think of itself as an entity to which the users of its services belong. Administrative
systems will emphasize the ease and convenience of use by the members.

- Be a responsible member of the community and assume leadership in developing
sound health care policies at the local, state and national level.

277. Hercules Incorporated

Hercules Plaza; Wilmington, DE 19894–0001
(302) 594–5000
Industry: 28—Specialty chemicals

Corporate Vision and Strategy Statement

VISION THROUGH THE NINETIES

Hercules will build a major position in advanced materials, and related systems and
structures. It will be a leader in key materials for markets which include the space,
defense, and transportation industries. Chemical technology and materials engineering
will be the foundation on which Hercules will build a future that includes high-
performance composites, adhesives, sealants, ceramics, coatings, structural polymers, and
additives. Hercules will aggressively expand its position in flavors and food ingredients.
Hercules will maintain leadership positions in its core business.

VALUES AND PHILOSOPHIES

In pursuing its vision, Hercules will strive for consistently high profitability by
- Maintaining safety as our highest priority
- Giving our people the opportunity and support to achieve their potential contribution
- Stressing individual and group accountability for success in all parts of the

corporation
- Maintaining high standards of ethical behavior
- Managing business risk through an appropriate mix of global businesses by market

and product line
- Emphasizing high-value-added applications and low capital intensity
- Achieving continuous productivity improvement
- Stressing Excellence in Marketing as an imperative for all businesses
- Making Quality a fundamental cornerstone for all management and business systems
- Continuously improving and building our Technology to support our present

business and be a base for growth of the company
- Continuing to maintain Processes and Technologies in our plants at appropriate state-

of-the-art as a vital element for capitalizing on our growth opportunities.

Mission Statements 267

COMMITMENT

Underlying this vision is a commitment to our stakeholders, including:
Our Customers—to improve continuously the value received;
Our Employees—to provide a safe, challenging, participative work environment that
will allow them to maximize their contribution and share in the rewards which that
contribution creates;
Our Stockholders—to provide continuous growth in the value of their investment; and
Our Communities—to be socially, ethically and environmentally responsible.

Drafted 1988
Annual Report 1988

Copyright © 1989 Hercules Incorporated

278. Hermann Hospital

6411 Fannin; Houston, TX 77030–1501
(713) 797–4011
Industry: 80—Health care services

HERMANN HOSPITAL MISSION STATEMENT

The mission of Hermann Hospital is to fulfill the spirit and intent of the will of its
founder, George H.Hermann, through offering state-of-the-art health care to all patients.
Hermann Hospital is committed to carrying out this mission while keeping pace with the
dynamic health care environment, to ensure that the institution will endure for all times.

The hospital maintains its long-term fiscal viability and mission through providing a
whole range of services to all socioeconomic groups, and serving as a base for physicians
in private practice. Hermann Hospital is dedicated to serving poor and indigent persons in
Harris County through its Charity Care Program.

By serving as a primary teaching affiliate of The University of Texas Medical School
at Houston, Hermann Hospital benefits the entire Houston community through attraction
of faculty physicians and delivery of quality health care to all patients. The hospital and
the medical school work in concert toward shared goals of exemplary patient care,
innovative teaching and community service, and productive research.

Hermann Hospital is committed to a philosophy of caring and consistent service to its
patients and their families, as well as to its physicians and employees. Its historic role
continues to evolve to meet the changing needs of contemporary times and its
community, while the heart of the mission of Hermann Hospital remains dedicated to the
vision of George H.Hermann.

September, 1987

HERMANN CHILDREN’S HOSPITAL MISSION STATEMENT

The mission of Hermann Children’s Hospital is to fulfill the spirit and intent of our
founder, George H.Hermann, with regard to the special needs and interests of children.

Mission statements 268

Hermann Children’s Hospital is more than a hospital where doctors treat children for
illness and injury—it is an institution with a total commitment to children’s health. The
complete care and treatment of children is our priority; the nurturing of sick and
challenged children is our responsibility. We strive to constantly acknowledge and
respond to the special world in which children live.

Our commitment to children’s health is enhanced by our affiliation with The
University of Texas Medical School at Houston; our research in areas of pediatric
interest; our specialized programs for children; our facilities and environment, adapted to
the unique nature of children’s care; our community service; and our concentration of
comprehensive care for children with special problems. Hermann Children’s Hospital
works in concert with The University of Texas Medical School at Houston toward shared
goals of exemplary care of children, innovative teaching and community service, and
productive research.

Hermann Children’s Hospital embraces the mission and vision of its companion
institution, Hermann Hospital. Hermann Children’s Hospital is committed to a
philosophy of caring and consistent service to patients, their families, physicians and
fellow employees, and is dedicated to providing quality care and a wide range of services
to children of all socioeconomic groups. The institution continues to develop and evolve
in order to meet the changing health care needs of the child—now and for all time.

November, 1989

279. Hernandez Engineering Inc.

17625 El Camino Real, Suite 200; Houston, TX 77058
(713) 280–5159
Industry: 87—Engineering

HEI’S CORE VALUES

We are committed to:

- Meeting our customers’ needs,
- Maintaining the highest standards of ethics and integrity,
- Achieving long lasting business and community relations,
- Providing a rewarding work environment,
- Working as a team, and
- Accepting entrepreneurial risk to achieve sustained growth and profit.

MISSION STATEMENT

Hernandez Engineering, Inc. will efficiently provide the highest quality engineering and
technical services to support our customers in achieving success.

1991

Mission Statements 269

Hewlett, William and Flora Foundation

see William and Flora Hewlett Foundation (614)

280. Hillcrest Medical Center

1120 South Utica; Tulsa, OK 74104
(918) 584–1351
Industry: 80—Hospital

MISSION STATEMENT

The primary purpose of the Hillcrest HealthCare System is to serve the communities of
Tulsa and northeastern Oklahoma by providing high quality healthcare services that meet
the physiological, psychological and spiritual needs of those who come to us during some
of the most vulnerable times of their lives. In pursuit of this worthy mission, we are
building an organization founded on a value system that embodies an ongoing quest for
overall excellence, pride in service, respect for human dignity, recognition of the
importance of meaningful work as it relates to employee empowerment and development,
synergistic teamwork, innovation, financial integrity and an ethic of fair and honest
dealing in all our endeavors.

July, 1992

281. Hillenbrand Industries

Highway 46; Batesville, IN 47006–9166
(812) 934–7000
Industry: 25, 38—Caskets medical equipment

THE HILLENBRAND VISION

Hillenbrand Industries is a diversified international company that invests in highly
skilled, inquisitive, honest and motivated people who are personally involved in making
and keeping our businesses the leaders in the markets we serve.

We create superior, long-term shareholder value by building exceptional relationships
with our customers. We enhance our customers’ businesses and exceed their expectations
by providing superior products and services as measured against worldwide competitors.

We manage for cash flow and reinvest our cash to create long-term shareholder value.
Our investment priorities are: 1) Invest in our companies to make sure they remain strong
leaders in the markets they serve; 2) Invest in add-on products lines that leverage our
existing companies; 3) Invest in new ventures that enhance our existing companies; 4)
Acquire companies that conform to our acquisition criteria; 5) Buy back Hillenbrand
Industries’ stock.

Mission statements 270

Our Vision has four fundamental, interrelated and equally weighted principles that
serve as our foundation for value creation:

I. NICHE MARKET LEADERSHIP:

We maintain a disciplined focus on carefully chosen
market segments. We are the leaders in these market
segments because we provide superior value to our
customers.

II. TOTAL CUSTOMER SATISFACTION:

We strive to understand our customers’ needs, build
lasting relationships with them and consistently exceed
their expectations.

III. CONTINUOUS IMPROVEMENT:

We will only do work that creates or adds value. We strive
for daily improvements in all areas of our business.

IV. INDIVIDUAL WORTH:

We can only create value by being personally involved and
committed. We insist on a safe and productive workplace,
challenging and rewarding work, and performance-based
rewards and recognition. We will continually improve our
skills, satisfy our internal and external customers, and be
accountable for our work.

These principles are not new. They have always been our basis for managing for cash
flow to create long-term value for our shareholders, customers and employees.

“Our vision is to serve our customers better than any competitor and to exceed our
customers’ expectations. This is a commitment to excellence and to the continuous
improvement of everything we do.”

Extracted from “Hillenbrand Vision” brochure
Copyright © 1992 Hillenbrand Industries, Inc.

282. Hilton Hotels Corporation

9336 Civic Center Drive; P.O. Box 5567; Beverly Hills, CA 90209

Mission Statements 271

(213) 278–4321
Industry: 70—Lodging

Hilton’s Corporate Mission

To be recognized as the world’s best first-class hotel organization, to constantly strive to
improve, allowing us to prosper as a business for the benefit of our guests, our
employees, and our shareholders.

Fundamental to the success of our mission are:

PEOPLE

Our most important asset. Involvement, teamwork, and commitment are the values that
govern our work.

PRODUCT

Our programs, services and facilities. They must be designed and operated to consistently
provide superior quality that satisfies the needs and desires of our guests.

PROFIT

The ultimate measure of our success—the gauge for how well and how efficiently we
serve our guests. Profits are required for us to survive and grow.

With this mission comes certain guiding principles:

QUALITY COMES FIRST

The quality of our product and services must create guest satisfaction, that’s our No. 1
priority.

VALUE

Our guests deserve quality products at a fair price. That is how to build business.

CONTINUOUS IMPROVEMENT

Never standing on past accomplishments, but always striving—through innovation—to
improve our product and service, to increase our efficiency, and profitability.

TEAMWORK

At Hilton, we are a family, working together, to get things done.

Mission statements 272

INTEGRITY

We will never compromise our code of conduct—we will be socially responsible—we
are committed to Hilton’s high standards of fairness and integrity.

1985

283. H.J.Heinz

P.O. Box 57; Pittsburgh, PA 15230–0057
(412) 456–5700
Industry: 20—Food processing

Mission Statement

Dissemination of pure products and nutritional services.

284. H.J.Russell & Company

504 Fair Street, SW; Atlanta, GA 30313
(404) 330–1000
Industry: 15—Construction

MISSION STATEMENT

To continue as a profitable enterprise that:
Is known for delivering quality services and products;
Is recognized within the community by its efforts to enhance the quality of life;
Earns the loyalty of its employees through demonstrated commitment to the

development of superior human resources.

285. Hoechst Celanese Corporation

Route 202–206; P.O. Box 2500; Somerville, NJ 08876–1258
(908) 231–2000
Industry: 22, 28—Textiles and chemicals

Mission

We are a large, international company based in the United States. We operate a broad
spectrum of chemistry-related businesses within the worldwide Hoechst organization.

We will be the recognized leader in our target markets.
We will be the preferred employer in our industry.
We recognize that people are our most valuable asset.

Mission Statements 273

We will be the partner of choice for customers, suppliers, and other creators of
innovative concepts.

We will be a major contributor to and take full advantage of the strong technological
base of the Hoechst Group.

We will continually increase the long-term value of our company.
We operate in a decentralized manner, allowing each business to develop within our

Values.

286. Holland Mark Martin

Formerly Database Marketing Corp.
174 Middlesex Turnpike; Burlington, MA 01803–4467
(617) 270–3500
Industry: 73—Advertising
At Holland Mark Martin our mission is as follows:
To become a world class marketing agency whose efforts are validated by long-term

customer relationships and motivated employees.
By world class marketing agency, we mean that our agency combines outstanding

strategic, creative, technical products with flawless execution.
Written 1993

Corporate Goals:

1. Focus on the Customer
2. Do Things Right the First Time
3. Have Fun
4. Be Innovative
5. Be Profitable

In existence since 1986

287. Holnam Inc.

6211 Ann Arbor Road; P.O. Box 122; Dundee, MI 48131
(313) 529–2411
Industry: 32—Cement and concrete

Mission Statement

Holnam Inc. is a leader in the production of cement and related construction materials.
We continually work toward fulfilling commitments to our employees, neighbors,

customers, and shareholders.
Product integrity, fiscal responsibility, and protection of the environment are more

than goals—they are the foundation of our business.
Annual Report 1991

Mission statements 274

288. Home Oil Company Limited

1600 Home Oil Tower; 324 Eighth Avenue SW; Calgary, Alberta, Canada T2P 2Z5
(403) 232–7100
Industry: 13, 29—Petroleum

Mission Statement:

To be a geographically and geologically focused full business system exploration and
production, pipeline and marketing company.

Adopted February, 1992

289. Honeywell Inc.

Honeywell Plaza; P.O. Box 524; Minneapolis, MN 55440–0524
(612) 951–0111
Industry: 34, 35, 38—Electrical equipment

Our Mission

Honeywell. We are a publicly owned, global enterprise in business to provide control
components, products, systems and services. These are for homes and buildings, aviation
and space, industrial processes and for application in manufactured goods.

For the future: We are committed to sustaining our focus on the controls business as
we grow and change, and to being the global leader in the markets we serve.

Our Guiding Values

As a business, we have responsibilities to all of our stakeholders: customers,
shareholders, employees, suppliers and communities. Balancing these responsibilities
requires a value system, and ours comprises the following:

Integrity To practice the highest ethical standards.
Quality To strive for total quality to set the pace for our industry and
satisfy our customers’ current and future needs.
Performance To achieve and reward outstanding results through
continuous improvement, personal and organizational commitment, and
accountability.
Mutual Respect To employ teamwork, trust, involvement and open
communication as the foundation of our working relationships.
Diversity To attract, develop and retain individuals with diverse
backgrounds and capabilities.

Mission Statements 275

Hormel

see Geo. A.Hormel & Company (246)

290. Hospital Corporation of America

One Park Plaza; Nashville, TN 37203
(615) 327–9551
Industry: 80—Hospitals

Mission

To attain international leadership in the health care field.
To provide excellence in health care.
To improve the standards of health care in communities in which we operate.
To provide superior facilities and needed services to enable physicians to best serve

the needs of their patients.
To generate measurable benefits for:

The Community

The Employee

The Medical Staff

and, most importantly,

The Patient

Philosophy

We believe the following principles to be true and timeless:
1. We will continue to develop an organization that will deliver quality health care at a

reasonable cost in accordance with each community’s needs while generating a
reasonable return on investment.

2. We attribute our success to, and recognize that our future success is dependent
upon, developing and utilizing our greatest asset—people.

3. We have great confidence in our employees and will relate to and build upon their
strengths.

4. We will maintain a compensation policy which closely relates performance and
rewards.

5. We will make sure that employees clearly understand their duties and
responsibilities and their authority to discharge them.

6. We are committed to an effective communication system that will provide
appropriate and timely interchange of information.

7. We believe in decentralized management whereby professional leadership will
provide a climate of high expectation, trust and integrity.

Mission statements 276

8. Management will be encouraged to work with physicians to effectively deliver
health care without conflict of interest.

9. We are committed to participate in personal and corporate activities benefiting the
community, state and nation.

10. We are committed to a thorough and thoughtful planning process which will guide
the destiny of HCA.

11. We will maintain a strong, viable financial position which will continue to deserve
the respect of and give confidence to the financial and investment communities.

12. We are committed to conducting our business with integrity and rendering our
services always on a high, ethical level.

291. Household International

2700 Sanders Road; Prospect Heights, IL 60070
(708) 564–5000
Industry: 61—Lease and finance

Our Mission

The business objectives and strategies of Household International are established within
the framework of our corporate mission: “We will be a premier financial services
organization meeting the needs of individuals and companies through consumer banking,
consumer finance, commercial finance, insurance, investments and related services.

We will treat our customers with dignity and respect as we deliver the best service in
the industry. We will develop and maintain long-term relationships with our customers
by offering a broad line of high quality products and services which meet their needs. We
will be vigorous, innovative and a leading participant in the markets we serve.

We view our employees as our greatest resource and will provide every opportunity
for them to achieve their hopes, goals and career aspirations. We will encourage our
employees to be involved in the civic affairs of their communities.

We will be exemplary corporate citizens, always conducting ourselves in an ethical
and honest manner.

We will accomplish these goals while providing our shareholders with superior returns
on their investment.”

Annual Report 1991

292. Houston Lighting & Power

Subsidiary of Houston Industries Incorporated
P.O. Box 1700; Houston, TX 77251
(713) 228–9211
Industry: 49—Electric utility

Mission Statements 277

CORPORATE VISION

Houston Lighting & Power will be counted among the best electric utilities in the nation
by providing highly valued services to our customers.

In meeting this challenge, we will conduct our business so that we are recognized as a
valued and respected member of the community, a considerate employer who demands
and rewards excellence, and a rewarding investment opportunity for all who share our
vision and choose to grow with us.

293. Howard Hughes Medical Institute

6701 Rockledge Drive; Bethesda, MD 20817
(301) 571–0200
Industry: 80—Health care
The Howard Hughes Medical Institute (HHMI) was founded in 1953 by the aviator-

industrialist Howard R.Hughes. Its charter reads, in part:
The primary purpose and objective of the Howard Hughes Medical Institute shall be

the promotion of human knowledge within the field of the basic sciences (principally the
field of medical research and medical education) and the effective application thereof for
the benefit of mankind.

HHMI is a scientific and philanthropic organization whose principal purpose is the
direct conduct of biomedical research. Its laboratories are located in outstanding
academic medical centers, hospitals, universities, and other research institutions
throughout the United States. The research of HHMI investigators is concentrated in five
broad areas: cell biology and regulation, genetics, immunology, neuroscience, and
structural biology. Through its philantropic grants program, the Institute supports various
aspects of education in the sciences, from elementary school through postgraduate
training, and the research of outstanding biomedical scientists in selected countries
outside the United States. HHMI is governed by its Trustees, a group of nine prominent
citizens. The Institute’s operations are the responsibility of the president, who is the chief
executive officer. HHMI’s executive offices are located in Bethesda, Maryland.

Annual Report 1991

294. Humana Inc.

The Humana Building; 500 West Main Street; P.O. Box 1438; Louisville, KY 40201–
1438

(502) 580–1000
Industry: 80—Hospitals
The mission of Humana is to achieve an unequaled level of measurable quality and

productivity in the delivery of health services that are responsive to the needs and values
of patients, physicians, employers and consumers.

Annual Report 1991

Mission statements 278

295. Humiston-Keeling, Inc.

233 East Erie Street, Suite 200; Chicago, IL 60611
(312) 943–6066
Industry: 51—Wholesale pharmaceuticals

Mission Statement

We are committed to quality and ethical service to the health care community.
We dedicate ourselves to being the trusted leader in our field.

- Innovative in our methods
- Respectful and appreciative of our employees’ contributions and ideas
- Responsive to the changing needs of our customers now and in the future

While setting the standard of excellence unsurpassed in our industry.
Drafted 1990

296. Husky Oil

707 8th Avenue, SW; P.O. Box 6525, Station D; Calgary, Alberta; Canada T2P 3G7
(403) 298–6111
Industry: 13, 29—Petroleum

Values & Beliefs

1 We believe each employee is key to a successful company.
2 We value an open, honest and trusting environment.
3 We value learning, initiative and creativity.
4 We value each other’s expertise and decision-making capabilities.
5 We value commitment and best efforts.
6 We value each employee’ s contribution.
7 We believe in cooperation and teamwork.
8 We believe in the opportunity for career development for each employee.
9 We believe people want to do their best.

Desired Interpersonal Behaviors

COMMUNICATION

1 Multi-Directional Communication
Feedback is given and received. Dialogue is balanced with parties taking

responsibility to state what is on their mind and active listening.
2 Firm but Fair

Mission Statements 279

Let individuals know where they stand, treat them fairly and equitably, but recognize
the need for flexibility.

3 Visible Interactive Management
Management sets aside time to spend with each employee to establish and keep open

lines of communication.
4 Positive Recognition
Frequent and meaningful praise and recognition.
5 Conflict Resolution
Conflicts and problems are addressed in a timely manner utilizing constructive

feedback. Focus on issues, not on personalities.

LEADERSHIP

6
Decision Making
Emphasis is on optimizing employee involvement. Our decision-making process

recognizes the situation and selects the most appropriate approach from among directive,
consultative, participative, and delegative styles.

7 Receptive to Ideas
Solicit, encourage and support ideas and creativity. Blend new ideas with successful

past practices.
8 Bias for Action
Take responsibility to promote your own ideas. It is everyone’s responsibility to make

things better.
9 Lead by Example
Everyone leads by example utilizing the Desired Interpersonal BehaviorS.

GOAL SETTING

10 Corporate Goals
Clearly define corporate goals and objectives which are well communicated and

understood as objectives for everyone.
11 Individual and Team Goals
Everyone participates in setting goals and objectives for themselves and their teams,

which are consistent with corporate goals.

TEAMWORK

12 Teamwork
Encourage a team approach. Team members are responsible to make their views,

concerns, and level of support known, and to deal with the views and concerns of other
team members. Teamwork is a resolution process that deals with all issues and earns
support.

13 Cooperation Among Teams
Recognize the need to consult with and involve other teams in actions and decisions.

Responsibility and recognition are shared.

Mission statements 280

14 Planning
Anticipate and set reasonable goals and deadlines with those affected. Everyone

exhibits the same degree of commitment to meeting deadlines.
15 Career Development
Encourage and support the development of individuals for current and future

positions.
16 Job Function Definition
Ensure that everyone’s role and job function is clearly defined and fully understood.
17 Balance Between Work and Personal Life
Recognize and show consideration for the balance between work and personal life.

297. Hydro-Québec

75 Ouest Boul Réne Lévesque; Montreal, Quebec; Canada H2Z 1A4
(514) 289–2211
Industry: 49—Hydroelectric utility

Hydro-Québec Vision

Between now and the year 2000, Hydro-Québec wants to become recognized by its
customers as the foremost electric utility in Canada for the quality of its services. Hydro-
Québec also wants Quebecers to recognize it as a major partner in the sustainable
development of Quebec. To achieve these objectives, the utility will make the most of its
employees’ know-how and Québec’s hydroelectric resources.

I

IDA

see Institute for Defense Analyses (304)

IFH

see Alex Lee, Inc. (10)

IIE

see Institute of International Education (305)

Mission Statements 281

298. Illinois Power Company

500 South 27th Street; Decatur, IL 62525–1805
(217) 424–6600
Industry: 49—Electric utility

CORPORATE MISSION

Illinois Power will one of the top companies providing quality energy services to its
customers.

CORPORATE COMMITMENT

Illinois Power will achieve its mission through a commitment to the following:

- Customer satisfaction
- Encouragement and recognition of employee professionalism
- Shareholder value
- Honesty in communication and excellence in performance
- Enhancement of service territory
- Integrity and social responsibility

Drafted and reviewed 1992

299. IMC Fertilizer Group, Inc.

2100 Sanders Road; Northbrook, IL 60062
(708) 272–9200
Industry: 28—Fertilizers
We have a mission to make and keep IMC Fertilizer the world’s most responsible and

reliable supplier of quality crop nutrients to world agriculture. To achieve that mission or
objective, the company has, since its creation, carried out a series of strategic measures to
build the fertilizer industry’s most effective combination of production, distribution and
marketing capabilities. Technical advances, innovative financial and product
management, market-specific agronomic and customer services, and an ongoing forward
planning process that insures adequate in-the-ground reserves for future growth…all
these things have supported the mission in the past, and will continue to do so in the years
ahead.

WE HAVE A MISSION

1. To maintain low-cost production through efficient operations which recognize the
company’s ongoing commitment to meet or surpass established environmental standards.

2. To attract and retain world-class employees by providing a safe work environment
and maintaining competitive compensation and benefit programs.

Mission statements 282

3. To manage financial functions responsibly to assure positive nearterm results and
sustain profitable growth.

4. To develop marketing programs promoting high-yield, environmentally sound
agricultural practices.

5. To build distribution systems maximizing transportation economies.
April, 1991

300. Immunex Corporation

51 University Street; Seattle, WA 98101
(206) 587–0430
Industry: 28—Pharmaceuticals
Immunex Corporation is a biopharmaceutical company focused on the discovery,

development, manufacture and marketing of products to treat immune system disorders.
Immunex is dedicated to bringing new and important drugs to market to provide
substantial health care benefits to patients, professional challenge and satisfaction to its
employees and significant returns to its stockholders.

Our core values are the key to accomplishing our corporate mission and providing an
environment in which we strive for continued success.

INNOVATION

Creative Solutions

We are proud of our intellectual curiosity and our willingness to support and reward risk-
taking in the pursuit of our mission. We seek innovative solutions to complex problems
and continually strive to excel in our business.

ACHIEVEMENT

Active Pursuit of Excellence

We have built our success on a foundation of scientific excellence, intellectual honesty
and ethical conduct. We will continue to apply these high standards in all aspects of our
business and in our contacts with patients, customers, co-workers, collaborators and
shareholders. We build maximum long-term value for our shareholders based on our
fundamental technological strengths and responsible financial management of all
company assets.

Mission Statements 283

RESPECT FOR PEOPLE

Immunex is its People

The quality, diversity and dedication of our people are Immunex’s greatest assets. We are
committed to providing a challenging, rewarding, informal, open and safe environment
for all employees. We encourage individual initiative and teamwork, and provide
opportunities for professional growth and development.

COMMUNICATION

Vital to Success

We are all responsible for cultivating an environment of open and honest communication.
We strive to understand each other’s roles. Each employee’s ideas are recognized as valid
and worthy of consideration. Teamwork and collaboration are our goals, and personal
communication is the foundation of this endeavor.

QUALITY

Extraordinary Products

We manufacture and market products of the highest quality. We provide our customers
with service of the highest caliber. We take pride in knowing that the products we bring
to market satisfy the needs of our customers and make a positive impact on health care.

COMMUNITY SERVICE

Committed to Involvement

We recognize our responsibilities as concerned and caring citizens. We manage our
business affairs with sensitivity to society and the environment. We seek opportunities to
share the rewards of our success with the communities in which we live and work
through civic, charitable, educational and scientific contributions.

1992

301. Information Resources, Inc.

150 North Clinton Street; Chicago, IL 60661–1416
(312) 726–1221
Industry: 73—Software and market research
Our primary goal is to help improve our client’s decision making through the

application of actionable and innovative technologies. Achieving that goal dictates a

Mission statements 284

certain type of company. We must be perceptive to market forces, finding those unique
opportunities which match our clients’ needs. We must pursue unsurpassed excellence in
our people, maintaining a rare blend of analytical, technical and communication skills.
We must have the self-confidence and business daring necessary to step forward first
with new commercial solutions. We must have the service commitment and the people
who can make these solutions work for our clients. Above all, we must be an active agent
for change, an industry leader, not just another follower.

302. Inova Health Systems

8001 Braddock Road; Springfield, VA 22151
(703) 321–4000
Industry: 80—Health Care Services

IHS Vision:

To develop a comprehensive integrated health care system that will provide services
superior to those available from any other source.

IHS Mission:

The primary mission of Inova Health System is to serve the community as a not-for-profit
organization through the provision of a full spectrum of health maintenance and
restoration services. These services are provided through owned organizations and
partnerships with other health care providers, including physicians, hospitals, and
insurers, and include risksharing and management of care. Additionally, IHS participates
in educating health care professionals and engages in research activities. The nature of
these education and research programs includes both the intrinsic value of education and
the creation of new knowledge as well as the positive effect they have on the quality of
services provided.

Core Values:
Caring for and about people

Innovation

Community responsibility

Quality Policy:

Quality is doing those things necessary to meet the needs and expectations of those we
serve and doing those things right every time. We will continuously improve the ways we
do our work and strive to eliminate barriers to the improvement of quality.

Mission Statements 285

303. Insilco Corporation

P.O. Box 1919; Midland, TX 79702
(915) 686–5967
Industry: 24, 33, 36—Lumber products, metal fabrication, and electronics

INSILCO CORPORATION MISSION STATEMENT

Driven to Exceed Customer Expectations

INSILCO CORPORATION COMMITMENT

Value

We are committed to providing our customers with maximum value, through continuous,
long term improvements in quality, service and technology

Exceed Expectations

We will exceed our customers’ expectations with a close relationship that anticipates
their future requirements through innovation, creativity, flexibility, and sensitivity to the
changing business environment.

Customers

This commitment to our customers, includes not only our trade customers and end users,
but also our “internal and other customers” which include employees, vendors and
shareholders.

INSILCO CORPORATION MEASURE OF SUCCESS

We will measure our success in terms of continuous growth in Revenues and Operating
Profits while achieving above industry average Returns on Assets thus providing
increasing value to our customers, employees, vendors and shareholders.

304. Institute for Defense Analyses

1801 North Beauregard Street; Alexandria, VA 22311–1772
(703) 845–2500
Industry: 87—Research and development
The primary mission of the Institute for Defense Analyses, a federally funded research

and development center, is to assist the Office of the Secretary of Defense, the Joint Staff,
the Unified and Specified Commands, and Defense Agencies in addressing important
national security issues. IDA also works for other federal agencies, such as the

Mission statements 286

Department of Justice and the National Aeronautics and Space Administration, when our
skills and experience are appropriate to their uses and when the work is likely to be
synergistic with that done for the Department of Defense.

305. Institute of International Education

809 United Nations Plaza; New York, NY 10017–3580
(212) 984–5425
Industry: 82—Educational services

Purpose

By enabling outstanding men and women to study, conduct research, receive practical
training, or provide technical assistance outside their own countries, IIE works to:

- foster mutual understanding;
- build global problem-solving capabilities;
- create international networks of individuals and institutions that serve as the foundation

for greater international cooperation;
- strengthen the international competence of U.S. citizens and their capacity to interact

with other societies.

Goal

IIE believes international study and training will help to:

- solve international problems that demand global solutions—poverty, disease, economic
instability, and the degradation of the environment;

- assist developing nations and emerging market economies in managing the process of
economic and social change;

- strengthen U.S. economic competitiveness;
- maintain U.S. leadership abroad and encourage appreciation of democratic values.

Extracted from “Institute of International Education Fact Sheet”
Developed Spring 1991

Institutional Food House, Inc.

see Alex Lee, Inc. (10)

306. Intermountain Health Care, Inc.

36 South State Street, 22nd Floor; Salt Lake City, UT 84111–1486
(801) 533–8282
Industry: 80—Hospitals

Mission Statements 287

OUR MISSION

Excellence in the provision of health care services to communities in the Intermountain
region.

OUR COMMITMENTS

- Excellent service to our patients, customers, and physicians is our most important
consideration.

- We will provide our services with integrity. Our actions will enhance our reputation
and reflect the trust placed in us by those we serve.

- Our employees are our most important resource. We will attract exceptional
individuals at all levels of the organization and provide fair compensation and
opportunities for personal and professional growth. We will recognize and reward
employees who achieve excellence in their work.

- We are committed to serving diverse needs of the young and old, the rich and poor,
and those living in urban and rural communities.

- We will reflect the caring and noble nature of our mission in all that we do. Our
services must be high quality, cost-effective, and accessible, achieving a balance between
community needs and available resources.

- It is our intent to be a model health care system. We will strive to be a national
leader in nonprofit health care delivery.

- We will maintain the financial strength necessary to fulfill our mission.

307. International Dairy Queen, Inc.

P.O. Box 39286; Minneapolis, MN 55439–0286
(612) 830–0200
Industry: 20, 58—Food products and restaurants

MISSION STATEMENT

We are in the business of managing diverse franchise systems, with current emphasis on
those in the fast-food, treat and snack areas.

It is our intention to continue to grow in the franchising business, providing financial,
management, marketing, operational, training, equipment, engineering, insurance and
supply systems to franchisees. We will continue to expand within the food franchise
industry through the growth of existing systems, and the acquisition of systems which
complement the existing systems, and outside that industry through franchise systems in
non-food categories.

We will maintain strong financial standards which will facilitate enhanced return to
our stockholders, capital for our future business growth and market growth for our
franchisees.

In each system we manage, we will be as professionally informed and skilled as the
best operators within the category, so that the revenues we earn result from leadership,
innovation, and genuine service to our franchisees.

Mission statements 288

We will operate our business professionally and ethically, with appropriate concern
for our franchisees, employees and the communities in which we conduct business.

308. International Game Technology

P.O. Box 10580; Reno, NV 89510–0580
(702) 688–0100
Industry: 39—Coin-operated gambling equipment

IGT MISSION STATEMENT

IGT is in business to provide for the needs of our customers, our employees, and our
shareholders, while recognizing our responsibility to the communities in which we
operate.

IGT is committed to providing our customers with quality products at a competitive
price which, together with excellent service and support, will assist them in maximizing
their profitability.

IGT is committed to providing our employees with a stable and rewarding work
environment, the opportunity to grow to the extent of their talents, and the opportunity to
share in the success of the company which they make possible.

IGT is committed to providing our shareholders with an above average return on their
investment, since our ability to serve the needs of our customers and employees is made
possible only through their support.

IGT is committed to being a responsible corporate citizen in the communities in which
we operate, and encourages our employees to individually be an asset to the community
in which they live.

Copyright © International Game Technology
Reproduced with permission of IGT

309. IPSCO Inc.

P.O. Box 1670; Regina, Saskatchewan; Canada S4P 3C7
(306) 924–7700
Industry: 33—Steel
IPSCO’s long-term goals are to:

- be the predominant supplier of carbon hot rolled steel, and reinforcing bars and shapes
in Western Canada and the neighboring states;

- become a major player in certain special steel markets, especially tubular products and
alloy steels, in North America;

- earn at least 15 percent return on shareholders’ equity;
- be a reliable employer with excellent working conditions; and
- be a good corporate citizen in the communities in which it operates.

Mission Statements 289

Irvine, James Foundation

see James Irvine Foundation (311)

310. ISO Commercial Risk Services, Inc.

2 Sylvan Way; Parsippany, NJ 07054
(201) 267–0359
Industry: 64—Risk services

CRS MISSION

We provide high quality specific location information to facilitate profitable decision
making for our customers.

February 29, 1992

J

311. James Irvine Foundation

One Market Plaza, Spear Tower, Suite 1715; San Francisco, CA 94105
(415) 777–2244
Industry: 67—Charitable foundation

THE JAMES IRVINE FOUNDATION MISSION STATEMENT

The James Irvine Foundation is dedicated to enhancing the social, economic, and
physical quality of life throughout California, and to enriching the State’s intellectual and
cultural environment.

Within these broad purposes, the Foundation supports community services, the
cultural arts, health programs, higher education, and youth programs, and is guided in its
grantmaking by the following goals:

- To enhance equal opportunity and support the values of a pluralistic, interdependent
society

- To improve the economic and social well-being of the disadvantaged and their
communities, foster self-sufficiency, and assist ethnic minorities to function more
effectively as full participants in society

- To encourage communication, understanding, and cooperation among diverse cultural,
ethnic, and socio-economic groups

- To promote civic participation, social responsibility, public understanding of issues, and
the development of sound public policy

Mission statements 290

- To enrich the quality and diversity of educational, cultural, health, and human service
programs throughout the State

Jaycees

see United States Junior Chamber of Commerce (586)

312. JCPenney Company, Inc.

P.O. Box 10001; Dallas, TX 75301–0001
(214) 591–1000
Industry: 53—Department store

Company Mission

Our mission at JCPenney has changed little since Mr.Penney founded the Company in
1902: it was, and is, to sell merchandise and services to consumers at a profit, primarily
but not exclusively in the United States, in a manner that is consistent with our corporate
ethics and responsibilities.

This statement covers our current activities and potentially many others. It includes
stores and catalog, as well as our financial services, drugstore, and specialty retailing
operations.

Corporate Objectives

Objectives express the kind of company we want to be—within the framework of the
Company mission.

At the corporate level, objectives tend to be broad and primarily financial. Each
division has its own objectives, which are consistent with and support those of the
Company.

In setting corporate objectives, we are guided by two concepts. The first is leadership.
We are one of the world’s largest retailers, a unique presence in consumer markets, an
innovator—in short, a leader. We recognize that leadership does not necessarily equate
with size. It does equate with our ability to fulfill the needs and expectations of all those
who have some stake in our activities as a Company.

Stakeholders (or constituencies) are the second basic concept for setting objectives.
Our principal stakeholders are customers, associates, suppliers, investors, government,
and the public at large. If we serve these “constituencies” to their satisfaction, we will
earn a reputation for outstanding value with commensurate goodwill and financial
rewards. Our reputation will give us access to the resources required for profitable
growth: human, material, financial. We compete with all other enterprises for these
resources.

In accordance with these concepts of leadership and stakeholders, we have developed
the following corporate objectives:

Mission Statements 291

1. To achieve and maintain a position of leadership in the businesses in which we
compete.

2. To be a positive force that enhances the interests of our customers, associates,
suppliers, investors, government, and the public at large.

3. To be an attractive investment for our shareholders and creditors, and for this purpose:

a. To achieve a return on equity in the top quartile of major competitors for the
Company as a whole and for each operating division.

At the present time, this will require us to achieve an after-tax return on equity of
a minimum of 16%.

b. To achieve consistent growth in earnings at a rate required to meet or exceed the
return on equity objective.

To achieve the minimum 16% ROE will require a consistent earnings growth of
11%.

c. To maintain consistency and growth in dividend payout through increased earnings.
At the current time our objective is a payout in the range of 35–40% of net

income.
d. To maintain a capital structure that will assure continuing access to financial

markets so that we can, at reasonable cost, provide for future resource needs and
capitalize on attractive opportunities for growth.

Specifically, we will maintain a minimum of A1/A+ ratings (Moody’s/Standard &
Poor’s) on senior long-term debt and the A1/P1 ratings on commercial paper.

e. To ensure that financing objectives governing the amount, composition, and cost of
capital are consistent with and support other corporate objectives.

All performance objectives will be reviewed at least once a year and, if necessary,
revised to reflect the results required to be in the top quartile of our major competitors.

Capital Resources Allocation

JCPenney Stores and Catalog, the two largest operating divisions, are currently the
principal users of capital resources. As they achieve their objectives, they will become
net providers of capital for future Company growth.

As funds become available for other purposes, they will be deployed where they can
achieve the highest rate of return consistent with the Company’s mission and financial
objectives.

Funds will be made available for expansion or improved profitability where they
generate the highest rate of return in excess of the cost of capital and where they support
corporate objectives and strategies.

1990

313. Jewish Hospitals, Inc.

3200 Burnet Avenue; Cincinnati, OH 45229
(513) 569–2000
Industry: 80—Hospitals

Mission statements 292

MISSION STATEMENTS

Jewish Hospitals, Inc.

Jewish Hospitals, Inc. is the parent holding company of Jewish Hospital of Cincinnati,
Inc., Jewish Hospital Kenwood, and Jewish Hospital Services, Inc. whose purpose is to
support, promote, advance, and strengthen its subsidiary corporations through the
provision of physical facilities, financial strength, and broad policy level direction.

Jewish Hospital of Cincinnati

Jewish Hospital of Cincinnati, Inc., in partnership with our physicians, seeks to meet the
unique health care needs of our customers by providing quality care and service which
will differentiate us from the competition, enhance our market position, and ensure a
positive financial contribution.

“Strategic Plan, Executive Summary,” December, 1990–91

Jewish Hospital Kenwood

Jewish Hospital Kenwood, in partnership with its medical staff, strives to be a provider of
quality osteopathic and allopathic acute care through diagnostic and treatment services on
an inpatient and outpatient basis, in an efficient manner.

“Strategic Plan,” 1990–91

John Deere & Company

see Deere & Company (179)

314. John Hancock Financial Services

P.O. Box 111; Boston, MA 02117
(617) 572–6000
Industry: 63—Insurance

John Hancock Mission Statement

The mission of John Hancock Financial Services is to be the highest quality financial
services company.

We offer a broad range of financial products and services nationally and
internationally to meet the needs of our customers, and provide our customers with the
highest quality service.

We maintain superior financial strength, offering those products and services that
provide attractive rates of return, competitive product value and expectations for growth.

Mission Statements 293

We offer challenging career opportunities and personal development for all associates,
enable all associates to contribute to their fullest potential and promote open and
cooperative relationships among all associates, customers and the public.

In all that we do, we exemplify the highest standards of business ethics and personal
integrity; and recognize our corporate obligation to the social and economic well-being of
our community.

Core Values

Customers are the reason we are in business. In order to establish lasting relationships,
we provide the best customer service in the financial services industry.

We care about the dignity of each person in this organization. In order to be
successful, we treat others with the same respect we seek for ourselves.

Annual Report 1992

315. John H.Harland Company

P.O. Box 1052501; Atlanta, GA 30348
(404) 981–9460
Industry: 27—Check printing

THE JOHN H.HARLAND COMPANY MISSION STATEMENT

THE JOHN H.HARLAND COMPANY WILL:

- Provide quality products and services to satisfy the funds transfer and other related
needs of the financial community;

- Pursue predictable repeat business utilizing its existing technology and resources,
- Seek new businesses with growth compatible with its financial objectives.

IN PURSUING THESE OBJECTIVES, THE JOHN H.HARLAND
COMPANY WILL:

- Market products and services at a fair price to benefit our customers and as well as the
company;

- Give shareholders a premium return on their investment,
- Offer employees a work environment and wage/benefit program conducive to long

tenure in an open relationship with management.

316. John S. and James L.Knight Foundation

One Biscayne Tower, Suite 3800; 2 South Biscayne Boulevard; Miami, FL 33131–1803
(305) 539–0009

Mission statements 294

Industry: 67—Charitable foundation

STATEMENT OF PURPOSE

The John S. and James L.Knight Foundation was established in 1950 as a private
foundation independent of the Knight brothers’ newspaper enterprises. It is dedicated to
furthering their ideals of service to community, to the highest standards of journalistic
excellence, and to the defense of a free press.

In both their publishing and philanthropic undertakings, the Knight brothers shared a
broad vision and uncommon devotion to the common welfare. It is those ideals, as well
as their philanthropic interests, to which the Foundation remains faithful.

To heighten the impact of their grant making, Knight Foundation’s trustees have
elected to focus on four programs, each with its own eligibility requirements: Community
Initiatives, Journalism, Education and Arts and Culture.

In a rapidly changing world, the Foundation also remains flexible enough to respond
to unique challenges, ideas and projects that lie beyond its identified program areas, yet
would fulfill the broad vision of its founders.

None of the grant making would be possible without a sound financial base. Thus,
preserving and enhancing the Foundation’s assets through prudent investment
management continues to be of paramount importance.

317. Johns Hopkins Health System

600 North Wolfe Street; Baltimore, MD 21205
(301) 955–5000
Industry: 80—Health care services

THE JOHNS HOPKINS HOSPITAL AND HEALTH SYSTEM

MISSION STATEMENT

In 1873 Johns Hopkins charged the first trustees of the hospital which bears his name, in
part:

“…[to] provide for a Hospital, which shall, in construction and arrangement, compare
favorably with any other institution of like character in this country or in Europe.”

“[to care for] the indigent sick of this city and its environs, without regard to sex, age
or color, who may require surgical or medical treatment…and the poor of this city and
State, of all races, who are stricken down by any casualty, shall be received into this
hospital, without charge, for such periods of time and under such regulations as you may
prescribe.”

“…[to] secure for the service of the Hospital surgeons and physicians of the highest
character and greatest skill.”

“…[to] bear constantly in mind, that it is my wish and purpose that this institution
shall ultimately form a part of the Medical School of that University for which I have
made ample provision in my will.”

Mission Statements 295

The Johns Hopkins Hospital has established missions and goals which have
incorporated and elaborated upon the charges from the Hospital’s founder and its
trustees. The Johns Hopkins Health System was conceived and created by the Hospital
trustees in 1986 and exists today to support and to facilitate the operations of the Johns
Hopkins Hospital. The missions and goals of the Hospital have been subsumed into those
of the Health System and are one and the same. The Johns Hopkins Endowment Fund
was created to receive and manage funds donated to the Hospital and apply the same to
the missions of the Hospital.

The Trustees of these Institutions, working together, are charged with the duty of
effecting these goals with managerial skill and fiscal responsibility. The goals of specific
affiliates may vary according to the function of each affiliate, but the missions of the
Johns Hopkins Health System taken as a whole, and Johns Hopkins Hospital are
identical.

GOALS AND OBJECTIVES

Patient Care

- To render patient care that is the best in the world at the lowest possible cost consistent
with quality.

- To provide medical care to those who are unable to pay or unable to pay to full cost.
- To provide a full spectrum of health services with particular emphasis on those

specialties in which we have extraordinary skills or potential.

Research and Education

- To support the mission of the faculties of the Johns Hopkins University in research and
education in the health professions and development of new diagnosis, treatment and
prevention strategies for human illness.

Staff

- To recruit and train health care specialists who excel in their profession.
- To create a working environment that will enable the Johns Hopkins Health System

to attract and retain a work force of superior quality.

Facilities and Equipment

- To provide facilities and equipment to enable the Johns Hopkins Health System to
remain in the forefront of medicine and to deliver health care services in a manner that is
efficient and attractive to patients and health care professionals.

Mission statements 296

Financial Responsibility

- To provide the financial stability needed to meet the above goals and objectives. This
will require generating revenues from patient care, other activities and charitable
contributions that enable the Johns Hopkins Health System to build, maintain, staff and
operate a medical complex for patient care of world renown.

June, 1990

Johnson, Robert Wood Foundation

see Robert Wood Johnson Foundation (486)

318. Johnson & Higgins

125 Broad Street; New York, NY 10004–2400
(212) 574–7000
Industry: 64—Insurance brokerage
The purpose of Johnson & Higgins is to be the best in everything we do—insurance

and reinsurance, risk management, actuarial and human resource consulting, and related
services—for our clients throughout the world.

We achieve this purpose through the cooperative efforts of professional people who
are excited about what they do, imbued with a keen sense of urgency, dedicated to
Quality, and committed to meeting or exceeding our clients’ expectations.

Consistent with attaining this purpose is our dedication to the highest ethical standards
in the conduct of our business, the continued support of our communities’ worthy
institutions, and the preservation of the independence made possible by our private
ownership.

Essential to all of this is the maintenance of an environment that will attract and
motivate people of outstanding character and ability and encourage their personal growth
and professional fulfillment.

By doing these things well, we assure our continued steady growth and profitability, as
well as our position of global leadership.

Published June, 1992

319. Johnson & Johnson

One Johnson & Johnson Plaza; New Brunswick, NJ 08933
(201) 524–0400
Industry: 28, 38—Consumer products and medical supplies

Mission Statements 297

OUR CREDO

We believe our first responsibility is to the doctors, nurses and patients, to mothers and
fathers and all others who use our products and services. In meeting their needs
everything we do must be of high quality. We must constantly strive to reduce costs in
order to maintain reasonable prices. Customers’ orders must be serviced promptly and
accurately. Our suppliers and distributors must have an opportunity to make a fair profit.

We are responsible to our employees, the men and women who work with us
throughout the world. Everyone must be considered as an individual. We must respect
their dignity and recognize their merit. They must have a sense of security in their jobs.
Compensation must be fair and adequate, and working conditions clean, orderly and safe.
We must be mindful of ways to help our employees fulfill their family responsibilities.
Employees must feel free to make suggestions and complaints. There must be equal
opportunity for employment, development and advancement for those qualified. We must
provide competent management, and their actions must be just and ethical.

We are responsible to the communities in which we live and work and to the world
community as well. We must be good citizens—support good works and charities and
bear our fair share of taxes. We must encourage civic improvements and better health and
education. We must maintain in good order the property we are privileged to use,
protecting the environment and natural resources.

Our final responsibility is to our stockholders. Business must make a sound profit. We
must experiment with new ideas. Research must be carried on, innovative programs
developed and mistakes paid for. New equipment must be purchased, new facilities
provided and new products launched. Reserves must be created to provide for adverse
times. When we operate according to these principles, the stockholders should realize a
fair return.

320. Johnson Controls, Inc.

P.O. Box 591; Milwaukee, WI 53201–0591
(414) 228–1200
Industry: 30, 38—Automobile parts, controls

THE JOHNSON CONTROLS CORPORATE VISION

CORPORATE CREED

We believe in the free enterprise system. We shall consistently treat our customers,
employees, stockholders, suppliers and the community with honesty, dignity, fairness and
respect. We will conduct our business with the highest ethical standards.

OUR MISSION

Continually exceed our customers’ increasing expectations.

Mission statements 298

WHAT WE VALUE

Integrity: Honesty and fairness are essential to the way we do business and how we
interact with people. We are a company that keeps its promises. We do what we say we
will do, and we will conduct ourselves in accordance with our code of ethics.
Customer satisfaction: Customer satisfaction is the source of employee, shareholder,
supplier and community benefits. We will exceed customer expectations through
continuous improvements in quality, service, productivity and time compression.
Our employees: The diversity and involvement of our people is a foundation of our
strength. We are committed to their fair and effective selection, development, motivation
and recognition. We will provide employees with the tools, training and support to
achieve excellence in customer satisfaction.
Improvement and innovation: We seek continuous improvement and innovation in
every element of our business.
Safety and the environment: Our products, services and workplaces reflect our belief
that what is good for the environment and the safety and health of all people is good for
Johnson Controls.

OBJECTIVES

Customer satisfaction: We will exceed customer expectations through continuous
improvements in quality, service, productivity and time compression.
Technology: We will apply world-class technology to our products, processes and
services.
Growth: We will seek growth by building upon our existing businesses.
Market leadership: We will only operate in markets where we are, or have the
opportunity to become, the recognized leader.
Shareholder value: We will exceed the after-tax, median ROE of the S&P 400
Industrials.

CUSTOMER SATISFACTION: AN OVERVIEW OF JOHNSON
CONTROLS COMMITMENT

PHILOSOPHY

Johnson Controls mission is to “continually exceed our customers’ expectations.”
This commitment is founded on our belief that customer satisfaction is the source of

employee, shareholder, supplier and community benefits. Satisfied customers enable us
to employ people, provide a competitive return to shareholders, offer business to
suppliers and enhance a community’s standard of living.

Striving to exceed the expectations of customers, rather than just meeting their
requirements, is consistent with our corporate objective to be a market leader. We also
recognize that customer expectations are always increasing; continuous improvement,
therefore, is essential.

Every employee has customers. Internal customers are other employees who use our
work output. External customers are people who purchase our products and services.

Mission Statements 299

While each customer may have specific expectations, all expect quality, value and
timeliness. So our focus is on achieving continuous improvement in quality, service,
productivity and time compression.

Only Johnson Controls employees can ensure that we exceed customer expectations.
Management is responsible for involving all employees in the continuous improvement
process and providing them with the education, training, time and resources to enable us
to fulfill our mission.

Extracted from Company brochure

321. Jordan Motors

609 East Jefferson Boulevard; Mishawaka, IN 46545
(219) 259–1981
Industry: 55—Auto dealerships

THE JORDAN GROUP’S MISSION

We, the management and staff of the Jordan Group, pledge our continuing efforts to
provide the best service, selection, satisfaction, and value for each and every customer,
whether the need be large or small. We also commit ourselves to customer education in
sales and service, to allow our customers to make informed decisions regarding their
transportation needs. Management pledges to help every employee know the importance
of his or her contribution in attaining this goal, and work in partnership to be the very
best we can be. From paperwork to parts, service to sales, let the “Jordan Family” serve
your family, now and in the future.

322. Jostens, Inc.

5501 Norman Center Drive; Minneapolis, MN 55437
(612) 830–3300
Industry: 23, 39—Jewelry and promotional items

Mission Statement

Jostens, Inc. will focus on providing high quality products and services for the youth,
education, sports award and recognition markets. The Company’s product development
and acquisition efforts will be closely related to these areas.

Important factors that have contributed to the Company’s long-term success will
continue to be stressed. These include:

- The sales structure of the Company will rely primarily on a direct sales organization of
highly trained sales professionals.

- The marketing strategy of the Company will be based on increasing market share and
building product leadership.

Mission statements 300

- The corporate culture will encourage and support participative management, open
communication, the Quality Involvement Process and community service.

- The management emphasis of the Company will be on increasing shareholders’ value
over the long term, as reflected by the growth trend in earnings per share.

The Company will strive to keep its mission and focus simple and direct, so they are
easily understood by employees, sales representatives, investors and other stakeholders.

March 1, 1988

K

323. Kaiser Foundation Health Plan, Inc.

One Kaiser Plaza; Oakland, CA 94612
(510) 271–5910
Industry: 80—Health care services

Kaiser Permanente’s Mission

The Kaiser Permanente Medical Care Program seeks to improve and maintain the health
of its members by providing accessible, affordable, comprehensive health care of high
quality on a prepaid basis.

324. Kash n’ Karry Food Stores

6422 Harney Road; P.O. Box 11675; Tampa, FL 33680
(813) 621–0200
Industry: 54—Supermarkets

MISSION STATEMENT

We operate supermarkets for value-conscious and time-sensitive customers. Our stores
provide quality products at lower overall prices than our competition.

We provide efficient services and easy-to-shop stores while operating with
consistently high standards of performance and achieving excellent financial returns.

We deal ethically with customers, vendors, and one another.
Adopted 1988

325. Kaufman and Broad Home Corporation

10877 Wilshire Boulevard; Los Angeles, CA 90024

Mission Statements 301

(213) 443–8000
Industry: 15—Home builders

MISSION STATEMENT

“We build homes to meet people’s dreams.”

Our Business

Our primary business is to provide well designed, quality homes and communities to
home buyers in California, France and Canada. Innovative commercial developments and
residential investment properties, presold to major institutional investors, enhance the
company’s growth and market presence in Europe. Competitive mortgage financing
programs provide a critical marketing edge in our California housing operations.

Objectives

We are fiercely determined to continue to succeed. We intend to provide the best quality
housing for our customers, a superior return to our shareholders, and a chance for every
employee to make a difference and share in our success.

Vision

We strive to be the premiere real estate developer in each market in which we operate.
We intend to lead the way in home building well into the 21st century.

Core Values

It is our intention to deliver a quality product…100% of the time.
We believe the true test of quality is customer satisfaction. There are no good excuses.
We treat each customer specially and each situation individually.
We strive to be at the cutting edge of product development and innovative design.
We reward innovation and encourage reasonable and prudent risk taking.
We don’t just build homes, we build neighborhoods. We expect our presence will

enhance long term values.
This business is built around people. We want self-directed winners who have high

personal integrity.
This is a team business where we depend on one another. We expect each person to

make a contribution.
All people at Kaufman and Broad have clout. We all work for the same ultimate boss,

our customers.
Our subcontractors and suppliers are our partners. We demand a lot from them,

especially high quality work. We expect to grow and prosper together.
We respect the dignity of those with whom we deal. We always try to be fair.
While we are committed to steady growth and improved earnings, we will not over-

emphasize short-term results.

Mission statements 302

Our growth is ensured through substantial land resources. We view land as a raw
material for use in the building process, not as a speculative investment.

We believe in long-range planning. It is nonsense to say you can’t plan the future in
this business.

Our company’s success is built on conservative financial policies, a strong capital base
and superior earnings capacity. We believe a sustained level of solid profitability is
critical to our future.

Autonomous regions are the cornerstone of our operational success. We have
pioneered a divisional structure that links entrepreneurial executives with a lean
headquarters group.

We are constantly striving to conduct our business in a way that will enable us to
prosper in both good times and the occasional lean years.

Copyright © 1989 Kaufman and Broad Home Corporation

Kellogg, W.K.Foundation

see W.K.Kellogg Foundation (617)

326. Kellogg Company

One Kellogg Square; P.O. Box 3599; Battle Creek, MI 49016–3599
(616) 961–2000
Industry: 20—Food products
“We are a company of dedicated people making quality products for a healthier

world.”—W.K.Kellogg

OUR MISSION

Kellogg is a global company committed to building long-term growth in volume and
profit and to enhancing its worldwide leadership position by providing nutritious food
products of superior value.

OUR WORKING ENVIRONMENT

The challenge of an increasingly competitive global marketplace requires an environment
within our Company which encourages personal initiative and enables Kellogg people to
contribute to their full potential. This environment must promote a free exchange of
information, the generation of new ideas and the continued accumulation of knowledge.

To meet this challenge, we will:
Exhibit a high level of personal integrity and fairness which respects the individual

and our cultural diversity.
Demonstrate leadership which encourages teamwork, open communication and mutual

trust.

Mission Statements 303

Approach our work with a focus on results, a sense of urgency and a healthy
dissatisfaction with the status quo.

OUR SHARED VALUES

- Profit and growth
- People
- Consumer satisfaction and quality
- Integrity and ethics
- Social responsibility

Revised March, 1992
Extracted from “Kellogg Company Philosophy” brochure

Copyright © 1992 Kellogg Company

327. Kemper Corporation

Kemper Center; One Kemper Drive; Long Grove, IL 60049–0001
(708) 540–2000
Industry: 63—Diversified insurance

Mission Statement

Kemper Corporation is a financial services company that gathers, manages and protects
the assets of individual, corporate and institutional clients and generates attractive returns
and long-term appreciation for its stockholders. We plan to achieve this mission by
developing and distributing high-quality products and services and operating in a highly
professional and ethical manner.

Drafted Fall 1991
Annual Report 1991

328. Keystone International, Inc.

9600 West Gulf Bank Road; Houston, TX 77040
(713) 466–1176
Industry: 34—Valve products

Mission—Serving the Customer

Keystone’s mission is to profitably expand its leadership position on a worldwide basis
for flow control equipment and systems that meet the requirements of the customers.

Mission statements 304

Purpose

For the Customer: To provide high quality and technically advanced products, systems
and service on a global scale.

For the Employee: To furnish a climate of growth so that each will have the
opportunity to develop and advance, and be adequately rewarded for his or her
performance.

For the Shareholder: To give a worthwhile return on his or her investment in the form
of cash dividends and increases in the value of stock ownership.

For the Company: To be a good corporate citizen in every country in which it
operates.

Copyright © Keystone International, Inc.

329. Kmart Corporation

3100 West Big Beaver Road; Troy, MI 48084–3163
(313) 643–1000
Industry: 53—Discount stores

Mission Statement:

Kmart will be a symbol to Americans—the place which helps them to attain the quality
of life guaranteed in the American dream—sooner, better and more conveniently than
anyone else.

Drafted November, 1989
Mission Statement included with the permission of Kmart.

Knight, John S. and James L.Foundation

see John S. and James L.Knight Foundation (316)

330. Knight-Ridder, Inc.

One Herald Plaza; Miami, FL 33132–1693
(305) 376–3800
Industry: 27, 48—Publishing and broadcasting

THE KNIGHT-RIDDER PROMISE

No individual or single group can assure Knight-Ridder’s continued success. All who
care about this company and count upon its healthy future are dependent on one another.
Therefore, we make these promises…

Mission Statements 305

To Our Customers… We promise to put you first. Unless we satisfy you, we cannot
succeed. We are committed to meeting your needs and expectations—and exceeding
them whenever possible. You can count on our honesty and fairness, our professionalism,
our responsiveness, our courtesy, our dedication to quality—and our passion to serve you
well.

To Our Employees… We promise to help you achieve your full potential. We
promise personal respect, fair pay, a clean and safe workplace. We promise equal
opportunity for reward and advancement. We promise a role in a great enterprise that is
central to our society—and recognition and appreciation for a job well done.

To Our Shareholders… We promise to work hard, in all parts of our company, to
make your investment in Knight-Ridder an attractive one. We are committed to seeing
that your money is invested in operations with sound economic prospects. We are
committed to consistent growth in profits and a fair return on investment—and not just
when the economy is robust.

To Our Communities… We promise to be good citizens, to contribute to the quality
of life and civic betterment of the communities that sustain us. We will do that through
searching and sensitive journalism that fully meets our public service obligations, through
ethical and enlightened business practices, through civic participation and financial
support.

To Our Society… We know that ours is not just another business, but one that
requires special fidelity to the principles of democracy. We promise to be faithful to those
principles and to act always in vigorous support of a free press, freedom of speech and a
free flow of information around the globe.

A Statement Of Values

Knight-Ridder is one of the world’s leading publishing and information companies. Our
enterprise is both a business and a public trust, built on the highest standards of ethics and
integrity. We are rooted in our founders’ conviction that high-quality newspapers—fair,
independent, probing, relevant and compassionate—are indispensable to our free society.

Our moral obligation is to excel in all that we do. We recognize that change is
inevitable. We welcome change and intend to benefit from it. Our values, though, do not
change. We intend that the name of Knight-Ridder shall be forever synonymous with the
best in newspaper publishing, the delivery of business and professional information, and
all other activities in which we choose to participate.

331. Knights of Columbus

One Columbus Plaza; New Haven, CT 06510–3326
(203) 772–2130
Industry: 86—Membership organization
The purposes for which said corporation is formed are the following: (a) of rendering

pecuniary aid to its members, their families and beneficiaries of members and their
families; (b) of rendering mutual aid and assistance to its sick, disabled and needy
members and their families; (c) of promoting social and intellectual interaction among its

Mission statements 306

members and their families, and (d) of promoting and conducting educational, charitable,
religious, social welfare, war relief and welfare, and public relief work.

Extracted from “Section A: Corporate Strategy and Direction”

Kodak

see Eastman Kodak Company (204)

332. Kohl’s Department Stores

N54 W13600 Woodale Drive; Menomonee Falls, WI 53051
(414) 783–5800
Industry: 53—Department stores

KOHL’S MISSION

To be a value oriented family store that services our customers’ wants and needs through
clear, dominant, value-driven assortments.

333. The Kroger Company

1014 Vine Street; Cincinnati, OH 45202
(513) 762–4000
Industry: 54—Supermarkets

The Kroger Co. Corporate Mission Statement

Our principal objective is to be a leader in the distribution and merchandising of food,
health, personal care, and related consumable products and services. In achieving this
objective, we will satisfy our responsibilities to shareowners, employees, customers and
the communities we serve.

- We will conduct our business to produce financial returns that encourage and reward
investment by shareowners and allow the company to grow. Investments in retailing,
distribution and processing will be continually evaluated for their contribution to our
corporate return objectives.

- We will constantly strive to satisfy consumer needs as well as, or better than, the best
of our competitors. Operating procedures will increasingly reflect our belief that the
organization levels closest to the consumer are best positioned to serve changing
consumer needs.

- We will treat our employees fairly and with respect, openness and honesty. We will
solicit and respond to their ideas and reward meaningful contributions to our success.

Mission Statements 307

- We will encourage our employees to be active and responsible citizens and will
allocate resources for activities which enhance the quality of life for our customers, our
employees and the general public.

Extracted from “The Kroger Co. Policy on Business Ethics”

334. KZF Incorporated

655 Eden Park Drive; Cincinnati, OH 45202
(513) 621–6211
Industry: 87—Architectural and engineering services

THE KZF MISSION

We are committed to excellence in the design of the built environment.
Quality leadership, open communication and the creative interaction of clients and

staff are keys to fulfilling this objective.
We encourage personal development, individual and team responsibility as well as

mutual support through positive recognition and constructive criticism.
We are dedicated to a challenging and stimulating workplace in which we strive for

the highest level of professional service, continued profitability and client satisfaction.
Drafted 1988

L

335. Lands’ End, Inc.

1 Lands’ End Lane; Dodgeville, WI 53595
(608) 935–9341
Industry: 59—Mail order clothing

THE LANDS’ END PRINCIPLES OF DOING BUSINESS.

Principle 1.

We do everything we can to make our products better. We improve material, and add
back features and construction details that others have taken out over the years. We never
reduce the quality of a product to make it cheaper.

Mission statements 308

Principle 2.

We price our products fairly and honestly. We do not, have not, and will not participate
in the common retailing practice of inflating mark-ups to set up future phony “sale.”

Principle 3.

We accept any return, for any reason, at any time. Our products are guaranteed. No fine
print. No arguments. We mean exactly what we say: GUARANTEED. PERIOD.®

Principle 4.

We ship faster than anyone we know of. We ship items in stock the day after we receive
the order. At the height of the Christmas season the longest time an order was in the
house was 36 hours, excepting monograms which took another 12 hours.

Principle 5.

We believe that what is best for our customer is best for all of us. Everyone here
understands that concept. Our sales and service people are trained to know our products,
and to be friendly and helpful. They are urged to take all the time necessary to take care
of you. We even pay for your call, for whatever reason you call.

Principle 6.

We are able to sell at lower prices because we have eliminated middlemen; because we
don’t buy branded merchandise with high protected mark-ups; and because we have
placed our contracts with manufacturers who have proved that they are cost conscious
and efficient.

Principle 7.

We are able to sell at lower prices because we operate efficiently. Our people are hard
working, intelligent and share in the success of the company.

Principle 8.

We are able to sell at lower prices because we support no fancy emporiums with their
high overhead. Our main location is in the middle of a 40-acre cornfield in rural
Wisconsin. We still operate our first location in Chicago’s Near North tannery district.

Copyright © 1992, Lands’ End, Inc.

336. Lee County Electric Cooperative, Inc.

P.O. Box 3455; North Fort Myers, FL 33918–3455

Mission Statements 309

(813) 995–2121
Industry: 49—Electric cooperative

VISION

LCEC will be a leader in providing innovative, market-driven and customer-driven
energy services.

MISSION

To provide cost competitive and reliable electricity and related services in Southwest
Florida.

Drafted May, 1992

337. Lee Enterprises, Incorporated

400 Putnam Building; 215 North Main Street; Davenport, IA 52801–1924
(319) 383–2172
Industry: 27, 48—Publishing and broadcasting

MISSION

Through a combination of content, formats and conduits, we will concentrate on creating,
processing, selling and distributing information and entertainment products and services
to customers and create audiences for advertisers.

We will manufacture and distribute equipment, supplies and provide services related
to graphic arts.

SHARED VISION

At our best… Lee Enterprises is people who care about customers and care for each
other. We are passionate about quality and success and take pride in each person making
a positive difference.

October, 1991

338. Leo Burnett Company, Inc.

35 West Wacker Drive; Chicago, IL 60601
(312) 220–5959
Industry: 73—Advertising

LEO BURNETT CORPORATE MISSION

The mission of Leo Burnett Company is to create superior advertising.

Mission statements 310

In Leo’s words: “Our primary function in life is to produce the best advertising in the
world, bar none.”

“This is to be advertising so interrupting, so daring, so fresh, so engaging, so human,
so believable and so well-focused as to themes and ideas that, at one and the same time, it
builds a quality reputation for the long haul as it produces sales for the immediate
present.”

February 28, 1955

Lever Brothers Company

see Unilever United States, Inc. (577)

339. Levi Strauss & Co.

Levi’s Plaza; P.O. Box 7215; San Francisco, CA 94120
(415) 544–6000
Industry: 23—Clothing

MISSION STATEMENT

The mission of Levi Strauss & Co. is to sustain profitable and responsible commercial
success by marketing jeans and selected casual apparel under the Levi’s brand.

We must balance goals of superior profitability and return on investment, leadership
market positions, and superior products and service. We will conduct our business
ethically and demonstrate leadership in satisfying our responsibilities to our communities
and to society. Our work environment will be safe and productive and characterized by
fair treatment, teamwork, open communications, personal accountability and
opportunities for growth and development.

ASPIRATION STATEMENT

We all want a Company that our people are proud of and committed to, where all
employees have an opportunity to contribute, learn, grow and advance based on merit,
not politics or background. We want our people to feel respected, treated fairly, listened
to and involved. Above all, we want satisfaction from accomplishments and friendships,
balanced personal and professional lives, and to have fun in our endeavors.

When we describe the kind of LS&CO. we want in the future what we are talking
about is building on the foundation we have inherited: affirming the best of our
Company’s traditions, closing gaps that may exist between principles and practices and
updating some of our values to reflect contemporary circumstances.

Mission Statements 311

340. Levitz Furniture

6111 Broken Sound Parkway, NW; Boca Raton, FL 33487
(407) 994–6006
Industry: 57—Furniture retailing

CORPORATE MISSION STATEMENT

Our mission is to satisfy the needs and expectations of our customers with quality
products and services.

EMPOWERMENT QUESTIONS:

1. Is it the right thing for the customer?

2. It is the right thing for Levitz?

3. Is it something I’m willing to be accountable for?

4. Is it consistent with Levitz’ basic beliefs?

Levy, Chas. Company

see Chas. Levy Company (131)

341. Liberty National Bank and Trust Company

P.O. Box 32500; Louisville, KY 40232
(502) 566–2000
Industry: 60—Banking

Statement of Corporate Values

Corporate Mission

The mission of Liberty National Bancorp, Inc., is to be the strongest independent
financial institution in this region and to be second to none in the excellence and ethical
application of our services. In order to achieve this goal, we must be creative in
maintaining a full range of financial services on a profitable basis; achieve an excellent
rate of return for our shareholders; develop a loyal staff and recognize our responsibilities
to them; and maintain a relationship with each of the communities we serve that is
beyond reproach.

Mission statements 312

Corporate Values

Employees share a belief in the following values which make up the basis of corporate
strategy.

- Every Liberty employee accepts individual responsibility to other Liberty stakeholders,
i.e., customers, shareholders, the community and other employees.

- Every Liberty employee strives to do the best job possible.
- Liberty conducts its business ethically and with individual and corporate integrity.
- Liberty maintains superior long-term profitability in order to create value for

shareholders and employees.
- Liberty strives for unmatched customer service excellence in all aspects of its business.

Guiding Principles

The principles which shape day-to-day decisions and influence individual behavior on the
job.

- Liberty and its employees focus on serving customers and exceeding their expectations.
- Liberty recognizes and respects the individual employee and customer.
- Liberty empowers employees through proper training, continuous communication and

proper reward and recognition.
- Liberty seeks to be a good corporate citizen through corporate and individual leadership

and involvement.
- Liberty is innovative and creative in its support of internal and external customers.
- Liberty seeks employee involvement, fosters teamwork and promotes continuous

improvement in all its operations.
Revised and updated September, 1992

342. Lila Wallace-Reader’s Digest Fund, Inc.

261 Madison Avenue, 24th Floor; New York, NY 10016
(212) 953–1200
Industry: 67—Charitable foundation

Vision Statement

The Lila Wallace-Reader’s Digest Fund believes that a vibrant and thriving cultural life
adds vitality to our nation and provides enriching experiences for people in communities
across the country.

To help achieve that vision, the Fund invests in programs and partnerships that:

- Create greater understanding of the arts and America’s rich cultural heritage.
- Encourage people to participate in and contribute to the cultural life of their

communities.
- Bring artists and audiences together in local communities to interact and learn from

each other.

Mission Statements 313

- Increase adult literacy so that people can participate effectively in the life of their
communities.

- Improve the quality of life in urban neighborhoods through revitalization of parks,
gardens and other community resources.

The Fund supports programs in the performing, visual, literary and folk arts; adult
literacy; and urban parks. With annual grants of more than $30 million, the Fund is the
largest private funder of arts and culture in the United States.

October, 1992
see also DeWitt Wallace-Reader’s Digest Fund (183)

LILCO

see Long Island Lighting Company (345)

343. Lillian Vernon Corporation

510 South Fulton Avenue; Mount Vernon, NY 10550–5067
(914) 699–4131
Industry: 59—Mail order

LILLIAN VERNON CORPORATION MISSION STATEMENT

Lillian Vernon Corporation is a leader in the mail order industry. We provide a time and
cost efficient means to shop ideally suited for the lifestyles of busy women.

Products from the Lillian Vernon catalogs are:

- unique
- excellent value
- top quality

Lillian Vernon shops the world to find merchandise that cannot be found elsewhere.
Lillian Vernon helps build and promote American businesses by discovering their

products and introducing them to the marketplace.
Products in the Lillian Vernon catalog are things Lillian wants to own or give herself.

Products are designed to make our customer’s lives easier, more fun and enable them to
live better for less.

Lillian Vernon Corporation is staffed by friendly, yet highly professional individuals
with a strong commitment to customer service.

344. Lilly Endowment Inc.

2801 North Meridian Street; P.O. Box 88068; Indianapolis, IN 46208
(317) 924–5471

Mission statements 314

Industry: 67—Charitable foundation

LILLY ENDOWMENT MISSION

Lilly Endowment strives to be an institution that builds community—an environment in
which consensus about values can develop and partnerships can be forged.

The Endowment clings to a profound belief in democratic values and individual
human potential, both of which are elevated through education.

At the heart of our interest in community and individual dignity is an abiding
conviction that we are guided, not only by contemporary human experience, but by
religious traditions of lasting power.

1992

345. Long Island Lighting Company

175 East Old Country Road; Hicksville, NY 11801
(516) 933–4590
Industry: 49—Electric utility

LILCO’S MISSION STATEMENT

The people of LILCO are dedicated to providing unparalleled service to every customer.
Through the establishment of a working environment that promotes excellence,
communication and cooperation, we are committed to achieving the highest level of
customer satisfaction.

346. Long John Silver’s Inc.

P.O. Box 11988; Lexington, KY 40579
(606) 263–6000
Industry: 58—Fast food restaurants

LONG JOHN SILVER’S

OUR MISSION

OUR PROMISE

We will provide each guest great tasting, healthful, reasonably priced fish, seafood and
chicken in a fast, friendly manner on every visit.

Mission Statements 315

OUR GUESTS

We rely on our guests to help us keep this promise. If you have a suggestion, opinion or
complaint, please discuss it with the manager or call the toll-free Long John Silver’s
Guest Hotline at 1–800–880-FISH.

OUR GOAL

We want to be America’s best quick-service restaurant chain.

OUR CULTURE

We will maintain a work environment that encourages team members to put forth their
best efforts to serve our guests.

We will respect each team member as we work together to achieve excellence.
The participation of team members in our success is an essential part of our culture.

Many team members share in our Equity or Financial Incentive programs. Our goal is to
increase the value of these programs and extend equity ownership to more team
members.

Drafted November 13, 1990
Copyright © Long John Silver’s

Lowe’s Food Stores, Inc.

see Alex Lee, Inc. (10)

347. LSI Industries Inc.

10000 Alliance Road; P.O. Box 42728; Cincinnati, OH 45242
(513) 793–3200
Industry: 36—Lighting fixtures

Philosophy of Business

LSI’s mission is to penetrate the lighting and commercial graphics markets with
responsive, quality products and services.

We believe that a business enterprise succeeds only when the interests of its
customers, suppliers, employees, and investors are served equitably and the condition of
each is improved as a result of the undertaking.

We are committed to growth in all aspects of our business operations. Because this
growth is qualitative as well as quantitative, it represents dedication to the improvement
of our Company. It is important that growth be planned and directed toward niche
markets which are consistent with the Mission of the Company. We apply the “80/20

Mission statements 316

Rule” to each aspect of our business as this provides focus for our actions, promotes
efficiency, and maximizes the potential return to our investors.

We accept the responsibility to design and manufacture quality products at a price that
constitutes a value. Our commitment to service underscores our desire for long-term
relationships with our customers, our suppliers, and our sales representatives, and
provides LSI with an important competitive edge.

Employees sharing common values and an entrepreneurial spirit are the essence of our
Company. Money, plant, and equipment are worthless without utilization by people.
Employees give the Company integrity and purpose, and they alone enable the Company
to serve its customers and investors. In turn, the Company must compensate them fairly,
concern itself with the development of each and provide a safe working environment.

The investment of the shareholders constitutes for the management a trusteeship, and
entitles the shareholders to a fair return on their investment. To protect the shareholders’
investment, management is fiscally conservative and strives to avoid unnecessary risk.
We believe that profits are essential for serving the interests of customers and employees
as well as investors.

Finally, we are determined to earn and retain a reputation for honesty and integrity in
the conduct of our affairs. We wish to be seen as a Company that extolls products,
people, and profits—a truly interdependent triad.

348. Lukens Inc.

50 South First Avenue; Coatesville, PA 19320–0911
(215) 383–3100
Industry: 33, 87—Steel and architectural engineering services

Vision

Lukens’ vision for the next decade is to grow as an innovative, worldclass industrial
organization providing products and services which exceed customer expectations for
quality and value, thereby benefiting all stakeholders.

Mission

Lukens will exceed customer expectations for quality, innovation and value while
providing carbon and specialty steels, industrial products and services to diverse global
markets. Growth, an essential element of Lukens’ long-range strategies, will be
accomplished through internal and external programs that are closely aligned with our
strengths. Success will be measured by how effectively we achieve excellence in
customer satisfaction, develop our employees, create a climate conducive to continuous
improvement and provide value to our shareholders.

Mission Statements 317

Values and Beliefs

1. Customer Satisfaction

Exceeding the expectations of both internal and external customers is the primary
responsibility of each of us. We will strive to establish long-term partnerships with our
customers for our mutual benefit. Customer-driven quality will be viewed as a
competitive advantage in achieving our vision of being the preferred supplier in our
industry.

2. Employee Development

We recognize that employees are the key to Lukens’ success in achieving our vision. To
build on that key strength, individuals will be treated with dignity and respect and
provided with a safe place to work. We are committed to providing an open environment
in which all employees will be involved in achieving our vision. Individual growth will
be accomplished and reinforced through teamwork, training, communication and
recognition.

3. Public Responsibility

We will maintain the highest standards of ethical business practices and exercise due care
for the environment. We will work to improve the quality of life in the communities in
which we operate.

4. Leadership

Management is primarily responsible for creating an environment conducive to
continuing improvement. To create this environment and achieve our vision, management
must be personally involved in planning for improvement, review of performance and
recognizing employees for achievement. Lukens’ management must serve as a role model
to reinforce our beliefs.

5. Management by Fact

Achieving the goals of the company will require that all key business processes be
managed based upon timely and reliable information. The solution of chronic problems
and achievement of permanent improvement will be based on data and analyses that
uncover root causes.

6. Quality by Design

Identifying, understanding and quantifying market and customer needs and expectations
underlie the successful development and production of quality products and services. Key
business and manufacturing capabilities will be designed to exceed customer
expectations.

Mission statements 318

7. Continuous Improvement

To become a world-class competitor, all key business processes will be continuously
improved using a systematic approach. While all improvement is valued, that which is
strongly aligned to our strategic business plan will be promoted. Continuous
improvement will focus on preventive measures taken at the earliest stages in the process.

8. Supplier Focus

We will develop mutually beneficial partnerships with suppliers who share our
commitment to achieving continuous improvement in quality, value, on-time delivery and
technology.

9. Shareholder Value

To be a world-class organization, Lukens must provide superior value to its shareholders.
The ultimate measure of success in our efforts to exceed customer expectations, develop
our employees and create a climate conducive to continuous improvement is our long-
term growth in shareholder value.

M

349. Maclean Hunter Limited

777 Bay Street; Toronto, Ontario; Canada M5W 1A7
(416) 596–5000
Industry: 27, 48—Publishing and broadcasting

CORPORATE PLAN

We will stay exclusively within the communications business, primarily in North
America and Europe.

All investments that fall into the normal-risk category will achieve a minimum after-
tax return on net assets employed of 15%. In lower-risk investments (e.g., in most cable
TV operations), a minimum after-tax return of 12% may be more appropriate.

All properties that do not measure up to the corporate plan’s objectives will require
approval for continuance.

We will own, if not a majority interest, at least effective control of all activities.
The Company has a target of paying 40% of the previous year’s after-tax earnings in

dividends.
We will manage our growth so that any new venture or acquisition will not jeopardize

the future stability of the Company.
Annual Report 1991

Mission Statements 319

350. Magma Copper Company

7400 North Oracle Road, Suite 200; Tuscon, AZ 85704
(602) 575–5600
Industry: 10—Copper mining

VISION STATEMENT

MAGMA will be a growing, low cost producer of copper dedicated to employee
involvement and operating in accordance with our guiding principles.

MAGMA’S GUIDING PRINCIPLES

Conduct all aspects of our business with integrity and professionalism.
Commit to provide quality products and service.
Be dedicated to the health, safety and welfare of all employees.
Promote an atmosphere of trust, respect and open communication among all

employees.
Encourage creativity and innovation through the development of employees.
Operate our business in an environmentally responsible manner.
Support the communities in which we are located.
Actively encourage and support the professional development and advancement within

the organization of minorities and females.
Enhance long term shareholder value by earnings growth and asset appreciation.

June, 1992

Magma Metals Company
Subsidiary of Magma Copper Company

MAGMA METALS COMPANY 1992 STRATEGIC PLAN

VISION STATEMENT

“The World’s Best”

MISSION STATEMENT

Magma Metals Company through its empowered, highly-productive employees, will
operate a profitable, market driven, world class smelter, refinery, and rod plant,
producing value-added copper products and by-products which meet all customer needs
and expectations. The company will operate in a safe, environmentally responsible, and
technically innovative manner.

June, 1992

Mission statements 320

Pinto Valley Mining Division
Subsidiary of Magma Copper Company

1992/93 STRATEGIC PLAN

Vision Statement

Team Pinto Valley is committed to being a long-lived profitable contributor to, and key
partner in, the success of Magma Copper Company, its employees, unions and
shareholders.

Mission Statement

Team Pinto Valley’s vision shall be accomplished through commitment to the following:

- Fostering an environment of trust through clear and concise communication
- Actively promoting employee involvement and cooperation
- Continually refining safety, health and environmental goals
- Exploring technological advances and training opportunities
- Seeking innovative leadership that encourages creative thinking and intelligent risk

taking
- Uniting customer requirements with service, quality and product development
- Setting measurable and attainable targets reviewed periodically and revised when

appropriate

Through continuous improvement Pinto Valley’s Team will enhance Magma Copper
Company’s role as a community minded, highly productive, low cost and internationally
competitive world class entity.

June, 1992

Superior Mining Division
Subsidiary of Magma Copper Company

1992/1993 STRATEGIC PLAN

VISION STATEMENT

Superior is committed to being a high performance work team, environmentally
responsible and dedicated to the purpose of mining profitably and safely for the benefit of
all stakeholders. Total team member participation creates the cutting-edge thinking and
drives the innovations that are key for our continuous improvement and success.

June, 1992

San Manuel Mining Division
Subsidiary of Magma Copper Company

Mission Statements 321

MISSION STATEMENT

The San Manuel Mining Division will be a key contributor to the success of Magma
Copper Company, its employees, Unions, and shareholders.

This will be achieved through the safe production of copper, utilizing a well-trained,
motivated and empowered work force, the most adaptable technological improvements,
and continually striving for productivity gains and cost reductions.

VISION STATEMENT

The San Manuel Mining Division will be the premier long-term copper producing
operation of Magma Copper Company.

June, 1992

351. Manitoba Hydro

P.O. Box 815
Winnipeg, Manitoba; Canada R3C 2P4
(204) 474–3600
Industry: 49—Hydroelectric utility
The Manitoba Hydro Act states that:
“The intent, purpose and objective of this act is to provide for the continuance of a

supply of power adequate for the needs of the province, and to promote economy and
efficiency in the generation, distribution, supply and use of power.”

Manitoba Hydro will interpret this legislative mandate within the context of
contemporary values of society and will be responsive to policy direction from the
Government of Manitoba.

July, 1989

352. Manitoba Telephone System

489 Empress Street; Winnipeg, Manitoba; Canada R3C 3V6
(204) 941–4111
Industry: 48—Telecommunications

MTS MISSION

To meet the telecommunications needs of all Manitobans with the right solutions,
outstanding service, and superior products.

MTS CORPORATE GOALS

- To provide customer satisfaction
- To be financially responsible and self-sufficient

Mission statements 322

- To pursue market opportunities aggressively
- To provide equal opportunities and an environment which develops employee

competence, commitment and satisfaction
- To be a good corporate citizen
- To keep the public well informed

353. March of Dimes

1275 Mamaroneck Avenue; White Plains, NY 10605
(914) 428–7100
Industry: 83—Non-profit Membership Organization
The mission of the March of Dimes Birth Defects Foundation is to improve the health

of babies by preventing birth defects and infant mortality.

354. Marin Community Foundation

17 East Sir Francis Drake Boulevard, Suite 200; Larkspur, CA 94939
(415) 461–3333
Industry: 67—Charitable foundation

Mission

Marin Community Foundation’s Continuing Purpose

The Mission of the Marin Community Foundation is to help improve the human
condition and to enhance the quality of life of the community, now and for generations to
come.

The Foundation carries out its Mission through two sets of interrelated activities:

Program Development:

Developing and maintaining (1) Grants & Loan Programs that address essential aspects
of community life; and (2) Community Programs of Technical Assistance, Community
Recognition & Awards, Communications, and Service to the Philanthropic Community.

Fund Development and Management:

Encouraging and supporting the philanthropic involvement of individuals and
organizations in the community through the establishment of endowments, donor-advised
funds, and other vehicles.

Mission Statements 323

355. Marion Merrell Dow, Inc.

9300 Ward Parkway; Kansas City, MO 64114–0480
(816) 966–4000
Industry: 28, 38—Drugs and medical devices

WHO WE ARE

Marion Merrell Dow is a global pharmaceutical organization involved in the discovery,
development, manufacture and sale of prescription and over-the-counter products. Most
of our sales are in the United States and seven other key markets: Canada, Japan, Italy,
France, Germany, the United Kingdom and Australia/New Zealand.

OUR VISION

As reflected in the pictures of patients throughout this report, our vision is to be the best
global pharmaceutical company at improving the longevity and/or quality of human life.

BUSINESS UNITS

We have three major divisions with the Pharmaceutical Industry Segment: Prescription
Products, Consumer Products and International.

CORPORATE MISSION

Core Through excellence in the fulfillment of customer needs, Marion Merrell Dow will
attain global market leadership in prescription and over-the-counter products.

Environment Providing our associates with a performance oriented, safe working
environment that stimulates integrity, entrepreneurial spirit, productivity and a sense of
social responsibility.

Science Assuring new-product continuity through innovative internal discovery
research and the aggressive pursuit of external licensing, acquisition and research
opportunities.

Quality Striving for continuous measurable improvement in all functions and elements
of our company to provide a level of quality in our products and services that sets the
standards for the industry.

Profitability Achieving a continuum of profitable growth that ranks us among the
industry leaders.

Reprinted in 1989
1991 Annual Report

356. Maritz, Inc.

1375 North Highway Drive; St. Louis, MO 63099
(314) 827–4000

Mission statements 324

Industry: 73, 87—Market research and consulting

THE MISSION OF MARITZ INC.

Maritz is a privately held company with its principal stockholders being members of the
Maritz family and its Management Team. The Maritz Board of Directors consists of eight
people, six of whom are from outside both the company and the Maritz family. Maritz
Inc. employs 5,500 people worldwide and is headquartered in St. Louis. It is a company
with strong values and a proud heritage. It has become a dominant factor in the
businesses it has helped pioneer and develop. It has substantial potential for continued
growth and service to its clients.

Maritz subsidiary companies in the United States, England and Canada provide:
reward-based performance improvement services that help Maritz clients increase
productivity and motivate their people to higher levels of achievement; marketing
services; business travel; business meetings; business communications; training; and
marketing research. Increasingly these services will be offered in combination to major
clients. Excellent services will be developed and rendered at a fair price, but the emphasis
will be always on excellence rather than on price.

Maritz people will be treated well and rewarded for achievement. In the hiring and
treating of its people, Maritz will allow no discrimination based on age, sex, race,
national origin or religious preference. Maritz is a people-oriented company and places
consideration of its people second only to consideration of its clients.

It is a major objective of Maritz to plan and manage for consistent growth at a rate
exceeding the growth of the nation’s GNP. Current strategies are aimed at increasing
corporate sales volume from approximately 1.2 billion dollars in the fiscal year ending
March 31, 1992, to more than 2 billion dollars in the fiscal year ending March 31, 1997,
with net earnings improving to between 3 and 4 percent of revenues, and a return on
equity of between 25 and 30 percent annually. Maritz is financially strong and will
remain so.

A major objective of Maritz Inc. is to be a good corporate citizen of the St. Louis
community and other communities in which it has a major concentration of people and
facilities. To that end, contribution of corporate funds, as well as the time and effort of its
people, will be encouraged to pursue humanitarian, cultural, social and economic
community goals.

At all times, Maritz Inc. and its people will adhere to all legal requirements and to the
highest moral and ethical standards of business conduct.

Annual Report 1992
Copyright © Maritz Inc., 1992

357. Marriott Corporation

Marriott Drive; Washington, DC 20058
(301) 380–9000
Industry: 70—Lodging

Mission Statements 325

MARRIOTT CORPORATION’S MISSION STATEMENT

We are committed to being the best lodging and management service company in the
world, by treating employees in ways that create extraordinary customer service and
shareholder value.

358. Mary Kay Cosmetics, Inc.

8787 Stemmons Freeway; Dallas, TX 75247–3713
(214) 630–8787
Industry: 28—Cosmetics and toiletries

THE MARY KAY VISION

To be preeminent in the manufacturing, distribution, and marketing of personal care
products through our independent sales force.

To provide our sales force an unparalled opportunity for financial independence,
career achievement, and personal fulfillment.

To achieve total customer satisfaction worldwide by focusing on quality, value,
convenience, innovation, and personal service.

We Believe:
INTEGRITY and fairness guides every business decision, using the golden rule and

go-give spirit as heartfelt principles.
SERVICE should be thoughtful, prompt, and proactive to provide convenience with a

personal touch.
QUALITY in our products and services is of the utmost importance in delivering

value and satisfaction to our customers.
ENTHUSIASM encourages a can-do, positive attitude, and provides laughter and

inspiration as we work to achieve our goals.
PRAISE encourages everyone to grow and reach their full potential.
TEAMWORK enhances performance because each individual contributes to the

success of the organization when he or she is needed and appreciated by others.
LEADERSHIP among our sales force and employees is encouraged and recognized

because effective leaders will help us achieve long-term success.
PRIORITIES lead to balanced lives, with God, family, and career in harmony.
The lives of everyone who comes in contact with our Company—employees, sales

force, customers, and vendors—should be enhanced by their association with us.
1987 and “modified several times since its inception.”

359. Maxtor Corp.

211 River Oaks Parkway; San Jose, CA 95134
(408) 432–1700
Industry: 35—Disk drives

Mission statements 326

MAXTOR’S MISSION

Maxtor is dedicated to being the leading supplier of high-performance information
storage products by offering the highest quality line of high-end to low-cost, high-volume
products with the best customer service.

360. Mayo Foundation

200 1st Street, SW; Rochester, MN 55905
(507) 284–2511
Industry: 80—Hospitals

THE MAYO VISION

Mayo aspires to provide the best medical care—through practice, education and research,
in a unified, multi-campus system.

THE MAYO PLEDGE

Mayo pledges to conduct its interdependent programs of medical care, research and
education in keeping with the highest standards of ethics and quality. Fundamental to this
pledge is the absolute need to combine the science and art of medicine and technology
with personalized care. Excellence in all endeavors with respect for the individual—both
patient and employee—is the primary goal.

Mayo will achieve this pledge through:

- Comprehensive and compassionate care delivered through an integrated, multi-specialty
group practice.

- Superior biomedical research.
- Scholarly educational programs to teach and train medical and scientific professionals

for national and Mayo needs and to be a health information resource for the public.

INSTITUTIONAL PRINCIPLES

To realize the vision, and in keeping with the pledge, Mayo has as its principles:
1. To honor the commitment that “the needs of the patient come first”
2. To be local, regional, national and international in service.
3. To emphasize access for patients who may most benefit from Mayo’s practice

characteristics.
4. To be a unified, integrated medical system in multiple locations offering the Mayo

style of group practice, research and education.
5. To recruit and train outstanding people to work as a team in an interdisciplinary

setting.
6. To respect the individual contributions of each member of the Mayo family and to

reaffirm the importance of “continuing interest by every member of the staff in the
professional progress of every other member.”

Mission Statements 327

7. To promote cultural diversity and equality of opportunity within the Mayo family.
8. To serve appropriately those patients whose financial circumstances indicate that

payment of normal charges would be a difficult burden.
9. To be a leader in conducting our activities in a manner which protects, conserves

and reuses natural resources.
10. To consider resource allocation at Mayo within the perspective of a system rather

than its individual entities.
11. To conduct our activities in a manner that permits a financial return sufficient to

meet present and future requirements, both operational and capital, for its programs in
practice, education and research.

12. To measure success in terms of quality and not quantity; service and not self-
serving; financial security and not accumulated wealth; system in contrast to individual
entity.

Mayo does not:
1. Aspire to grow to be the largest medical system.
2. Aspire to create geographically separate groups functioning independently.
3. Have as an objective to maximize profit—any financial surplus is viewed as a

means to an end (the accomplishment of our mission), and not an end in itself.
Copyright © 1990 Mayo Foundation

MBIA

see Municipal Bond Investors Assurance Corporation (390)

McCormick, Robert R.Tribune Foundation

see The Robert R.McCormick Tribune Foundation (485)

361. McCormick & Company, Inc.

18 Loveton Circle; Sparks, MD 21152–6000
(410) 771–7301
Industry: 20—Spices and flavorings

MISSION

The primary mission of McCormick & Company, Incorporated is to expand its
worldwide leadership position in the spice, seasoning and flavoring markets.

This means our efforts are focused on three areas:

- First: Improve the returns from each of our existing operating units—consumer,
industrial, food service, international and packaging.

Mission statements 328

- Second: Dispose of those parts of our businesses which do not or cannot generate
adequate returns or do not fit with our business strategy.
- Third: Make selective acquisitions which complement our current businesses and
enhance our overall returns.

362. McKesson Corporation

One Post Street; San Francisco, CA 94104
(415) 983–8300
Industry: 50, 51—Water and pharmaceutical distribution

McKESSON A CORPORATE VISION

Over the past decade, McKesson has transformed from a broadly diversified
conglomerate into a company actively focused on distribution and on providing related
support services to its customers and suppliers. McKesson was founded early in the 19th
Century, and as we approach the 21st Century we are firm in the belief that our future
prospects are enhanced by a sharper focus on our two core businesses.

- Distributing and marketing pharmaceutical and health and beauty care products and
providing related retail, hospital and managed prescription care services

- Bottling, marketing and distributing pure drinking water

In addition to these businesses, McKesson also owns a prized asset: an 83% stake in
Armor All Products Corporation. McKesson will continue to provide Armor All with a
foundation and framework to develop its own independent identity and to reach its full
business potential.

We are committed to an aggressive program to build Armor All’s long-term future as
the premier worldwide distributor of automotive appearance products.

By pursuing this course, we can build value for the shareholders of both McKesson
and Armor All.

In the nearly 160 years of McKesson’s existence, we have owned and managed a
variety of businesses deeply rooted in the U.S. consumer marketplace. From the start, a
constant has been our participation in pharmaceutical and health and beauty related
products distribution.

PRINCIPLES

Pharmaceutical distribution and pure drinking water, each serving essential human needs
and each offering opportunity for steady growth, form the stable, balanced core of
McKesson. We believe we will perform best by focusing on these two core businesses. In
so doing, we will create superior products and services for our customers and suppliers,
and a rewarding and challenging work environment for our employees.

We firmly subscribe to conducting all of our business activities in accordance with the
highest ethical standards and in full compliance with both the letter and spirit of the law.
Recognizing the critical need to maintain the highest possible quality in our products and

Mission Statements 329

services, we will accept no compromise in our operations that endangers human health
and safety. Working in conjunction with the McKesson Foundation, we are committed to
playing a constructive role in those communities where we operate and to encouraging
the participation of our employees in civic and non-profit activities.

In measuring progress toward realizing our vision, we will focus not only on financial
success but also on our ability to attract, develop and retain talented people. As a
distributor, we appreciate the central role played by employees in providing superior
customer service. We will continually rely on these employees—who collectively
account for about 20% of our stock—to exercise their distinctive creativity, initiative and
dedication.

As we achieve our vision, McKesson should produce superior returns for shareholders.
By the second half of this decade, we expect to be positioned in the top quartile of U.S.
companies, measured in terms of return on equity and growth and become established as
one of the country’s most admired service corporations.

Extracted from “A Corporate Vision” brochure

363. The McKnight Foundation

600 TCF Tower; 121 South Eighth Street; Minneapolis, MN 55402
(612) 333–4220
Industry: 67—Charitable foundation
The McKnight Foundation has a primary interest in assisting people who are poor or

disadvantaged by enhancing their capacity for productive living. The Foundation also
seeks to strengthen community and community institutions, to enrich people’s lives
through the arts and to encourage preservation of the natural environment. The
Foundation’s primary geographic focus in its human services and arts grantmaking is the
state of Minnesota.

The Foundation employs three strategies to pursue this mission: grantmaking that
identifies and meets community needs in response to requests from nonprofit
organizations; targeted initiatives developed by the Foundation to meet critical
challenges; and support for research in selected fields.

Updated December, 1991

364. McSwain Carpets, Inc.

4730 Glendale-Milford Road; Cincinnati, OH 45242
(513) 554–1600
Industry: 57—Carpet retail

McSwain Carpets’ Statement of Purpose

The goal of McSwain Carpets is to meet the needs and expectations of all our customers
by consistently providing quality products and services. Our motto is “to sell every
customer more than once.” As a company founded on and committed to Christian

Mission statements 330

principles, we will strive to be a responsible member of our industry, as well as an
outstanding corporate citizen in the communities we serve. We believe that long-term
growth and financial strength will be realized by establishing a reputation for quality,
service and integrity, and by maintaining an environment which encourages and rewards
personal resourcefulness, dedication and contribution at all levels of the organization.

MDI

see Alex Lee, Inc. (10)

365. MDS Health Group Limited

100 International Boulevard; Etobicoke, Ontario; Canada M9W 6J6
(416) 675–7661
Industry: 38, 80—Medical diagnostic services

MISSION

To be a premier provider of services and products that contribute to the health and well-
being of people.

GOALS

CUSTOMERS: To provide services and products which will assist physicians, health
care institutions, corporations, government agencies and communities to improve the
health and well-being of the people for whom they are responsible.
LEADERSHIP: To demonstrate leadership through an ongoing responsiveness to the
changing needs of clients and customers and to carry on our business in conformity with
the public policy principles and goals of the jurisdictions in which we operate.
PEOPLE: To maintain a climate of mutual trust which provides employee satisfaction
and encourages and rewards competent, caring people to work together to achieve
innovative responses to our client and customer needs.
GROWTH: To expand and improve the range of services and products that we offer to
each of our customer groupings as well as expanding our customer and client base
geographically.
PROFIT: To achieve a level of profitability that will provide an above average return to
our shareholders, will allow us to compensate our employees justly and attract financial
resources to fund our growth.

THE VALUES OF MDS

Flowing from this corporate perspective are certain values that every employee can
identify with, acknowledging that personal commitment to these values has a positive
influence on the company as a whole. These values are:

Mission Statements 331

QUALITY—doing the right things the right way;
COMPETENCE—having the appropriate attitudes and abilities;
CARING—showing genuine concern for others;
RESPECT FOR THE INDIVIDUAL—treating people as individuals, with the same
understanding and appreciation we seek for ourselves;
MUTUAL TRUST AND OPENNESS—having confidence enough to rely on others and
to be open to new and different people and ideas;
INTEGRTTY—being reliable and accountable in word and behavior;
TEAMWORK—accepting a “hierarchy of roles with equality of persons” willing to work
together as “we”;
COMMUNICATION—listening is the key;
BALANCE—keeping home and work in perspective, recognizing that one helps the
other;
SIMPLICITY—maintaining humility, humor, and a common-sense approach to work and
life.

Fundamentally, these values are based on the premise that if a job has to be carried out
in MDS, then the individual who fills that job has a unique contribution to make. That
unique contribution should be encouraged and the individual should be listened to with
respect.

What is expected of all individuals can be summarized as Competence and Mutual
Trust.

Extracted from “Perspective: Who We Are & What We Believe” booklet

366. MDU Resources Group, Inc.

400 North Fourth Street; Bismarck, ND 58501
(701) 222–7900
Industry: 12, 13, 49—Coal and oil exploration, electric utility

CORPORATE MISSION STATEMENT

MDU is a diversified natural resource company. The company is engaged in exploration,
development, production, transportation, conversion, distribution, and customer
utilization of various forms of energy.

Through creative and reasoned management, and with due regard for the land and the
environment, the company intends to continue the development of natural resources in
the Northern Great Plains region, principally natural gas, oil and low sulfur coal, allowing
for flexibility and diversity as additional opportunities arise.

Continued growth and maintenance of present markets will be achieved in a variety of
ways, including:

- Wholesale and retail sales of natural gas and electricity
- Surface mining of coal and marketing to customers, including the company
- Participation in oil and natural gas acquisition, exploration and development programs
- Participation in alternative energy sources

Mission statements 332

- Encouragement of commercial, industrial and cultural development in the company’s
service territory

The enhancement of corporate growth will be achieved through the acquisition or
development of businesses that provide reasonable profit opportunity through the
extension of selected historic operating strengths. Expansion will be accomplished
through the pursuit of regional opportunities in existing or closely related businesses and
through the pursuit of national opportunities in similar industries.

The company will emphasize its long-held commitment to the environment while
providing customers with reliable and cost-effective energy services commensurate with
a reasonable and timely return to its investors. In the management of its business, the
company will provide opportunities for the personal and professional growth and
development of its employees.

Mission statement for 1992, which is reviewed annually

367. Mead Corporation

10 West Second Street; Dayton, OH 45463
(513) 222–6223
Industry: 24, 26, 27, 50, 51—Paper and lumber

OUR MISSION

OUR GOAL

At Mead, our growth and success as a business enterprise depend on how well we satisfy
our customers. Therefore, our goal is: To be number one in customer satisfaction in the
markets we choose to serve.

OPERATING PRINCIPLES

IN ACHIEVING OUR GOAL, WE WILL:

- interact with our customers to understand their requirements and provide superior value
by meeting or exceeding these expectations;

- value the contributions of all employees and provide an environment in which each
of us can contribute to the full extent of our talents and aspirations;

- act, at every level in our company, to generate superior returns to share owners over
the long term;

- treat our suppliers as essential contributors to our success;
- serve the communities in which we operate by performing successfully as a business

enterprise and by being a responsible citizen.

Mission Statements 333

At all times, our conduct will be guided by the ethical standards expressed by George
H.Mead: “It is only by dealing honestly and fairly in all things that real success is
attainable.”

ABOUT OUR GOAL

“At Mead, our growth and success as a business enterprise depend on how well we
satisfy our customers. Therefore, our goal is: to be number one in customer satisfaction in
the markets we choose to serve.”

We believe satisfied customers will determine how large we become, how fast we
grow and how successful we become as a business. That’s why our goal is to be number
in satisfying customers. Mead’s goal is based on the belief that if we are number one in
customer satisfaction, everything important will follow. Employees will find reward and
fulfillment in their work. Our share owners will receive a superior return on their
investment. Suppliers will share our success. Our communities will benefit.

Being number one in customer satisfaction requires that we do what we do best and
that we do it consistently. It requires that we choose our markets carefully. We must
focus our energies on customers with whom our resources and experience give us the best
chance for success.

Being number one involves more than becoming number one. It requires that we
reach the top, and stay there. To achieve this we must strive for continuous improvement
and must measure our performance over time against our competition.

We will have achieved our goal when we are consistently number one in the eyes of
our customers.

ABOUT OUR OPERATING PRINCIPLES:

“Interact with our customers to understand their requirements and provide superior value
by meeting or exceeding these expectations.”

The ultimate purpose of each of our jobs is to serve Mead’s customers. Usually we
serve customers directly. Sometimes we serve them indirectly by providing support to
fellow employees. The secret to becoming number one is to understand customers’ needs
as they define them and commit ourselves to meet or exceed their expectations.

Customer needs constantly change and, as confidence in our performance grows,
customer expectations become more demanding. Therefore, meeting customer needs
requires a never-ending push for higher levels of performance.

“Value the contributions of all employees and provide an environment in which each
of us can contribute to the full extent of our talents and aspirations.”

Every employee has a role to play in our ability to meet or exceed customer
expectations. In fact, Mead’s corporate goal is meaningless unless it becomes the
personal belief of every employee—a personal belief that directs our daily performance
in every job.

Mead is committed to helping all employees develop and participate to their full
potential.

“Act, at every level in our company, to generate superior returns to share owners over
the long term.”

Mission statements 334

Superior returns are not the goal of our daily effort, they are the result of it. By
consistently meeting or exceeding customer needs, we will create the success that assures
a superior return to share owners over the long term.

“Treat our suppliers as essential contributors to our success.”
Suppliers are an essential resource in our effort to meet and exceed customer

expectations. We need to treat them as teammates whose success is tied inseparably to
our own.

“Serve the communities in which we operate by performing successfully as a business
enterprise and by being a responsible citizen.”

Mead’s success in being number one with customers is closely linked with the
strength, vitality, and support of the communities in which we operate. Helping assure
that our communities are good places to live and work is a strong tradition at Mead.

Being a responsible citizen also means operating safely and in ways in which we are
sensitive to the environment.

“At all times, our conduct will be guided by the ethical standards expressed by George
H.Mead: ‘It is only by dealing honestly and fairly in all things that real success is
attainable.’”

Personal integrity is deeply rooted in Mead’s culture. Being number one in the eyes of
our customers is a position of trust. Trust is not easily won. It is earned over time by
behaving ethically and fairly in everything we do.

1990
Reproduced with the permission of Mead Corporation

368. Medica

Physicians Health Plan of Minnesota

5601 Smetna Drive; Hopkins, MN 55343
(612) 936–1200
Industry: 63—Health insurance plan

Mission Statement

Our Mission is to be the leader in improving the quality, affordability and accessibility of
health care.

369. Medtronic, Inc.

7000 Central Avenue, NE; Minneapolis, MN 55432
(612) 574–4000
Industry: 38—Medical equipment

Mission Statements 335

Mission

- To contribute to human welfare by application of biomedical engineering research,
design, manufacture, and sale of instruments or appliances that alleviate pain, restore
health, and extend life.

- To direct our growth in the areas of biomedical engineering where we display
maximum strength and ability; to gather people and facilities that tend to augment these
areas; to continuously build on these areas through education and knowledge
assimilation; to avoid participation in areas where we cannot make unique and worthy
contributions.

- To strive without reserve for the greatest possible reliability and quality in our
products; to be the unsurpassed standard of comparison and to be recognized as a
company of dedication, honesty, integrity, and service.

- To make a fair profit on current operations to meet our obligations, sustain our
growth, and reach our goals.

- To recognize the personal worth of employees by providing an employment
framework that allows personal satisfaction in work accomplished, security, advancement
opportunity, and means to share in the company’s success.

- To maintain good citizenship as a company.
1960

Copyright © Medtronic, Inc. 1992

Merchants Distributors, Inc.

see Alex Lee, Inc. (10)

370. Merck & Co., Inc.

P.O. Box 2000; Rahway, NJ 07065
(908) 594–4000
Industry: 28—Pharmaceuticals
Merck’s corporate purpose is to provide society with superior products—innovations

that produce health and well-being—and to ensure investors a superior rate of return,
while also providing Merck people with superior employment and advancement
opportunities.

Reproduced with permission of Merck & Co., Inc.

371. Merrill Lynch & Co., Inc.

World Financial Center, South Tower; New York, NY 10080
(212) 449–1000
Industry: 62—Securities brokerage

Mission statements 336

Mission Statement

Our mission is to be a client-focused, worldwide financial services organization, striving
for excellence by serving the needs of individuals, corporations, governments and
institutions. Our objective is be the acknowledged leader in the value we offer our clients,
the returns we offer our shareholders and the rewards we offer our employees.

Realizing Our Mission

In realizing our mission we will be guided by our vision of the future, a focus on our
clients and markets, the need for a highly skilled and motivated organizational team, and
a commitment to profitability and sound financial management.

Our Vision of the Future

We envision a new financial services world—one of great challenge and equally great
opportunity. It will be an era of dynamic change characterized by the globalization of
financial markets, instantaneous communication and intense competition. The prospect
for growth in our markets is excellent, driven by ever more sophisticated and complex
needs of our clients.

More that ever before, ours is becoming a business of risk management. Our ability to
take prudent risk, to manage it and turn it to our clients’ and Firm’s advantage is
fundamental to achieving our mission.

Clients and Markets

Our strategies begin and end with our clients. Our progress will be measured by how well
we earn the loyalty necessary for long-time client relationships. These relationships
provide the foundation for the Firm’s success. We will win client loyalty by providing
value-added products and services, differentiated by unique expertise and responsiveness.

Success will require new skills and agility to respond competitively to the rapidly
changing needs of our clients. We must seek out the most talented people and the newest
and most resourceful ideas. We will combine entrepreneurial perspective, technology and
discipline in order to focus our resources creatively and efficiently in diverse markets
worldwide.

We will compete globally from our investment base in consumer and capital markets.
We will focus only on those businesses where we can achieve a leading market position
and superior profitability.

Our consumer markets businesses will concentrate on serving the integrated financial
service needs of the affluent and very affluent individuals, small businesses, and small
institutions, primarily in the United States. Our capital markets businesses will provide
financing, advisory and investment services to large corporations, institutions and
governments on a worldwide basis.

Mission Statements 337

Organization and Values

Merrill Lynch will organize its separate operations in ways that better enable us to
anticipate and respond to changing client needs. Authority and accountability will be
placed at levels which allow our professionals to make the best decisions on behalf of our
clients and our Firm.

We are “One Firm” with a number of separate but related operations. This enables us
to leverage our resources and positions in different markets worldwide in response to
specific client needs. The integrating philosophy of our diverse businesses is reflected in
shared values and in our approach to managing our people, capital and corporate
reputation.

As a Firm we share a powerful sense of identity. We are dedicated to the values on
which this identity was built—a winning spirit and a standard of excellence in all that we
do. We value integrity, leadership, the entrepreneurial spirit, and hard work. We value the
individual.

At the same time, ours is an increasingly complex and competitive world, often
requiring multiple perspectives and cooperation among our people. Teamwork is critical.
This sharing of knowledge and skills is the common thread that binds our people together
in response to specific client needs.

Financial

We are a strategically focused organization. We manage through objectives, guided by
formal management systems which measure performance and promote productive use of
our resources. The success or failure of our strategy will be measured by the creation of
value for our stockholders.

We recognize that, in the long term, only the most efficient organizations will survive,
let alone prevail, in an intensely competitive environment. We must rigorously control
our costs, improve our productivity—and measure our progress in terms of profit, not
volume.

We believe that the Firm’s future depends on maintaining sound financial controls, a
well-managed and growing capital base, and earnings stability in the face of volatile
markets. This, in turn, will protect the Firm’s crucial reputation for financial strength.

Merrill Lynch has a solid foundation for accomplishing its mission. The Firm’s
significant resources, most importantly our people, represent the critical building blocks.
We have a strong market position in both consumer and capital markets worldwide and a
long-standing reputation for competitive spirit with the courage and understanding to
manage risk. This will enable us to successfully build on Merrill Lynch’s legacy of
leadership in the value we offer our clients, the returns we offer our shareholders and the
rewards we offer our employees.

1990
Used courtesy of Merrill Lynch & Co., Inc.

372. Methodist Hospital of Indiana, Inc.

1701 North Senate Boulevard; Indianapolis, IN 46206

Mission statements 338

(317) 924–6411
Industry: 80—Hospital

OUR MISSION/OUR VISION

“A vision without a task is but a dream, a task without a vision is but drudgery, a vision
with a task is the hope of the world” (Observed in 1730 on a church wall in Sussex,
England.)

As a witness to the love of God as revealed in the spirit and social principles of the
United Methodist church, this institution is dedicated to the enhancement of health,
dignity, and spirit of those we serve. Therefore, we commit to four basic values:

COMPASSION IN CARE

By listening sensitively to patients and their families and shaping services accordingly.
By meeting patient needs in the areas of diagnosis and treatment and by restoring

patients to a maximum level of functioning.
By maintaining a view of health that encompasses body, mind, spirit, and a high level

of wellness.
By caring for employees, caregivers, and volunteers with compassion and concern.
By confronting moral and ethical dilemmas and by providing positive support to staff,

patients, and families in making difficult medical decisions.

SERVICE TO COMMUNITY

By providing one level of service for all patients.
By continuing access for all persons critically ill or in need of immediate attention.
By collaborating with public health organizations to develop and provide health

services to economically disadvantaged persons from the inner city.
By increasing community awareness of health risks and by helping families adopt and

maintain health-producing lifestyles.
By expanding medical care to include psycho-social and educational components of

service, where appropriate.

EXCELLENCE OF SERVICE

By delivering to patients the the highest levels of health care in a cost-effective manner,
to the satisfaction of both patients and buyers of services.

By developing an environment that fosters teamwork.
By attracting and retaining exceptional staff members and providing them with the

necessary tools and support for greater effectiveness.
By providing broad-based, advanced diagnostic and therapeutic technology.
By offering a full range of services to the culturally and economically diverse

population of central Indiana.
By encouraging inter-specialty and physician/hospital associations and partnerships

that enhance and extend services.

Mission Statements 339

By developing multi-institutional affiliations that will enhance services, education, and
research.

INNOVATION IN SERVICE, EDUCATION, AND RESEARCH

By continuing our tradition of innovation in health care, research, education, and hospital
management.

By providing a broad range of graduate medical opportunities and continuing medical
education programs for physicians.

By offering educational opportunities for all employees, clergy, and volunteers.
By conducting clinical research that will advance technological services and that will

result in cost effectiveness.
By committing to these basic values and by faithfully following the inherent moral and

ethical principles, we serve a cause that is greater than ourselves.
Approved December 21, 1989

373. Methodist Hospital System

5615 Kirby Drive; Houston, TX 77005
(713) 831–2930
Industry: 80—Hospital

Statement of Values

Our paramount commitment is to our patients. We are dedicated to providing the finest
medical care in the world and being the best service organization anywhere. We will
offer the foremost technology and facilities, enhanced by healing skill, a sense of
compassion, and an abiding respect for human dignity.

We are further committed to providing leadership. We will maintain our emphasis on
education and clinical research so that we contribute to the knowledge and well-being of
humankind. We will conduct our business affairs according to the highest ethical
principles, making decisions fairly and honestly, so that we set a standard for all. We
strive for excellence—delivering the highest value and the finest health care at a
reasonable cost.

In all that we do, we will not forget that people are the means and ends of endeavors.
We will continue the effective working relationships among our physicians, volunteers,
and employees. We will preserve our connection with the United Methodist Church,
whose traditional concern for serving God through servicing individuals remains the
steadfast framework for our actions.

By honoring our commitments, principles, and values, we will achieve a larger
purpose: making a difference, and serving a cause that is greater than ourselves.

Mission statements 340

374. Metropolitan Financial Corporation

6800 France Avenue South, Suite 600; Minneapolis, MN 55435
(612) 928–5014
Industry: 60—Savings and loan

MISSION STATEMENT

Metropolitan Financial Corporation will be the Heartland’s premier provider of consumer
financial and home ownership services by offering exceptional value to targeted
customers, resulting in profitable growth, fulfilling careers and community enhancement.

What Our Mission Means

METROPOLITAN FINANCIAL CORPORATION WILL BE THE
HEARTLAND’S PREMIER PROVIDER…

Quite simply, everything we do, from answering the phone to recommending financial
services and home ownership solutions to our customers, is done with unwavering
excellence. After all, it’s not just what we do that counts to our customers, but how we do
it. It’s the how that can make the difference between an ordinary customer transaction
and developing a lasting customer relationship.

This phrase speaks of one organization in America’s Heartland. While MFC is made
up of separate business units, our goal is to share the values of one company, united in its
vision. This will enable us to leverage the strengths of a strategically-unified business
while operating decentralized, flexible business units.

…OF CONSUMER FINANCIAL AND HOME OWNERSHIP
SERVICES…

Our products and services include, but are not limited, to:

- consumer savings and investment products;
- checking accounts;
- consumer loans;
- residential mortgages;
- real estate and title services.

…BY OFFERING SUPERIOR VALUE TO TARGETED
CUSTOMERS,…

Our goal is to listen to each customer and improve their lives by helping people attain
their financial and home ownership goals. We will focus on those markets and customers
who represent the greatest potential for growth, profit, and appreciation for the value we
offer.

We will cater to those customers who rely and depend on:

Mission Statements 341

- Convenience
- Swift and dependable service
- “Win/win” problem resolution
- Competitive price/value relationship

Our success in achieving these results will permit MFC to differentiate itself from
competitors and to attract and keep profitable customers.

We will design every aspect of MFC to meet or exceed the expressed needs of
prospects and customers in our target markets. This has three dimensions:

- First, our employees will be customer-responsive. Each of us adds value to
customers, either by serving them directly, or by supporting others in the company who
do. Every employee will help to identify and satisfy the needs of customers; improve
communications inside MFC and outside; and continuously help to improve the
effectiveness with which the company satisfies our customers’ needs.

- Second, corporate and local management will identify and commit to market
segments we can best serve. We will identify, through formal and informal means, the
needs of each market segment. We will stay close to the customer. We will devote
management, marketing, sales, service, and operating resources toward those
organizational activities that will add value to customers in those market segments.

- Third, we will consciously research, develop, implement, and monitor all internal
processes and procedures that allow us to become more efficient at delivering value to our
customers. This process of continuous improvement in our work processes will maximize
employee involvement and take place at the individual, departmental, local, company and
corporate levels. To accomplish this, we will devote training and development resources
to educate employees on the principles and practices of continuous improvement. We
will foster a culture that encourages creativity, risk taking, innovation, and challenging
the status quo. We will involve customers in our quality process and reward real,
measurable quality improvements as defined by the customer.

We need this market differentiation and must work hard to develop and maintain it.
Many segments of the consumer market have a commodity mentality when it comes to
choosing a banking relationship. It will be a continual challenge for all of us to sell value,
not price. It is a challenge we greet enthusiastically.

…RESULTING IN PROFITABLE GROWTH,…

MFC is committed to long-term growth, which will, from time to time, require us to take
measured risks. Our financial goals include performance in several key areas:

- Asset growth
- Capital growth
- Net income growth
- Shareholder value
- Return on equity

Our profit margins must be strong enough to generate the cash flow needed to sustain our
growth goals, provide dividends and capital appreciation to our shareholders, and
maintain access to the capital markets. Our drive to increase our market share and

Mission statements 342

customer base will be managed, so that existing customers are never compromised as a
result of our strong desire to find new customers.

To help assure this, MFC will carefully manage our customer relationships, monitor
all costs, and consistently achieve our profitability goals. Our financial strength will
provide us with the needed resources to fund our growth, reward deserving employees,
provide an attractive return to shareholders and support the communities we serve.

Finally, corporate and business unit plans will be developed in a participatory manner.
This will assure that all managers agree with the corporate direction, have a vested
interest in its success and work together as a unified team toward a common end.

…FULFILLING CAREERS…

All employees will have the opportunity to develop personally and professionally in a
results-oriented and supportive business environment. This will include:

- Fair and competitive compensation
- Recognition for extraordinary achievements
- Opportunity to meet challenging performance standards and truly make a difference as

part of a winning team
- Maximum personal growth and the opportunity to feel good about what we do

Through a shared vision, MFC will establish long-term relationships with employees. We
will:

- Consistently challenge ourselves and each other to meet and exceed personal and
company goals

- Actively listen to each other and encourage a sense of partnership
- Involve everyone in the process of identifying and implementing improvements

resulting in maximum value for our customers
- Provide the coaching, training, resources, and tools for each employee to reach their

maximum potential
- Reward excellent performance
- Recruit and retain people who will help us fulfill our mission Together, we will set the

standards for our industry and ourselves.

…AND COMMUNITY ENHANCEMENT.

We believe that we must invest financial resources and our individual time to help foster
the advancement of our communities. Our financial success and our personal
commitment will enable us to make a substantial contribution to the communities we
serve. MFC will be held out as an excellent example of a corporation that is concerned
about, involved in and committed to the future of our communities.

Mission Statements 343

375. Metters Industries, Inc.

8200 Greensboro Drive, Suite 500; McLean, VA 22102
(703) 821–3300
Industry: 73—Computer systems

VISION

Metters Industries in the year 2002 will be a $100 million company that provides diverse
products and services to a worldwide market. The Company will accomplish this through
the efforts of its highly motivated and well-trained workforce, and by capitalizing on
mutually beneficial alliances and partnerships with complementary organizations.
Dedication to the highest integrity and principles will allow the Company to enjoy not
only consistent long-term profitability but also a reputation as a contributor to human
advancement.

MISSION

Our mission is to become a world-class provider of high quality engineering and software
products and services. We will distinguish ourselves by focusing on specific lines of
business for which we have undisputed competency and an uncommon understanding of
our customers’ needs and requirements.

September 21, 1992

376. Michigan Consolidated Gas Company

MichCon Gas Company
500 Griswold Street; Detroit, MI 48226
(313) 256–5500
Industry: 49—Gas utility

OUR VISION STATEMENT…

The Vision Statement presented here is the result of 262 challenge sessions conducted
throughout the company. It is not possible to say precisely how many employees
participated in challenge sessions, but we estimate that no less than 75 percent of the
MichCon team—approximately 2,600 employees—took part.

In reviewing the many comments made and changes suggested, some were found to be
contradictory of others. Some mirrored the concerns expressed by senior management
when the original Vision Statement was drafted and, in fact, reinforced it. Still others led
to the creation of two new value statements. This brochure attempts to explain the
rationale for the changes, which appear in bold type.

Mission statements 344

1. “We, the employees of MichCon, acknowledge our unique responsibility in
providing services critical to the quality of life in the communities we serve.”
Reasoning: “Services” reflects challenge session concerns that MichCon provides more
than natural gas service.

Other suggestions:

- Add “…providing quality services”: Many employees recognized the importance of
quality. It was determined that this could be covered more thoroughly in a new value
statement.

- Delete “acknowledge” and “unique”: Most employees, however, agreed that
“acknowledge” represents a thoughtful commitment and that our services are truly
different from virtually all other businesses.

- Delete “critical to the quality of life”: Employees expressed concern about this
statement because customer shutoffs seem contradictory. It was retained because most
employees felt even shutoffs were essential for MichCon to provide safe services and
maintain financial health in order to serve others.

2. “Therefore, we are dedicated to being a premier organization, and the best natural
gas company, by continuously improving value to our customers and shareholders.”
Reasoning: “Distribution” was deleted from the draft because employees expressed
concern that it seemed to limit the statement.

Other suggestions:

Add “…improving value to our customers, shareholders and employees”: The change
was not made because, first and foremost, this is a statement from each of us as an
employee. It’s not necessary to list us here. Also, 3,259 employees—more than 93
percent of the work force—already are shareholders through participation in various
employee benefit plans. Employees own about 2 million shares of MCN Corporation
common stock.

3. “Our actions are guided by the following principles:”

Unchanged.

Reasoning: There was broad agreement that “principles” implies a sense of integrity and
“guided” indicates we make careful, conscious decisions.

4. “We respect diversity and the value of each individual.”
Reasoning: “Diversity” better captures employees’ views of this principle, and “each,”
as employees said, strengthens the sense of individualism.

5. “How we achieve results is as important as the results themselves.”
Reasoning: Employees said the emphasis needed to be on the word “how,” so the words
“we believe,” which were not seen as strong enough, were deleted.

6. “We take personal responsibility for our actions and pride in making a
difference.”
Reasoning: The draft stated, “We take personal responsibility for our contributions and
our actions,” but employees expressed confusion about the difference between actions

Mission Statements 345

and contributions. The change better links responsibility and actions. Also, the term
“pride in making a difference” has a down-to-earth appeal and makes a strong statement
that we take pride in making a contribution in whatever way we can to the success of
MichCon.

7. “We work together as a team committed to open, candid communication and
mutual support.”
Reasoning: Numerous challenge session statements and the employee survey results
indicated that communication was a source of deep concern. Statements indicated that
information was perceived as power, with individuals reluctant to share that source of
power. Statements also indicated that individuals feared being open because their
comments might be used against them.

The term “candid” was added to round out the principle. Webster’s Ninth New
Collegiate Dictionary defines “candid” as: “free from bias, prejudice or malice; indicating
or suggesting sincere honesty and absence of deception.”

8. “Our safety and that of our customers and the general public will not be
compromised.”
Reasoning: Completely new, this replaces “We provide safe and reliable service.”
Employees said the draft principle did not adequately address safety. Challenge session
comments also indicated that the terms “provide” and “reliable” were too passive. The
new statements puts teeth in our commitment to safety.

9. “Our successes will be measured by our ability to exceed internal and external
customer expectations.”
Reasoning: Also completely new, this indicates “quality” is achieved when a job
performed or service provided surpasses customer expectations. It was developed in
response to challenge session inquiries about quality and how it would be measured. It
also focuses on our need to improve both internal and external service.

10. “We act with honesty and integrity.”
Reasoning: Originally drafted as “we act with uncompromising integrity,” most
employees felt that “uncompromising” was different for each person. Instead, employees
suggested the addition of “honesty,” which Webster’s defines as “fairness and
straightforwardness of conduct” and “implies a refusal to lie, steal or deceive in any
way.”

11. “We protect the environment and improve the quality of life where we work
and live.”
Reasoning: Employees said we could “protect” the natural environment, but not always
“improve” it. In addition, employees recommended switching the order of “live” and
“work” to put the emphasis on MichCon’s business concerns. As revised, the statement
acknowledges the traditional meaning of “environment,” but also recognizes a broader
interpretation when addressing the “quality of life” that we strive to improve.

12. “We are committed to being innovative and creative in our jobs.”
Unchanged. No clear consensus regarding any changes emerged from the challenge
sessions.

Mission statements 346

Vision Statement

We, the employees of MichCon, acknowledge our unique responsibility in providing
services critical to the quality of life in the communities we serve.

Therefore, we are dedicated to being a premier organization, and the best natural gas
company, by continuously improving value to our customers and shareholders.

Our actions are guided by the following principles:
We respect diversity and the value of each individual.
How we achieve results is as important as the results themselves.
We take personal responsibility for our actions and pride in making a difference.
We work together as a team committed to open, candid communication and mutual

support.
Our safety and that of our customers and the general public will not be compromised.
Our successes are measured by our ability to exceed internal and external customer

expectations.
We act with honesty and integrity.
We protect the environment and improve the quality of life where we work and live.
We are committed to being innovative and creative in our jobs.

377. Mid-American Waste Systems, Inc.

1006 Walnut Street; Canal Winchester, OH 43110
(614) 833–9155
Industry: 49—Solid waste disposal

Mission Statement

Mid-American Waste Systems, Inc. is a nonhazardous solid waste company with
integrated operations in selected markets throughout the United States and an ongoing
plan for prudent growth, through internal market expansion, profitable acquisitions and
public/private partnerships. Our goal is to increase shareholder value by using sound
management principles and maintaining the integrity of the environment.

Annual Report 1990

378. Minnkota Power Cooperative, Inc.

P.O. Box 1318; Grand Forks, ND 58206–1318
(701) 795–4000
Industry: 49—Electric cooperative

MISSION STATEMENT

The mission of Minnkota is to assist the associated systems in improving the quality of
life of their consumers by continuously improving the value of electric energy to the
consumer.

Mission Statements 347

Drafted 1992

Mitchell, David & Associates, Inc.

see David Mitchell & Associates, Inc. (177)

379. Modern Technologies Corp.

4032 Lincoln Avenue; Dayton, OH 45432
(513) 252–9199
Industry: 73—Software

Vision Statement

Our vision is to become recognized for Centers of Excellence, to be the customer’s firm
of choice providing highest quality technical services and manufactured products, and to
achieve continuous improvement through the professional growth and active involvement
of all our people.

380. Modular Casework Systems Inc.

377 Kansas Street; Redlands, CA 92373
(714) 793–2706
Industry: 25—Furniture

MISSION STATEMENT

To be recognized as a premier world class manufacturer of laminated cabinetry for
institutional markets, and to achieve a level of service to our customers that is above and
beyond their expectations.

1992

381. Mohawk Oil Canada Limited

6400 Roberts Street #325; Burnaby, British Columbia; Canada V5G 4G2
(604) 299–7244
Industry: 13—Petroleum
Our mission is to serve our customers and to provide a return to shareholders by

offering high quality products and related services while leading in renewable,
sustainable and environmentally responsible energy alternatives.

Mission statements 348

382. Molson Companies Limited

Scotia Plaza; 40 King Street West, Suite 3600; Toronto, Ontario; Canada M5H 3Z5
(416) 360–1786
Industry: 20—Food and beverages

OUR CORPORATE PHILOSOPHY

We shall respect and honour Molson history and tradition and work to preserve and
enhance our unique heritage of two centuries of business success and community
contribution.

We shall provide our employees with an environment of equal opportunity for
personal growth.

We shall respect and abide by the laws and conventions of the societies in which we
conduct business.

We shall be respected for our success, and for the quality and integrity of:

- our products and services
- our principles and actions
- our participation in the community
- our people

We will be the best in everything we undertake to do.

383. Monenco AGRA Inc.

Subsidiary of AGRA Industries Ltd.
2010 Winston Park Drive, Suite 100; Oakville, Ontario; Canada L6H 6A3
(416) 829–5400
Industry: 73, 87—Software and engineering services

Corporate Mission Statement

To be an acknowledged world leader in technology fields related to:

- Engineering,
- Construction,
- Project Development and Management,
- Computer-based Information Systems, and
- Environment.

We provide quality work in all our operations to ensure client satisfaction. Central to our
efforts is a challenging, rewarding workplace for all employees, an attractive return for
our shareholders and responsible corporate citizenship.

November 9, 1992
see also AGRA Industries Limited (5)

Mission Statements 349

384. Organization requested entry be withdrawn at press time.

385. Moon Lake Electric Association, Inc.

P.O. Box 278; Roosevelt, UT 84066–0278
(801) 722–2448
Industry: 49—Electric cooperative

CORPORATE MISSION

To provide reliable electric service to all who desire it within the system’s service area at
the lowest price consistent with the highest standards of service.

386. Mosler Inc.

1561 Grand Boulevard; Hamilton, OH 45012
(513) 867–4000
Industry: 34—Fabricated metal products

MOSLER BUSINESS PHILOSOPHY & CODE OF ETHICS

Since 1867, we have dedicated ourselves to excellence, and serving our customers
faithfully, efficiently, honestly, and competently. We anticipate future prosperity through
continued dedication to these practices and acting on the beliefs and business principles
below.

OUR PURPOSE

At Mosler, our primary purpose is customer satisfaction by providing useful, high-quality
products, systems, and services at an adequate profit.

OUR BUSINESS

Providing security to a worldwide market is our base business. Financial institutions will
continue to be our primary market. Other important markets are government, commercial
businesses, and third party service. Our growth will be in security and closely related
technologies and markets.

We will be aggressive in competing to expand our business, but will on no occasion
resort to unethical practices to achieve that objective. We shall require our suppliers to
provide quality goods and services and will extend to them the same treatment which we
wish to receive ourselves. We shall conduct our business in conformity with all federal
and local laws to the best of our ability.

Mission statements 350

OUR PEOPLE

We seek to employ high-quality, self-motivated people, and will tolerate no dishonest or
immoral conduct in business matters on the part of anyone we employ. We strive for a
professional, participative atmosphere which offers opportunities for our people based on
individual creativity and performance. We shall deal with our employees fairly and with
full respect for the dignity of the individual in all matters of personal treatment.

OUR OWNERSHIP

The primary assets of Mosler are the education, training, experience and ability of our
employees. We believe the rewards of those assets should flow to all employees. We
have chosen an Employee Stock Ownership Plan (ESOP) and pension plans to assure this
flow. We believe this form of ownership provides the highest degree of quality,
productivity, and service.

OUR CITIZENSHIP

As individuals and as a firm, we believe in good personal and corporate citizenship. We
endeavor to enhance the quality of life through our professional work and public service.
We will actively support our community, our government, and our educational system.

387. Moto Photo, Inc.

4444 Lake Center Drive; Dayton, OH 45426
(513) 854–6686
Industry: 73—Photofinishing laboratories

MISSION STATEMENT

Moto Photo aspires to be the leading specialty retailer of high quality imaging services in
North America and selected international markets. The company will market its services
through franchised and company-owned stores serving both the consumer and
commercial markets.

In the consumer segment, Moto Photo is dedicated to enhancing its customers’
enjoyment of their photographic/imaging experience and in the commercial segment, to
increasing its customers’ imaging communication capabilities.

Moto Photo will achieve its mission by building an organization committed to superior
performance within an open, caring, and participative business culture that promotes the
growth of all its associates.

Mission Statements 351

388. Motorola Inc.

1303 East Algonquin Road; Schaumburg, IL 60196–1065
(708) 576–5000
Industry: 36—Electronic equipment

CORPORATE MISSION STATEMENT

In each of our chosen arenas of the electronics industry, we plan to grow rapidly by
providing our worldwide customers what they want, when they want it, with Six Sigma
quality and best-in-class cycle time, as we strive to achieve our fundamental corporate
objective of Total Customer Satisfaction, and to achieve our stated goals of increased
global market share, best-in-class people, products, marketing, manufacturing,
technology and service, and superior financial results.

MTS

see Manitoba Telephone System (352)

389. Multimedia, Inc.

P.O. Box 1688; Greenville, SC 29602
(803) 298–4373
Industry: 27, 48—Publishing and broadcasting
Multimedia’s mission is to grow and prosper as a corporate organization by:

- Maximizing shareholder value by managing and growing our current businesses most
effectively and by capitalizing on new investment opportunities

- Producing and distributing the best news, information and entertainment products for
our consumers

- Being the preferred media supplier for our advertising customers
- Providing a workplace where the contributions of our employees are recognized and

rewarded to their maximum capabilities

390. Municipal Bond Investors Assurance Corporation

113 King Street; Armonk, NY 10504
(914) 273–4545
Industry: 63—Municipal bond insurance

Mission statements 352

MBIA Mission Statement

Our goal is to be the best and most respected provider of products and services which
enhance the efficiency of public finance while selectively expanding our credit
enhancement products to other financial obligations.
Our Business—We will make what we do best—enhancing the efficiency of public
finance—our blueprint for a successful future. We will continue to build this strong
viable business while prudently expanding into new areas where we are able to utilize our
existing skills or better serve the changing needs of our traditional customer base.
Our Bondholders—We will provide our securities’ holders with a guarantee of
unquestioned strength. We will do this by maintaining the most stringent underwriting
standards in the industry, by providing the most comprehensive surveillance of our
insured credits and by maintaining the financial strength necessary to comfortably meet
all of our commitments.
Our Customers—We will provide our customers with innovative value-added solutions
and a level of service that is second-to-none.
Our Shareholders—We will achieve strong, sustainable and predictable growth in
earnings and in the value of our Company.
Our Employees—We will set high expectations for ourselves and for our business. We
will strive to build a culture that is open and treats all fairly. We will create an
environment which encourages individual decision-making and working together as a
team in the interest of serving our clients and shareholders. We will give of our time,
skills and capital to make our community a better place for us all to live and work.

N

391. Nalco Chemical Company

One Nalco Center; Naperville, IL 60563
(708) 305–1000
Industry: 28—Specialty chemicals

Philosophy of Operation

Nalco seeks to find customer needs and fill them through the application of specialty
chemicals and technology. We enhance the profitability of our customers’ business by
providing products and services that add value to their operations and provide them an
acceptable return on their investment.

Every Nalco employee is expected to do his or her part to help our quality process
achieve continuous improvement and greater customer satisfaction.

In doing so, we intend to make a reasonable profit in an ethical manner so that we can
reward our shareholders and employees, invest in our future and enrich or improve life in

Mission Statements 353

the communities in which we operate. We strive for leadership and continuous growth in
serving industry worldwide through practical applied science.

We intend to produce and sell only those chemicals that can be manufactured,
distributed, used and disposed of in a safe manner. We will conduct our operations
worldwide in compliance with all applicable laws and regulations; we will make
environmental health and safety considerations a priority in order to keep risks at the
lowest reasonable level.

No employee shall engage in conduct which results in a conflict of his or her personal
interest with that of the company or which reflects unfavorably on the integrity of the
company.

All employees are expected to treat one another, suppliers and neighbors within our
facility communities with respect. It is our policy that all employees should be able to
enjoy a work environment free from all forms of discrimination. In the same fashion,
anyone who comes in contact with Nalco should receive the same consideration and fair
treatment as though that person were a Nalco employee.

392. Nash Finch Company

P.O. Box 355; Minneapolis, MN 55440–0355
(612) 929–0371
Industry: 51—Food wholesaler

NASH FINCH IS…

For more than a century, Nash Finch has build a proud achievement-oriented
organization firmly based on traditional values…one committed to the success of “Our
Family” of employees, customers, and vendors. It is these same values which provide the
foundation for future prosperity.

MISSION STATEMENT

Our mission is to be the superior distributor of food, related products and services to our
customers, and to provide our shareholders an above average long-term return on their
investment.

We believe in:

- Continuous improvement.
- Our employees’ personal and professional success.
- Close working relationships with all vendors.
- Flexible, innovative and rapid response to change.
- Prudent risk taking to ensure continued financial strength.
- Working hard and productively to accomplish corporate goals.
- Full utilization of available technology.
- Conscientious corporate citizenship.
- Ethical behavior and integrity.

Mission statements 354

GUIDING PRINCIPLES

To accomplish our Mission, we must…

- Be committed to truly understanding our customers’ needs and to focus our efforts on
meeting those needs…Customer Satisfaction is Always First!

- Manage performance by setting goals, measuring results, providing ongoing feedback,
and rewarding strong performance.

- Act with a sense of urgency…pro-active when possible.
- Continually streamline the decision-making process…effectively delegating authority to

levels as close to the customer as possible.
- Strive for and expect excellence and quality in everything we do.

393. National Association of Manufacturers

1331 Pennsylvania Avenue, NW; Suite 1500—North Lobby; Washington, DC 20004
(202) 637–3014
Industry: 86—Trade association

NAM MISSION

To be seen as the best national business organization in the public and governmental
affairs area and to expand NAM’s image and value to all manufacturers.

394. National Association of Postal Supervisors

490 L’Enfant Plaza, SW, Suite 3200; Washington, DC 20024–2120
(202) 484–6070
Industry: 86—Labor union
The object of this Association shall be to promote, through appropriate and effective

action, the welfare of its members and to cooperate with the United States Postal Service
and other agencies of the federal government in a continuing effort to improve the
service, to raise the standard of efficiency and to widen the field of opportunity for its
members who make the Postal Service or the federal government their life work.

Extracted from “Constitution and Bylaws of the National Association of Postal
Supervisors”

395. National Association of Realtors®

430 North Michigan Avenue; Chicago, IL 60611–4087
(312) 329–8242
Industry: 86—Trade association

Mission Statements 355

MISSION STATEMENT

The purpose of the NATIONAL ASSOCIATION OF REALTORS® is to enhance the
ability and opportunity of its members to conduct their business successfully and
ethically, and to promote the preservation of the right to own, transfer and use real
property. The NATIONAL ASSOCIATION OF REALTORS®:

- Speaks to and addresses real estate issues
- Supports a legislative environment favorable to its members
- Supports a legal environment favorable to its members
- Represents members in all real estate specialties
- Promotes the highest level of integrity, and fair business practices
- Enhances the public image of its members
- Provides opportunities for professional growth and education
- Communicates information to its members to help them succeed in their business

activities
- Identifies, anticipates, and addresses economic and marketing trends in the real estate

industry
1993

396. National Association of Securities Dealers, Inc.

1735 K Street, NW; Washington, DC 20006–1506
(202) 728–8000
Industry: 86—Trade association

NASD® Mission

Our mission is to facilitate capital formation in the public and private sectors by
developing, operating, and regulating the most liquid, efficient, and fair securities
markets for the ultimate benefit and protection of the investor.

Annual Report 1992
Copyright © 1993 National Association of Securities Dealers, Inc.

397. National Audubon Society

950 Third Avenue; New York, NY 10022
(212) 832–3200
Industry: 86—Membership organization
To effect wise public policy for the environment, especially in major issues that bear

on wildlife and wildlife habitat.
Reaffirmed by the Board of Directors, 1989

Mission statements 356

398. National Collegiate Athletic Association

6201 College Boulevard; Overland Park, KS 66211–2422
(913) 339–1906
Industry: 86—Membership organization

1.2 PURPOSES

The purposes of this Association are:
(a) To initiate, stimulate and improve intercollegiate athletics programs for student-

athletes and to promote and develop educational leadership, physical fitness, athletics
excellence and athletics participation as a recreational pursuit;

(b) To uphold the principle of institutional control of, and responsibility for, all
intercollegiate sports in conformity with the constitution and bylaws of this Association;

(c) To encourage its members to adopt eligibility rules to comply with satisfactory
standards of scholarship, sportsmanship and amateurism;

(d) To formulate, copyright and publish rules of play governing intercollegiate
athletics;

(e) To preserve intercollegiate athletics records;
(f) To supervise the conduct of, and to establish eligibility standards for, regional and

national athletics events under the auspices of this Association;
(g) To cooperate with other amateur athletics organizations in promoting and

conducting national and international athletics events;
(h) To legislate, through bylaws or by resolutions of a Convention, upon any subject

of general concern to the members related to the administration of intercollegiate
athletics, and;

(i) To study in general all phases of competitive intercollegiate athletics and establish
standards whereby the colleges and universities in the United States can maintain their
athletics programs on a high level.

1.3 FUNDAMENTAL POLICY

1.3.1. Basic Purpose. The competitive athletics programs of member institutions are
designed to be a vital part of the educational system. A basic purpose of this Association
is to maintain intercollegiate athletics as an integral part of the educational program and
the athlete as an integral part of the student body and, by so doing, retain a clear line of
demarcation between intercollegiate athletics and professional sports.

Extracted from “NCAA Constitution, 1992–1993 NCAA Manual”

399. National Education Association

1201 16th Street, NW; Washington, DC 20036–3290
(202) 822–7100
Industry: 86—Labor union

Mission Statements 357

NEA STRATEGIC PLAN FOR 1993–94

MISSION STATEMENT

To establish strategic direction and to enhance commitment to a unified vision for the
National Education Association, NEA adopts the following mission statement:

To fulfill the promise of a democratic society, the National Education Association
shall promote the cause of quality public education; and advance the profession of
education; expand the rights and further the interests of education employees; and
advocate human, civil, and economic rights for all.

STRATEGIC OBJECTIVES

1. NEA shall expand and protect quality public education as a basic right (preK-G) and
secure its adequate and equitable funding.

2. NEA shall achieve the restructuring of public schools and enhance the preparation,
practice, and professional standards of education employees to improve student learning.

3. NEA shall achieve a pluralistic education work force, and advance the economic
interests, protect the job security, and improve the terms and conditions of employment
for all education employees.

4. NEA shall promote equity for all and the elimination of discrimination and other
barriers to learning generated by social, economic, and political conditions.

5. NEA shall strengthen its capacity to attract, represent, and serve members in all
membership categories.

6. NEA shall maintain the organizational systems essential to fulfill the mission of the
Association.

Adopted by the NEA Board of Directors May 2, 1992

400. National Gallery of Art

Constitution Avenue & 4th Street, NW; Washington, DC 20565
(202) 737–4215
Industry: 84—Art museum

MISSION STATEMENT

The mission of the National Gallery of Art is to serve the United States of America in a
national role by preserving, collecting, exhibiting, and fostering the understanding of
works of art, at the highest possible museum and scholarly standards.

Policies and procedures towards these goals are cumulatively set forth in the Gallery’s
legislation, bylaws, trustee action and staff guidelines. The following general definitions
are intended to explicate the goals of the Gallery.
1. Preserving. The Gallery’s principal duty is to keep its collections intact for future
generations and to pass these on in optimum condition. To carry out this responsibility

Mission statements 358

the Gallery strives to maintain effective programs of security, environmental control,
buildings maintenance, and conservation.
2. Collection. The Gallery limits its active art collecting to paintings, sculpture, and
works of art on paper, from the late middle ages to the present, from Europe and the
United States. Trustee policy allows the Gallery to accept, in addition, other significant
works of art in conjunction with major donations in the primary areas of the Gallery’s
collections.
3. Exhibiting. The Gallery is dedicated to putting its collections on view in Washington
and by loan elsewhere, as well as borrowing works of art for exhibition in Washington.
As its collecting field is narrow in comparison to the world’s art, the Gallery strives to
supplement its own works with exhibitions of material from other times and other
cultures. At the same time balance is sought with exhibitions that illuminate and reinforce
its own collections. The highest standards of scholarship, maintenance, installation, and
interaction with the public all contribute to this critical exhibiting role.
4. Fostering Understanding. The Gallery’s role as an institution dedicated to fostering
an understanding of works of art operates on a broad spectrum. From advanced research
conducted both at its Center for Advanced Study in the Visual Arts and by its curators, to
the dissemination of knowledge to its visitors and to the widest possible student and
general public, the Gallery is an educative institution. The Gallery also collects materials
for research related to its collections, as well as the history and appreciation of art in
general. The Gallery recognizes that not only the dissemination of information but the
enhancement of the aesthetic experiences are essential to fostering understanding of
works of art. Ancillary programs furthering its aesthetic role, such as concerts and
changing horticulture displays, have been part of the Gallery’s mission virtually since its
inception.

401. National Geographic Society

17th and M Streets, NW; Washington, DC 20036
(202) 857–7000
Industry: 86—Membership organization

Mission Statement

The mission of the National Geographic Society is to increase and diffuse geographic
knowledge. Geography is defined in a broad sense: the description of land, sea and
universe; the interrelationship of humankind with flora and fauna of earth; and the
historical, cultural, scientific, governmental, and social background of people.

402. National Rifle Association

1600 Rhode Island Avenue, NW; Washington, DC 20036
(202) 858–6000
Industry: 86—Membership organization

Mission Statements 359

ARTICLE II

Purposes and Objectives

The purpose and objectives of the National Rifle Association of America are:
1. To protect and defend the Constitution of the United States, especially with

reference to the inalienable right of the individual American citizen guaranteed by such
Constitution to acquire, possess, transport, carry, transfer ownership of, and enjoy the
right to use arms, in order that the people may always be in a position to exercise their
legitimate individual rights of self-preservation and defense of family, person, and
property, as well as to serve effectively in the appropriate militia for the common defense
of the Republic and the individual liberty of its citizens;

2. To promote public safety, law and order, and the national defense;
3. To train members of law enforcement agencies, the armed forces, the militia, and

people of good repute in marksmanship and in the safe handling and efficient use of
small arms;

4. To foster and promote the shooting sports, including the advancement of amateur
competitions in marksmanship at the local, state, regional, national, and international
levels;

5. To promote hunter safety, and to promote and defend hunting as a shooting sport
and as a viable and necessary method of fostering the propagation, growth, conservation,
and wise use of our renewable wildlife resources.

The Association may take all actions necessary and proper in the furtherance of thee
purposes and objectives.

Extracted from the “Bylaws” of the National Rifle Association

403. National Westminster Bancorp

Ten Exchange Place; Jersey City, NJ 07302
(201) 547–7571
Industry: 60—Banking

Our Vision

Our Vision for NatWest Bancorp is to be a highly respected, well-capitalized, profitable
financial services organization that provides excellence in customer service. NatWest
people strive each day to make this vision a reality. To that end, we pledge:

To Our Customers

We will provide true relationship banking based on mutual respect, integrity and stability.
We will distinguish ourselves from our competitors by being customer-driven, dedicated
to banking that is problem-free. We will express our commitment to our customers by
listening to them and responding to their needs with products and services designed for
them, priced competitively and delivered in a timely, courteous and efficient manner.

Mission statements 360

To Our Communities

We recognize that we share a common destiny with our communities and will use our
human and financial resources to foster their growth and vitality. We will support our
communities with funding and professional expertise, and encourage the volunteer efforts
of our employees, particularly in projects that aid education. We will operate in a socially
responsible and environmentally sensitive manner.

To Our Parent Organization

We are committed to building a North American presence for our parent that consistently
provides an appropriate rate of return on its investment. Through prudent management of
our business, we will be a key contributor to the NatWest Group’s success and we will
enhance its reputation as a respected worldwide financial services organization.

To Ourselves

We will be an organization where trust and respect for the individual prevail, where
diversity is valued and where open communication is the norm. Our customer focus will
create an environment that is challenging and creative, fosters individual responsibility
within a context of teamwork, rewards superior performance and offers the opportunity
for professional growth.

404. National Wildlife Federation

1400 Sixteenth Street, NW; Washington, DC 20036–2266
(202) 797–6800
Industry: 86—Membership organization

Mission Statement

The mission of the National Wildlife Federation is to educate, inspire and assist
individuals and organizations to conserve wildlife and other natural resources and to
protect the Earth’s environment.

405. Nationwide Mutual Insurance Company

One Nationwide Plaza; Columbus, OH 43216
(614) 249–7111
Industry: 63—Insurance

Mission Statements 361

Nationwide Property/Casualty Companies Mission Statement

To satisfy the financial protection needs of select risk individuals, families, and
businesses through superior service and competitive insurance products while building
profitable, growing companies in partnership with our exclusive agents.

Nationwide Life Insurance Company Mission Statement

To provide high quality competitive financial protection products and superior services
while building profitable, growing companies.

406. The Nature Conservancy

1815 North Lynn Street; Arlington, VA 22209
(703) 841–5300
Industry: 86—Membership organization
The mission of The Nature Conservancy is to preserve plants, animals and natural

communities that represent the diversity of life on Earth by protecting the lands and
waters they need to survive.

NatWest Bancorp

see National Westminster Bancorp (403)

NB Power

see New Brunswick Power Corporation (409)

407. Nebraska Municipal Power Pool

521 South 14th Street; P.O. Box 95124; Lincoln, NE 68509
(402) 474–4759
Industry: 49—Electric utility
Our Mission is to provide reliable and economical

- Energy
- Related Services

to our members

Mission statements 362

NEES

see New England Electric System (410)

408. Nevada Power Company

6226 West Sahara Avenue; P.O. Box 230; Las Vegas, NV 89151–0230
(702) 367–5000
Industry: 49—Electric utility

Our Mission Is To:

Continuously improve customer service, while ensuring an adequate and reliable supply
of electricity at reasonable prices.

- Provide shareholders with returns on their investments that build long-term value.
- Create and maintain a working environment where each employee’s contribution is

valued and each has the opportunity to excel.
- Be a valued corporate citizen and a respected leader in environmental, employee and

public safety issues.

Statement of Corporate Values

SERVICE EXCELLENCE

We take pride in our work. We are entrusted with a public service that enhances the
quality of life. We are committed to delivering a reliable supply of electricity and
excellence in customer service. We achieve service excellence by working with
customers to understand their needs, measuring their satisfaction and continuously
improving the scope and quality of our services.

INTEGRITY

We are fair in our dealings with others, respectful of confidential information and
communicate with one another openly, honestly and without deception. We treat each
other with respect. This spirit extends to our relations with customers, shareholders,
regulators, government agencies and the community.

TEAMWORK

We clearly communicate our goals and work priorities and each of us has access to the
information we need to do our jobs well. We take the initiative to apply ourselves, to seek
guidance, to provide feedback and support to others and to make decisions. We share
resources, knowledge and ideas. We work as a team to solve problems, improve

Mission Statements 363

procedures, and develop necessary policies and programs. We value and respect different
skills and perspectives, recognizing that creativity stems from diversity.

CORPORATE CITIZENSHIP

We encourage and support volunteerism and take pride in building effective partnerships
with the communities we serve. We promote the safety and well-being of all individuals
and we are dedicated to protecting the environment, both today and for generations to
come.

BUILDING SHAREHOLDER VALUE

We are committed to providing shareholders with returns that make Nevada Power a
secure and attractive long-term investment. We accomplish this by ensuring the cost-
effectiveness of our decisions, by providing excellence in customer service, by operating
our business with uncompromising integrity, by working as a team to achieve our
corporate mission and uphold our values and by building and maintaining an excellent
relationship with customers, regulators, government agencies and the community.

November, 1991

409. New Brunswick Power Corporation

P.O. Box 2000; Frederickson, New Brunswick; Canada E3B 4X1
(506) 458–4444
Industry: 49—Electric utility

Mission

To provide a continuous supply of energy adequate for the needs and future development
of the province &

To promote economy and efficiency in the generation, distribution, supply, sale and
use of power.

Objectives

Our mission will be met by following these objectives:

- ensuring a reliable supply of electricity
- making the best use possible of New Brunswick’s energy resources via energy

efficiency and conservation
- protecting the environment from the effects of our operations
- satisfying our customers by giving them quality service
- managing the business of the utility such that we maintain the confidence of the

financial community and our customers

Mission statements 364

- contributing to the economic development of the business community and the well
being of the people of New Brunswick.

Values

In achieving our mission and our objectives, NB Power expects management and
employees to demonstrate the following values:

- honesty
- integrity
- commitment
- productivity
- mutual respect and courtesy

Extracted from “The Next Decade: NB Power” booklet, 1991

410. New England Electric System

25 Research Drive; Westborough, MA 01582–0001
(508) 366–9011
Industry: 49—Electric utility

WHAT QUALITY MEANS AT NEES

NEES VISION

The NEES companies pledge to provide our customers the highest possible value by
continuously improving electric service, managing costs, and reducing adverse
environmental impacts.

COMMITMENT

The employees of the NEES companies are committed to seeking out the expectations of
our customers and consistently satisfying those expectations in our service and attitudes.

- Employee initiative is the key to success,
- continuous improvement is essential,
- cost control is a way of life,
- integrity is never compromised, and
- environmental improvement is our responsibility

Mission Statements 365

expectations drive all of our efforts.

Our customers are not only those who consume our product and use our services, but also
our co-workers, regulators, communities, and shareholders. Satisfying their changing
expectations determines our success.

Individual initiative, teamwork, and recognition are the tools for
success.

Our accomplishments come from the efforts and teamwork of all employees. We treat
each other with trust and respect, and recognize each other’s contributions.

Continuous improvement is essential.

Helping customers obtain the highest value from the services we provide is fundamental
to our job. Continuous improvement enhances our position in an increasingly competitive
industry.

Cost control is a way of life.

We continually manage costs. Controlling the cost of our services helps meet our
customers’ expectations.

Integrity is never compromised.

We act honestly and responsibly in everything we do.

Environmental improvement is our responsibility.

We adhere to sound environmental practices. We consider the environmental impacts of
our daily actions and are reducing the adverse environmental impacts of providing our
service.

Extracted from “What Quality Means at NEES” brochure

411. New England Medical Center Hospitals

750 Washington Street; Boston, MA 02111
(617) 956–5000
Industry: 80—Hospitals

Mission Statement

We strive to heal, to comfort, to teach, to learn, and to seek the knowledge to promote
health and prevent disease. Our patients and their families are at the center of everything

Mission statements 366

we do. We dedicate ourselves to furthering our rich tradition of health care innovation,
leadership, charity and the highest standard of care and service to all in our community.

March 10, 1992

412. New England Mutual Life Insurance Company

501 Boylston Street; Boston, MA 02117–9805
(617) 578–2020
Industry: 63—Life insurance

THE MISSION OF THE NEW ENGLAND®

The New England’s mission is to create value for our policyholders and customers
through insurance and investment.

THE OPERATING PRINCIPLES OF THE NEW ENGLAND

To achieve our mission, we must continue to build on our strengths: quality, distribution,
investments, technology, products and services, and business partnerships. We believe
these strengths, together with the consistent practice of our operating principles, will
ensure our success in creating financial value for our policyholders and customers.

1 We put our obligations to policyholders first.
2 We respect and value all associates—field and home office.
3 We expect field and home office managers to lead effectively.
4 We are dedicated to customer satisfaction.
5 We pursue quality in all we do.
6 We accept responsibility as a corporate citizen.

OUR RESPONSIBILITIES

- To support fully through our actions the goals of our organization and The New
England, with particular emphasis on customer solutions

- To exemplify the company’s operating principles in all our decisions and actions
- To understand and fulfill, to the best of our ability, all the job responsibilities with

which we have been entrusted
- To sustain the integrity of The New England through personal integrity in all we do
- To help recruit the best people by nominating qualified candidates to become

associates of The New England

OUR RIGHTS

- A right to understand:
- the mission, operating principles, and strategic directions of the company

Mission Statements 367

- the business plans and associated strategies of the company and of our organization
(business unit/agency)

- the expectations associated with our current responsibilities and our career
development options

- compensation, bonus, and benefit programs
- A right to a voice in the small and large decisions that may directly or indirectly

influence our own careers, our business units, and the future of the company
- A right to a reasonable opportunity to achieve our individual potential
- A right to a meaningful role in which we share responsibility for achievement of the

organization’s goals
- A right to make a commitment to our job, to go beyond our basic responsibilities and

actively seek new challenges
- A right to nonthreatening avenues of appeal to prevent arbitrary decisions
- A right to fair compensation, tied to performance, and recognition for special

contributions
Extracted from “Our Mission and Principles” booklet

413. New Science Associates, Inc.

One Glendinning Place; Westport, CT 06880
(203) 221–8900
Industry: 87—Consulting

A New Science

A New Approach

In the early 1980s, an information systems architecture with well-defined contours
permeated businesses around the world. In the later part of that decade, this architecture
began to crack. Now, it is totally fragmented. Without question, a new information
systems architecture is emerging that will dominate industry by the late 1990s. Meeting
the challenges imposed by this evolution will require a new science.

New Science Associates is the only firm of its kind to focus on information systems
architectural change. Our mission is to facilitate our clients’ migration from the IT
architecture of the past to the IT architecture of the future.

As the consultants for IS architectural change, New Science takes an individualized
approach to our client relationships. Each client has a senior New Science analyst
designated as its primary architecture consultant, backed by the range of expertise of the
entire New Science analytical team. We make it our business to know and understand
each clients’ present IS reality, as well as its future IS requirements. Through on-going
consultation, inquiries and meetings, we create and maintain an extensive “portrait” of
each client, enabling us to keep abreast of each client’s current IS projects, issues, and
objectives, and to propose comprehensive solutions and recommendations.

The main difference between New Science Associates and other IS research and
consulting firms is:

Mission statements 368

- New Science focuses on our clients’ organizations, rather than on departments or
individuals.

- New Science research is driven by emerging architectures, not by past technologies.

414. New York Blood Center, Inc.

310 East 67th Street; New York, NY 10021
(212) 570–3010
Industry: 80—Health care services

Our Mission

- We will provide the safest, best quality transfusion-related products and services at a
reasonable cost to those who will benefit.

- We will increase the body and availability of knowledge in transfusion medicine.

Our Values

To achieve its mission, New York Blood Center maintains and promotes certain shared
values that guide and inspire everyone associated with our organization. These values are
service, quality, innovation and productive growth.
Service: We exist as a service organization, helping the community, blood donors,
physicians, hospitals and individual patients who rely on us. Service is our reason for
being.
Quality: A cornerstone of the Blood Center, quality can be seen in the care we take to
ensure the safety of the blood supply, in the professionalism of our staff, and in our
commitment to the well-being of the community we serve.
Innovation: The Blood Center continually strives to improve the quality and
effectiveness of our work through the development of new insights, products and
techniques that help solve health care problems or expand the level of service we provide.
Productive Growth: Productive growth, the logical result of service, quality and
innovation, creates new opportunities for our people and enables the Blood Center to
successfully fulfill its expanding role in health care and meet new challenges as they
arise.

415. New York Public Library

Fifth Avenue and 42nd Street; New York, NY 10018–2788
(212) 221–7676
Industry: 82—Public library
The New York Public Library is one of the cornerstones of the American tradition of

equal opportunity. It provides free and open access to the accumulated wisdom of the
world, without distinction as to income, religion, nationality, or other human condition. It
is everyone’s university; the scholar’s and author’s haven; the stateman’s, scientist’s, and

Mission Statements 369

businessman’s essential resource; the nation’s memory. It guarantees freedom of
information and independence of thought. It enables each individual to pursue learning at
his and/or her own personal level of interest, preparation, ability, and desire. It helps
ensure the free trade in ideas and the right of dissent.

The mission of The New York Public Library is to use its available resources in a
balanced program of collecting, cataloging, and conserving books and other materials and
providing ready access directly to individual library users and to users elsewhere through
cooperating libraries and library networks. The New York Public Library’s responsibility
is to serve as a great storehouse of knowledge at the heart of one of the world’s
information centers, and function as an integral part of a fabric of information and
learning that stretches across the nation and the world.

The Mission of The New York Public Library, Astor, Lenox and Tilden Foundations
March, 1980

416. New York State Electric & Gas Corporation

4500 Vestal Parkway East; P.O. Box 3607; Binghampton, NY 13902–3607
(607) 729–2551
Industry: 49—Electric utility

Vision

We put energy into action, providing even better quality and value to those we serve. We
seek to set the standard for excellence, leadership and integrity in the utility industry.

Mission Statement

NYSEG’s diversified business units are committed to…

- Pursuing opportunities in existing and emerging markets.
- Providing quality services and products at competitive prices.
- Offering our employees opportunities for personal and professional growth.
- Earning an attractive return for our shareholder.
- Protecting our environment.
- Supporting the needs and visions of our communities.

NYSEG Shared Values

Leadership is the element that provides substance and power to all our shared values. By
demonstrating personal and professional leadership, we empower each other with the
confidence that “one person can make a difference.” Each and every individual must take
the responsibility for corporate and personal leadership to make our vision a reality, and
back our values with action.

Mission statements 370

Excellence:

We are committed to professional and operational excellence. We take pride in our work
and strive to do it right—the first time—on time—every time.

Specific Behaviors

We strive to be the best and be recognized as such in everything we do.
We promote continuous improvement by creating and accepting challenging goals.
We nurture and promote individual development.
We anticipate and respond to the needs of our customers.
We strive to provide excellence with value.

Innovation:

We understand that growth and success are fostered in a positive environment of
continuous improvement, learning and achievement.

Specific Behaviors

We encourage creative thinking, unique ideas and fresh approaches.
We recognize risk taking has the potential for both success and failure and that both

provide opportunities for learning.
We exhibit flexibility by focusing on why and how we can, instead of why we can’t.
We openly and objectively consider all ideas and provide timely feedback.

Integrity:

Integrity is the bedrock of NYSEG strength; it is never compromised.

Specific Behaviors

We demonstrate the highest ethical and professional standards by always striving to do
the “right thing.”

We will not compromise safety in rendering service.
We promptly admit mistakes, recognizing the need to adjust and go forward.
We honor our commitments.

Teamwork:

We work in partnership with our co-workers to achieve mutual goals. Trust and respect
are the foundations of our team approach.

Mission Statements 371

Specific Behaviors

We provide mutual support and cooperation while constructively participating to achieve
common goals.

We willingly share ideas, resources and information.
We listen carefully, initiate and receive feedback willingly and coach each other to

higher levels.
We emphasize success through team over individual achievement.

Caring:

We share the concerns of our communities and each other.

Specific Behaviors

We show respect, appreciation, consideration and support in our relationships with each
other, our customers and the community.

We keep an open mind and encourage others to share their thoughts and opinions.
We recognize each other as individuals whose contributions are valued, respected and

supported.
We are sensitive and understanding of others’ feelings, emotions, needs and values.
We actively encourage our co-workers to grow and reach their potential both

personally and professionally.

Accountability:

We are responsible for our actions and results. Our accountability encompasses the
success of other departments, divisions, units and the entire company.

Specific Behaviors

We give each person the resources and support necessary to accept individual
responsibility for the success of the company.

We talk and listen to each other.
We supply the means, knowledge and opportunity to succeed.
We support our co-workers and our company knowing that our actions contribute to

their success.
We constantly ask, “What more can I do.”

417. Niagara Mohawk Power Corporation

300 Erie Boulevard West; Syracuse, NY 13202
(315) 474–1511
Industry: 49—Electric utility

Mission statements 372

1993–1995 CORPORATE STRATEGIC PLAN

MISSION

Niagara Mohawk is an energy services company committed to maximizing value to its
customers, shareholders and employees.

The Company seeks to satisfy customers’ energy needs with high-quality,
competitively priced electric and gas energy products and services; increase shareholder
value through above average growth in earnings; and provide an atmosphere for
employees which promotes empowerment and rewards excellence.

Niagara Mohawk promotes safe and efficient practices in the supply, delivery and use
of energy. The Company is committed to a cleaner, healthier environment through an
active, positive approach to its environmental responsibilities. The Company supports
improvement in the social and economic well-being of the communities it serves and
seeks cooperative and constructive relationships with all of its regulators.

Niagara Mohawk’s business emphasis focuses on results, aggressive and responsible
leadership, responsiveness to customer needs and continuous improvement in operations.

1993–1995 CORPORATE STRATEGIC PLAN

VISION

VISION CUSTOMERS EMPLOYEES SHAREHOLDERS
ENVIRONMENT

We will become the most responsive and efficient energy services company in the
Northeast to achieve maximum value for customers, shareholders and employees.

NMPP Energy

see Nebraska Municipal Power Pool (407)

418. Noranda Inc.

181 Bay Street, Suite 4100; P.O. Box 755, BCE Place; Toronto, Ontario; Canada M5J
2T3

(416) 982–7111
Industry: 10, 26—Mining and pulp and paper
Noranda’s vision is to be the premier diversified natural resource company.

Adopted 1987

Mission Statements 373

419. Nordson Corporation

28601 Clemens Road; Westlake, OH 44145–1148
(216) 892–1580
Industry: 35—Industrial equipment

Corporate Philosophy

Corporate Purpose

Nordson Corporation strives to be a vital, self-renewing, worldwide organization which,
within the framework of ethical behavior and enlightened citizenship, grows and
produces wealth for our customers, employees, shareholders and communities. Nordson
Corporation is an equal opportunity employer.

Corporate Goals

Nordson operates for the purpose of creating balanced, long-term benefits for all of our
constituencies: customers, employees, shareholders and communities.

Our corporate goal for growth is to double the value of the company over a five-year
period, with the primary measure of value set by the market for company shares. While
external factors may impact value, the achievement of this goal will rest with earnings
growth, capital and human resource efficiency, and positioning for the future.

Nordson does not expect every quarter to produce increased sales, earnings and
earnings per share, or to exceed the comparative prior year’s quarter. We do expect to
produce long-term gains. When short-term swings occur, we do not intend to alter our
basic objectives in efforts to mitigate the impact of these natural occurrences.

Growth is achieved by seizing opportunities with existing products and markets,
investing in systems to maximize productivity, and pursuing growth markets. This
strategy is augmented through product line additions, engineering, research and
development, and acquisition of companies that can serve multinational industrial
markets.

Customers

We create benefits for our customers through a Package of Values™ which includes
carefully engineered, durable products; strong service support; the backing of a well-
established worldwide company with financial and technical strengths; and a corporate
commitment to deliver what was promised.

We strive to provide genuine customer satisfaction; it is the foundation upon which we
continue to build our business.

Employees

Complementing our business strategy is the objective to provide opportunities for
employee self-fulfillment, growth, security, recognition and equitable compensation.

Mission statements 374

This goal is met through employee training and the creation of on-the-job growth
opportunities. The result is a highly qualified and professional management team capable
of meeting corporate objectives.

We recognize the value of employee participation in the planning process. Strategic
and operating plans are developed by all business units and divisions, resulting in a sense
of ownership and commitment on the part of employees in accomplishing company
objectives.

Communities

Nordson is committed to contributing an average of 5 percent of domestic pretax earnings
to human services, health, education and other charitable activities, particularly in
communities where the company has major facilities.

420. Norfolk Southern Corporation

Three Commercial Place; Norfolk, VA 23510–2191
(804) 629–2600
Industry: 40, 42—Railroad, van lines

Mission Statement

Norfolk Southern’s mission is to enhance the value of our stockholders’ investment over
time by providing quality freight transportation services and undertaking any other
related businesses in which our resources, particularly our people, give the company an
advantage.

421. Northrop Corporation

1840 Century Park East; Los Angeles, CA 90067–2199
(310) 553–6262
Industry: 37—Aerospace

OUR MISSION

Northrop provides products and services which contribute to the defense and
technological strength of our nation. Our goal is to be one of the top two firms in our
chosen segments of the military/commercial aircraft and defense electronics markets. Our
aim is to satisfy customer needs with innovative, high quality products and services at a
competitive price. We are committed to sustained excellence in all dimensions of our
business and to providing a fair return for our shareholders. Outstanding performance
will provide the resources necessary for Northrop to grow as a world-class aerospace
company.

Mission Statements 375

OUR VALUES

We, the men and women of Northrop, are guided by the following values. They describe
our company as we want it to be. We want every decision and action on the job to
demonstrate these values. We believe that putting our values into practice creates long-
term benefits for our shareholders.

We work to deliver CUSTOMER SATISFACTION…

We each have valued customers, whether they be government agencies, other businesses,
our shareholders or one another. We believe in respecting our customers, listening to
their requests, understanding their expectations, and delivering products and services that
meet agreed-upon standards.

We value NORTHROP PEOPLE…

We treat one another with respect, recognizing the significant contributions that come
from the diversity of individuals and ideas. Clear expectations must be communicated
and people should know how they are doing. We create an environment of teamwork,
openness, challenge, and development.

We regard our SUPPLIERS as essential team members…

We owe our suppliers the same type of respect that we show to our customers. Our
suppliers deserve fair and equitable treatment, clear agreements and honest feedback on
performance. We consider our suppliers’ needs in conducting all aspects of our business.

We take responsibility for the QUALITY of our work…

We will deliver excellence and continue to strive for improvement. We define Quality as
“meeting customer requirements including cost and schedule.” Each of us is accountable
for the quality of whatever we do.

We demonstrate INTEGRITY in all we do…

We are each personally accountable for high standards of behavior, including honesty
and fairness in all aspects of our work. We strive to fulfill our commitments, as law-
abiding citizens and conscientious employees. We will be responsible and reliable,
truthful and accurate, and diligent in the effective use of company and customer
resources.

We provide LEADERSHIP as a company and as individuals…

Northrop’s leadership is founded on advanced technology, innovative manufacturing and
sound business management. Our continued success requires developing people and

Mission statements 376

rewarding their achievements. We must each lead through competence, creativity, and
teamwork.

September, 1990
[At press time Northrop won a takeover battle to acquire Grumman (259).]

422. Northwest Airlines, Inc.

5101 Northwest Drive; St. Paul, MN 55111–3034
(612) 726–2111
Industry: 45—Airlines

Mission

To build together the world’s most preferred airline with the best people; each committed
to exceeding our customers’ expectations every day.

Goals

- Become a great place to work.
- Increase our preference to industry-leading levels.
- Expand our presence in key world markets to industry-leading levels.
- Increase the scope and effectiveness of our sales and distribution systems to industry-

leading levels.
- Become one of the world’s best managed companies.
- Become an outstanding member of the communities we serve.
- Strengthen profitability to finance growth.

Guiding Principles

These principles provide all of us with guidelines as we work together and make
decisions every day:

Never Compromise Safety

Always Put Customers First

- Learn what makes a difference to each customer and deliver it.
- Resolve customer problems on the spot whenever possible.
- Obtain the training and tools we need to serve our customers.

Support and Inspire Each Other

- Work together to achieve common goals.
- Recognize the good work of others.

Mission Statements 377

- Recruit and promote to the highest standards of performance and professionalism.
- Build self-esteem and pride in each other.

Continuously Improve

- Measure against the best.
- Solicit and offer ideas for improvement.
- Search out and break barriers that get in the way.

423. Northwest Area Foundation

East 1201 First National Bank Building; 332 Minnesota Street; St. Paul, MN 55101–1373
(612) 224–9635
Industry: 67—Charitable foundation
The mission of the Northwest Area Foundation is to contribute to the vitality of the

region by promoting economic revitalization and improving the standard of living for the
most vulnerable of its citizens. To accomplish its mission, the Foundation will focus,
deepen, and enhance the public dialogue about important regional issues; seek innovative
approaches to address these issues; and build the capacity to continue to address them
effectively over the long term.

Adopted 1990

424. The North West Company, Inc.

77 Main Street; Winnipeg, Manitoba; Canada R3C 2R1
(204) 943–0881
Industry: 53, 54—General merchandise and food stores

OUR CORPORATE GOAL

Our goal is to prosper by applying our business skills and shared values to grow existing
operations to their full potential, while successfully expanding into similar markets.

OUR SHARED VALUES

In pursuit of our goal, we will:
- Make customer satisfaction our first priority by offering superior value in products

and services;
- Demonstrate that an enterprising spirit is a major factor in our success;
- Respect employees as individuals and provide an open and frank environment in

which creativity and productivity are encouraged, recognized and rewarded;
- Be a caring and supportive corporate citizen within the communities we serve;
- Recognize suppliers as real partners in our success;
- Create value for shareholders by providing a reasonable return on their investment;

Mission statements 378

- Conduct business activities with integrity and respect.
Annual Report 1991

425. Northwestern Memorial Hospital

Northwestern Memorial Corporation; Superior Street & Fairbanks Court; Chicago, IL
60611

(312) 908–2000
Industry: 80—Hospital

Our Mission

Northwestern Memorial Hospital is an academic medical center where the patient comes
first.

We are an organization of care-givers who aspire to consistently high standards of
quality in delivering personalized care with sensitivity to the needs of our patients and
their families. NMH is bonded in an essential academic and service relationship with the
Northwestern University Medical School. The quality of our services is enhanced through
their integration with education and research in an environment that encourages
excellence of practice, critical inquiry and learning.

Our Vision

Northwestern Memorial intends to be recognized as the leading health care provider in
metropolitan Chicago, as a major Midwestern referral center, and with the Northwestern
University Medical School, as one of the nation’s pre-eminent academic medical centers.

Extracted from “Strategic Plan 1988–1993” brochure

426. Northwestern Mutual Life Insurance Company

720 East Wisconsin Avenue; Milwaukee, WI 53202
(414) 299–7013
Industry: 63—Life insurance
The ambition of the Northwestern has been less to be large than to be safe; its aim is to

rank first in benefits to policyowners rather than first in size. Valuing quality above
quantity, it has preferred to secure its business under certain salutary restrictions and
limitations rather than to write a much larger business at the possible sacrifice of those
valuable points which have made The Northwestern pre-eminently the policyowner’s
company.

Executive Committee, 1888

Mission Statements 379

427. Norwest Corporation

Norwest Center; Sixth and Marquette; Minneapolis, MN 55479
(612) 667–1234
Industry: 60—Banking

NORWEST CORPORATION AND SUBSIDIARIES MISSION
STATEMENT

We seek to: create an environment emphasizing teamwork where employees really care
and are committed to doing their best while having fun; promote the long term success of
our customers and communities; be our customer’s first choice for service and solutions;
create stockholder value through strong, consistent growth in our businesses and their
profitability; be the best in financial services.

428. NovaCare Inc.

2570 Boulevard of the Generals; P.O. Box 928; Valley Forge, PA 19482–0928
(215) 631–9300
Industry: 80—Health care services
NovaCare IS PEOPLE committed to making a difference…enhancing the future of all

patients…breaking new ground in our professions…achieving excellence…advancing
human capability… changing the world in which we live.

WE LEAD THE WAY with our enthusiasm, optimism, patience, drive and
commitment.

WE WORK TOGETHER to enhance the quality of our patients’ lives by reshaping
lost abilities and teaching new skills. We heighten expectations for the patient and family.
We rebuild hope, confidence, self-respect and a desire to continue.

WE APPLY OUR CLINICAL EXPERTISE to benefit our patients through creative
and progressive techniques. Our ethical and performance standards require us to expand
every effort to achieve the best possible results.

OUR CUSTOMERS are national and local healthcare providers who share our goal of
enhancing the patients’ quality of life. In each community, our customers consider us a
partner in providing the best possible care. Our reputation is based on our responsiveness,
high standards and effective systems of quality assurance. Our relationship is open and
proactive.

WE ARE ADVOCATES of our professions and patients through active participation
in the professional, regulatory, educational and research communities at national, state
and local levels.

OUR APPROACH TO HEALTHCARE fulfills our responsibility to provide investors
with a high rate of return through consistent growth and profitability.

OUR PEOPLE are our most valuable asset. We are committed to the personal,
professional and career development of each individual employee. We are proud of what
we do and dedicated to our Company. We foster teamwork and create an environment
conducive to productive communication among all disciplines.

Mission statements 380

NovaCare is a company of people in pursuit of this Vision.
NovaCare… HELPING MAKE LIFE A LITTLE BETTER

429. Nowsco Well Service Limited

2750, 801–6th Avenue, SW; Calgary, Alberta; Canada T2P 4L8
(403) 261–2990
Industry: 13—Oilfield services

MISSION STATEMENT

Nowsco will provide superior growth in shareholder value by providing quality services
and engineering to the international energy market. Nowsco will accomplish this by
providing the best value to the client through quality management and industry leading
solutions delivered with integrity and safety by the best people in the service industry.

NWA

see Northwest Airlines, Inc. (422)

430. NWNL Companies

20 Washington Avenue South; Minneapolis, MN 55401
(612) 372–5432
Industry: 63—Life and health insurance

NWNL’s VISION FOR THE 1990s

We will excel as the leader in targeted segments of the personal risk management and
employee life, health and retirement benefits markets by:

- Exceeding customer expectations through quality products and services
- Out-executing competitors through clear business focus and efficient operations
- Building close relationships with distinctive distribution channels
- Providing challenge, opportunity, and ownership for empowered employees

FOCUS STRENGTH DISCIPLINE

April, 1992

Mission Statements 381

431. NYNEX Corporation

335 Madison Avenue; New York, NY 10017
(212) 370–7400
Industry: 48—Telecommunications

MISSION

To be a world-class leader in helping people communicate using information networks
and services.

VALUES

- Quality
- Ethics
- Caring for the individual

PRIORITIES

- Customer satisfaction
- Cost-competitiveness
- Earnings growth
- Employee empowerment

Drafted May, 1990

O

432. Ocean Spray Cranberries, Inc.

One Ocean Spray Drive; Lakeville-Middleboro, MA 02349
(508) 946–1000
Industry: 20—Food cooperative

COOPERATIVE MISSION

A company’s mission defines its fundamental reason for existence, and serves as the
framework for its long-term business objectives.

Our Cooperative’s purpose is to protect the long-term financial interests of all grower-
owners while insulating returns from short-term cyclical patterns. Ocean Spray
Cranberries, Inc. will remain a marketing cooperative for grower-owners of cranberries

Mission statements 382

and grapefruit. Specifically, through the partnership of growers and employees, the
organization will:

- Generate the highest reasonable net proceeds on member deliveries consistent with
assuring long-term stable markets for Grower-Owner crops,

- Market all crops delivered in an orderly and timely manner, and
- Assist Grower-Owners in maintaining deliveries consistent with meeting the

Cooperative’s needs.

CORPORATE VISION

A corporate vision is a picture of the future as it should be...reflecting business results, as
well as personal and corporate standards of excellence. Our vision is:

OCEAN SPRAY QUALITY, EVERYWHERE

Quality means that Ocean Spray people will establish and live a quality level so high that
it becomes the “gold standard.” This means quality is not only what we do, but how we
do it.

Everywhere means that Ocean Spray beverage products will be available wherever
and whenever the consumer has a need.

433. Office Depot, Inc.

2200 Old Germantown Road; Delray Beach, FL 33445
(407) 278–4800
Industry: 59—Office supply stores

MISSION STATEMENT

Office Depot’s MISSION is to be the MOST SUCCESSFUL OFFICE PRODUCTS
COMPANY IN THE WORLD. We will achieve success by an uncompromising
commitment to:

- SUPERIOR CUSTOMER SATISFACTION

A company-wide attitude that recognizes that customer satisfaction is EVERYTHING.

- ASSOCIATE-ORIENTED ENVIRONMENT

An acknowledgment that our associates are our most valuable resource. We are
committed to fostering an environment where recognition, innovation, communication
and the entrepreneurial spirit are encouraged and rewarded.

- INDUSTRY LEADING VALUE/SELECTION/SERVICES

Mission Statements 383

Offering only the highest-quality merchandise available at everyday low prices,
providing customers with an outstanding balance of value, selection and services.

- ETHICAL BUSINESS CONDUCT

Conducting our business with uncompromising honesty and integrity.

- SHAREHOLDER VALUE

Providing our shareholders with a superior Return-On-Investment.

434. Ohio Casualty Insurance Company

136 North Third Street; Hamilton, OH 45025
(513) 867–3870
Industry: 63—Property and casualty insurance
The mission of Ohio Casualty is to offer through the independent agents representing

our companies the insurance and related products which meet the majority of the current
and future needs of the public with a commitment to excellence in our service and in our
contracts.

April, 1988

435. Oklahoma Natural Gas Company

Division of ONEOK, Inc.
100 West Fifth Street; Tulsa, OK 74102–0871
(918) 588–7568
Industry: 49—Natural gas utility

Our Mission Statement:

Oklahoma Natural Gas Company will be Oklahoma’s preferred energy supplier by
providing excellent customer service, preserving the environment, and enhancing
shareholder value.

436. Orlando Regional Healthcare System

1414 Kuhl Avenue; Orlando, FL 32806
(407) 841–5111
Industry: 80—Hospital

Mission statements 384

ORLANDO REGIONAL HEALTHCARE SYSTEM

LONG-RANGE STRATEGIC PLAN

I. MISSION: (Why we exist)

The Mission of Orlando Regional Healthcare System is to improve the health and quality
of life of the individuals and communities we serve.

II. VISION:

Everyone working together as a team to provide the best quality, comfort and service to
our patients and guests in a genuine caring environment.

III. CRITICAL SUCCESS FACTORS

A. PEOPLE

Working together as a team to make the Orlando Regional Healthcare System the best
place to work in Central Florida.

B. VALUE

Working together as a team to deliver high quality, cost effective healthcare services.

C. SERVICE

Working together as a team to provide superior customer service by listening and
responding to all customers. Exceed their expectations.

D. COMMUNITY

Working together as a team to take a leadership role in improving the health and quality
of life of our community, while maintaining financial stability.

437. Outboard Marine Corporation

100 Sea-Horse Drive; Waukegan, IL 60085–2195
(708) 689–6200
Industry: 34, 35—Marine engines

Mission Statements 385

MISSION

OMC is a global leader in the marketing, design and manufacture of marine products and
services.

Our mission is to provide value to our consumers through superior quality products,
services and distribution, resulting in above average returns for our shareholders.

This will be achieved by continuous improvement in all aspects of our business
through total employee involvement and teamwork.

438. Owens-Corning Fiberglas Corporation

Fiberglas Tower; Toledo, OH 43659
(419) 248–8000
Industry: 30, 32—Fiberglass and building materials
Owens-Corning Fiberglas Corporation is dedicated to expanding its global leadership.
We strive for excellence through our commitment to three guiding principles:

- Customer Satisfaction
- Individual Dignity
- Shareholder Value

By focusing on these ideals and the values they represent, we will build on our proud
heritage of innovation and achievement, develop new technologies, launch new products
and grow our businesses around the world.

Statement of Values

—Customer Satisfaction

Providing the highest quality products and greatest economic value for our customers.
Using Total Quality Management to understand and meet our customers’ needs.
Seeking continuous improvement in all that we do.
Recognizing the value of time and managing it for competitive advantage.
Measuring our success in market share.

—Individual Dignity

Building a reputation as the preferred place of employment.
Developing a culture and environment that attract and retain the very best.
Enabling our people to fulfill their aspirations, regardless of gender, race, creed,

religion or national origin.
Operating in a way that safeguards the well-being of our people, our customers and

our neighbors.

Mission statements 386

—Shareholder Value

Rewarding the trust of our shareholders by enhancing the value of our enterprise.
Capitalizing on our market leadership position, customer franchise strengths and

technical expertise to continually improve sales and increase profitability.
Respecting the interests of other stakeholders, including suppliers, communities,

government and the environment.

P-Q

439. PacifiCare® Health Systems, Inc.

5995 Plaza Drive; Cypress, CA 90630–5028
(714) 952–1121
Industry: 63—Health care insurance

MISSION

PHS will maximize long term shareholder value through aggressive asset management,
prudent oversight, and innovative development of strategic health care businesses, and by
nurturing core competencies that add value and competitive advantage. PHS intends to
develop a $2.5 billion family of companies by 1995 with an average ROE in excess of
20%.

VISION

We are an organization of dedicated people committed to improving the quality of those
lives we touch.

VALUES

Accountability

We accept personal responsibility for our actions and take ownership of results without
blaming others or seeking excuses. We as individuals are challenged to address marginal
performance and recognize achievement by providing and accepting coaching and
feedback.

Mission Statements 387

Continuous Improvement

We have a sense of urgency in our search for continuous improvement to find better ways
of doing everything. We encourage others to try new ideas and measure and recognize
results. We are willing to change the status quo to improve.

Customer Driven

Everyone at PHS knows their customer. If you are not serving the customer, your job is
to serve someone who is.

Empowerment

We have a bias for action and expect all employees to be proactive in decision-making
and problem solving. We delegate authority to match responsibility, expecting decision-
making to occur as close to the customer as possible.

Integrity

We adhere to a code of values and make commitments that contribute to the welfare of
our constituents. We express ourselves clearly, consistently, and completely and live up
to our word.

People

We respect the individual. We believe in recognition of individual business, personal and
family aspirations. We celebrate success, and support an environment where it’s OK to
have fun, where people can enjoy their work and feel ownership in PHS’
accomplishments. It is through strong performance of our people that we will achieve our
goals.

Teamwork

We work for the good of the team, are accountable for the results of the entire team and
together share our successes or failure. We have an atmosphere of openness, honesty, and
trust.

Quality

We are a high performance company. Quality is a part of everything we do. Nothing less
will be accepted.

440. Pacific Mutual Life

700 Newport Center Drive; Newport Beach, CA 92660–6307

Mission statements 388

(714) 640–3011
Industry: 63—Life insurance
The fundamental mission of Pacific Mutual is to achieve significant and sustainable

growth while maintaining a strong financial position. Our organizational structure
operates within centralized corporation direction of a group of separate businesses named
strategic business units (SBUs). These seven units are: Individual, Pension Investments,
Group Employee Benefits Operation, Multiple Employer Trust, Employee Benefits
America, Pacific Financial Asset Management Corporation and Pacific Equities Network.

Each separate business is responsible for developing and implementing its specialized
strategy and business plan and does so through control of those functions critical to that
implementation.

At the same time, the recognition that Pacific Mutual is a collection of businesses
emphasizes the need for centralized corporate direction. Overall cohesiveness is provided
by the central corporate organization (CCO), which includes general management,
corporate staff support, and centralized service functions.

The people of Pacific Mutual, by working together, have contributed to the financial
success of the organization. They have also made it possible for the Company to be a
concerned corporate citizen. Today a business must strike a responsible balance between
the concept of financial growth and the economic, environmental, and social climates in
which it operates. It is the basic and underlying purpose of Pacific Mutual to serve its
policyowners and clients well. We believe we can best accomplish this objective if, at the
same time, we contribute positively to the quality of life. Ours is an essential
contribution—providing financial security to our policyowners and clients. The resulting
freedom from financial worry permits individuals to experience a more complete
existence now and to celebrate life more fully.

441. Parker Drilling Company

Eight East Third Street; Tulsa, OK 74103–3637
(918) 585–8221
Industry: 13—Oil and gas well drilling

Parker Drilling’s Mission

- To maintain relationships based on integrity with shareholders, customers and
employees.

- To trust in the character, hard-won knowledge, innovative spirit and common sense
of our employees.

- To respect the Earth and the safety of its people.
- To keep our sense of adventure as the leader in land drilling technology.
- To be the most profitable global drilling company.
- To listen more than talk.

Annual Report 1992

Mission Statements 389

442. Parker Hannifin Corporation

17325 Euclid Avenue; Cleveland, OH 44112
(216) 531–3000
Industry: 35—Industrial equipment
To be a leading worldwide manufacturer of components and systems for builders and

users of durable goods. We design, market and manufacture products controlling motion,
flow and pressure.

Annual Report 1992

443. Parkland Industries Ltd.

4919 59th Street, Suite 236; Riverside Office Plaza; Red Deer, Alberta; Canada T4N 6C9
Industry: 13, 29—Petroleum production, refining, and marketing
Parkland Industries Ltd. is a diversified petroleum company with refining, retailing

and transportation operations and with investments in oil field services, exploration and
production. It is the parent company of a number of wholly owned operating subsidiaries
which together form an integrated Western Canadian energy company.

Parkland’s goal is to be a growth oriented, healthy, independent oil and gas company
providing its shareholders with an above average return on their investment, its
employees with a challenging and rewarding workplace and to be a responsible and
environmentally aware member of the communities in which it operates.

444. The Partnership Group, Inc.

840 West Main Street; Lansdale, PA 19446
(215) 362–5070
Industry: 83—Provides child and eldercare referral services

VISION

To partner with employers and employees to create a family-friendly workplace.

MISSION

To create beneficial partnerships among employers, employees and their families, and
community providers of care through the delivery of innovative, high quality packages of
dependent care education, financial assistance, and resource and referral services,
including consultation and technical assistance. TPG believes that growth and
profitability are essential in order to maintain a position as the quality leader.

Drafted January, 1989; revised January, 1992; reaffirmed September, 1992

Mission statements 390

445. Paychex®, Inc.

P.O. Box 25397; Rochester, NY 14625–0397
(716) 385–6666
Industry: 73—Payroll accounting services

PAYCHEX MISSION STATEMENT

Our mission is to maximize the financial performance of our company through personal
achievement in the development of our products and our markets.

1990

Penn, William Foundation

see William Penn Foundation (615)

Penney, JC Company, Inc.

see JCPenney Company, Inc. (312)

446. Pennsylvania Power & Light Company

Two North Ninth Street; Allentown, PA 18101–1179
(215) 774–5151
Industry: 49—Electric utility

OUR VISION

PP&L will be the energy supplier of choice.

OUR VALUES

PP&L stands for integrity, customer satisfaction, financial strength, excellence, employee
fulfillment, equal opportunity, teamwork, safety, environmental commitment and public
service commitment.

OUR MISSION

To meet our customers’ ongoing needs for economical and reliable electric service in
ways that merit the trust and confidence of our publics.

Mission Statements 391

Our Business Philosophy

PP&L will strive to accomplish its mission in conformance with our Standards of
Integrity and within the framework of the following philosophy and policies:

- We will be an institution that is humane, responsible and contributive to the
betterment of society, with special emphasis on helping to develop both economic
prosperity and a better quality-of-life in our service area. We will not compromise safety,
public health or environmental quality in carrying out our mission.

- We will maintain an open and full disclosure policy with customers, employees,
investors, and others affected by our business.

- We will seek public input in the development and implementation of plans to meet
our commitment to provide economical and reliable electric service. We will inform the
public about our progress and about probable effects of our plans and actions.

- We will search for new ideas and perspectives so as to anticipate and effectively
respond to change.

- We will support the development and application of sound governmental policies
that we believe to be in the best interests of our publics.

- We will create and maintain a work environment that attracts and retains capable
people, encourages self-development and enables them to take pride and satisfaction in
their work.

- We will support improved coordination among interconnected utilities in the
planning and operation of generation and bulk power transmission facilities.

- We will strive to earn a fair return on capital provided by investors, maintain a sound
credit standing and have the financial strength required to raise needed capital at
reasonable costs.

- We recognize our responsibility to be good stewards of the resources entrusted to us.
We will utilize those resources efficiently and effectively to carry out our mission. We
will promote the wise use of electricity and provide excellent customer service.

- We will constantly look for methods to improve the operating efficiency of the
electric supply system, search out cost-effective programs to improve continuity of
service and develop ways to minimize adverse impacts of unforeseen circumstances.

- We will pursue a climate of excellence and intend to be a well-run, responsive, cost-
effective company. We will measure our performance by regularly comparing it to the
best that others achieve under similar conditions.

December, 1991
Extracted from “Vision, Values, Mission, Philosophy” booklet

447. Pepsico, Inc.

700 Anderson Hill Road; Purchase, NY 10577
(914) 253–3122
Industry: 20, 58—Food and beverage and restaurants
PepsiCo’s Mission: To become the best consumer products company in the world by

consistently generating the highest return to shareholders.

Mission statements 392

448. Perkin-Elmer Corporation

761 Main Avenue; Norwalk, CT 06859–0001
(203) 762–1000
Industry: 38—Analytical instruments and optics

VISION

We will all work together for the success of our company with mutual understanding,
respect and trust. We will each take responsibility for our joint destiny, with knowledge
of our company’s status, goals and strategy. We will freely express and pursue diverse
opinions, to gain the competitive advantage of a clear perspective.

We will be committed to teamwork, placing team effectiveness before personal gain.
We will continuously improve through education, support and recognition, actively
engaging in the problem solving process.

We will be sensitive to the needs of our customers, internal and external, and
dedicated to satisfying those needs. We will provide strong financial growth opportunities
for employees and shareholders. We will strive to be an asset to our community; leaders
in quality and equality.

449. Phelps Dodge Corporation

2600 North Central Avenue; Phoenix, AZ 85004–3014
(602) 234–8100
Industry: 10—Nonferrous metals mining

MISSION STATEMENT

We are an international mineral resource and industrial manufacturing company. We are
committed to providing superior quality products, produced at internationally competitive
costs, to customers around the globe. We seek to prosper by forging partnerships with our
customers and suppliers.

Our mission in conducting business is to create and enhance long-term value for our
shareholders and our employees, and to do so in an environmentally responsible manner
as good citizens of the communities in which we live and work.

To accomplish our mission, we will:

- Invest the technological, financial and human resources necessary to assure world-class
cost and quality levels for our products.

- Continue to grow our existing businesses that meet appropriate criteria, emphasizing
mineral exploration and research and development.

- Diversify opportunistically into business areas we understand.
- Manage excellently and ethically, with emphasis on employee participation, health,

safety, training and development.

Mission Statements 393

450. Philip Morris Companies, Inc.

120 Park Avenue; New York, NY 10017
(212) 880–5000
Industry: 20, 21—Food and tobacco

MISSION

Our Mission is to be the most successful consumer packaged goods company in the
world, as demonstrated by our:

- Outstanding overall quality of people, products, and business plans and execution
- Superior understanding and service of customer and consumer wants and needs
- Excellent, growth-driven financial performance
- Honesty, integrity, and responsibility in all aspects of operations

The pursuit of this Mission is intended to benefit our shareholders, our customers and
consumers, our employees, and the communities in which we operate.

People/Organization

We recognize that the quality, motivation, and performance of our people are the key
factors in achievement of our Mission.

Accordingly, our human resources policies and practices are built on:

- A standard of excellence
- A dedication to assisting every employee in reaching his or her full potential in both

performance and reward
- A total commitment to diversity, equal opportunity, and fair treatment
- Promotion based on merit, and from within whenever possible

We want our organization structure to promote maximum employee involvement and
contribution, as well as communication and cooperation across all businesses.

Attitudes, Habits, and Practices

We want our way of doing business to show:

- Overarching commitment to quality
- Legal, moral, and ethical conduct
- Mutual trust and confidence
- Openness, honesty
- Initiative, imagination, and innovation
- Aggressiveness, competitiveness
- Risk acceptance
- Action orientation
- Teamwork

Mission statements 394

We want a constant sense of constructive dissatisfaction to drive a continuing search for
improvement in everything we do.

We want to do the right things right.

Overall Business Strategies

We will pursue our Mission by:

- Maintaining the highest quality of people
- Protecting and building our brand franchises
- Growing profitable new business with:

- line extensions
- new products
- geographic expansion
- acquisitions
- joint ventures and strategic alliances

- Maximizing productivity and synergy in all businesses at all times
- Making total quality management a reality in every aspect of our everyday operations
- Managing with a global perspective

451. Phillips Petroleum Company

Phillips Building; Bartlesville, OK 74004
(918) 661–6600
Industry: 13, 29—Integrated petroleum

OUR MISSION…

To be the top performer in each of our businesses.

OUR GOALS…

Through continuous improvement, we will:
Safety—Be the industry leader in safety.
Shareholder Value—Enhance the value of our shareholders’ investment by providing
them with total returns in the top 25 percent of the industry.
Customer Satisfaction—Provide quality products and services that meet customer
requirements.
Technology—Enhance our competitive performance through technology.
Employee Satisfaction—Be one of the best companies to work for.
Corporate Citizenship—Be a leader in ethics and environmental stewardship and a
valued partner in our communities.

Mission Statements 395

OUR VALUES…

- Maintaining a safe work environment
- Communicating openly and honestly
- Improving continuously through teamwork, creativity and innovation
- Contributing to the quality of life wherever we operate
- Protecting the environment
- Treating one another with respect
- Giving equal opportunity to every employee
- Conducting ourselves ethically and responsibly

Physicians Health Plan of M Minnesota

see Medica (368)

Pinto Valley Mining

see Magma Copper Company (350)

452. Pioneer Hi-Bred International, Inc.

6800 Pioneer Parkway; Johnston, IA 50131
(515) 245–3500
Industry: 28, 51—Agricultural chemicals and seed

MISSION STATEMENT

- Our mission is to provide products and services which increase the efficiency and
profitability of the world’s farmers.

- Our core business is the broad application of the science of genetics.
- We will ensure the growth of our core business and develop new opportunities which

enhance the core business.

453. Pitney Bowes Inc.

World Headquarters; One Elm Croft Road; Stamford, CT 06926
(203) 356–5000
Industry: 26, 35—Business supplies

Mission statements 396

MISSION STATEMENT

Pitney Bowes is dedicated to achieving profitable growth through customer satisfaction.
Pitney Bowes will fulfill this mission by using its technological expertise, its sales and
service professionalism and its financial strength to deliver the innovative, quality
products, systems and services that make Pitney Bowes the consistent choice of mailing,
logistics and office systems customers worldwide.

454. Plourde Computer Services, Inc.

2333 Nissen Drive, Suite A; Livermore, CA 94550
(510) 606–0100
Industry: 73—Software
To provide quality system solutions and services to the retail, supermarket and related

industries for the benefit of our customers, employees and shareholders.

455. Potlatch Corporation

P.O. Box 193591; San Francisco, CA 94119
(415) 576–8800
Industry: 24—Paper and forest products

Business Philosophy

Potlatch is a forest products company committed to increased earnings and a superior rate
of return; achieved by talented, well-trained and highly motivated people; properly
supported by a sound financial structure; and with a keen sense of responsibility for the
environment and to all of the publics with whom the Company has contact.

Company Objectives

Within the framework of this business philosophy, the Company will strive to:
A. Achieve increased earnings and a superior rate of return, giving proper recognition

to the inherent cycles in the economic climate.
B. Establish a balance between a disciplined drive for current earnings and a broad

gauged program for long-term growth.
C. Manage a decentralized group of forest products businesses fully competitive

within their own operating environments. Each business will be managed to capitalize
upon its own strength as well as utilize the overall capabilities of the Company, while
operating within the parameters established by total Company objectives and policies for
planning, coordination and control.

D. Be sensitive to the needs and desires of employees.
E. Utilize efficiently all human, financial, physical and natural resources.
F. Maintain a sound financial structure, flexible enough to finance unique

opportunities or unforeseen difficulties.

Mission Statements 397

G. Provide quality products and services to our customers.
H. Fulfill our total commitment to environmental responsibility.
I. Maintain high ethical standards and open, forthright relationships with all publics.
J. Enhance and protect the natural life cycle of our renewable forests.

1972; revised April, 1992
Extracted from “The Company’s Business Philosophy Objectives and Values” booklet

PP&L

see Pennsylvania Power & Light Company (446)

456. PPG Industries, Inc.

One PPG Place; Pittsburgh, PA 15272
(412) 434–3131
Industry: 28, 32—Coatings and glass

OUR MISSION

PPG Industries is a commercial enterprise that is—

- Publicly held,
- Diversified,
- Global in operation.

PPG exists to serve customers in any market where, through the effective use of its
resources, it can demonstrate excellence.

Binding us together in our mission are the values and beliefs that we hold in common:

- Dedication to the customer.
- The pursuit of excellence in everything we do.
- Respect for the dignity, rights and contributions of employees.
- Enhancement of the shareholder’s investment.
- Commitment to integrity and high ethical standards in all relationships.
- Recognition of the concerns and needs of society.

OUR PRINCIPLES

In running our business, we will adhere to principles that recognize our responsibilities to
customers, employees, shareholders and society.
Customers—As a customer-oriented company, we will provide our goods and services
efficiently and effectively. We will do so to retain and build loyalty of our customers, and
thus ensure that our businesses remain competitive and capable of growth.
Employees—At each location, we will maintain an environment that—

- Motivates employees to be productive, creative and innovative;

Mission statements 398

- Provides equal opportunities for all employees to develop their careers and find
satisfaction in their jobs;

- Rewards performance.

Shareholders—Understanding our obligation to enhance PPG’s value to shareholders,
we will conduct our business intelligently, responsibly and capably, and mindful that
risk-taking is an essential ingredient of a successful enterprise.
Society—We will manage our affairs in a way that supports the private enterprise system
and identifies PPG as an outstanding corporate citizen in each country in which we do
business.

OUR GOALS

In line with our mission, we have set high goals for ourselves for the decade ahead:
1. To be a leader in all areas of our business—human resources, technology,

operations and marketing.
2. To be cost-effective in the use of all resources.
3. To meet customer requirements and expectations for quality products.
4. To rank among industry leaders in profitability and growth.

(a) To achieve, under current conditions, an average return on equity (ROE) of 18%
and an annual growth in real sales volume of 4%.

(b) The corporate financial goal, above, is the sum total of all of our operations. We
recognize that the individual profit center returns and growth will vary due to
business characteristics and/or geographic location. But each profit center will have
one thing in common— financial goals set high enough to “stretch” each to achieve
superior performance within their potential for profit and growth.

5. To increase the value added or output of each employee by at least 3% each year.
6. To operate in a manner to preserve safety, health and a sound environment. To

support vigorously the reduction of waste disposal and toxic or noxious emissions,
through recovery, recycling and/or reuse of raw materials and by-products.

7. To contribute to the development of sound public policy and, through internal
programs, to encourage employees to be active in bettering the political process and
quality of life in their communities.

OUR STRATEGY

A strategy has been developed to guide us toward achieving our goals and thus assuring
that PPG grows profitably.

- We will strive to be the best in every business we pursue.
- We will participate only in businesses that contribute to excellence of performance, as

measured by long-term benefits to shareholders.
- We will develop profitable growth through improvement in existing businesses, through

new products and services generated internally, and through acquisitions and
divestitures.

Mission Statements 399

- We will have a global focus, with each line of business operating in regions of the world
that are favorable to the achievement of our corporate goals.

Issued November 1, 1984
Extracted from “Blueprint for the Decade” brochure

457. Premier Bank, N.A.

P.O. Box 1511; Baton Rouge, LA 70821–1511
(504) 334–7021
Industry: 60—Banking
Our mission is to deliver a broad range of profitable financial services that satisfy our

customers’ needs and generate for our shareholders an above average return on invested
capital. We will be the leading provider of high quality financial services to the citizens,
businesses, and public bodies of the region in which we operate. We will conduct our
efforts in such a manner that our image of integrity, leadership, and innovativeness will
be enhanced.

Fall 1990

458. Preston Trucking Company, Inc.

151 Easton Boulevard; Preston, MD 21655
(301) 673–7151
Industry: 42—Trucking

THE MISSION OF PRESTON TRUCKING COMPANY, INC.,

A progressive transportation organization, is to provide its customers with superior
services at a reasonable price through efficient operations and innovative thinking to the
ultimate benefit of its associates and stockholders.

“Preston People Make the Difference.”
[Acquired by Yellow Corporation in 1993]

459. Price Waterhouse

1251 Avenue of the Americas; New York, NY 10020
(212) 819–5000
Industry: 87—Accounting

Mission statements 400

THE CLIENT BILL OF RIGHTS

The Right to Professional Excellence

We will be technically proficient in all areas in which we provide advice. We will stay
current on business and technical developments and seek counsel from appropriate firm
professionals when in doubt about a course of action. We will keep abreast of all issues
affecting our client so we can anticipate challenges and provide appropriate advice.

The Right to be Served by Professionals Who Understand Our
Business

We will learn all we can about our client’s industry and business. We will get to know
people within the client organization and outside it who have in-depth knowledge of the
client’s business, its culture, and its strategic objectives, and we will listen to our client to
understand its needs. Being in the thick of our client’s business—not on the sidelines—
will allow us to identify and anticipate issues of concern to our client. While others may
learn on the job, we will strive to know as much as possible about the client and its
industry before we ever begin working with a client.

The Right to Proactive Advice and Creative Business Ideas

We will take the initiative in proposing actions to enhance our client’s success, striving
always to offer the innovative recommendations our client expects from its business
advisers. We will demonstrate to our client that we expect to be and are qualified to be
among those who are consulted about significant client events at the planning stage. We
will be thought of as the “idea people.” When asked for creative ways to help our client
achieve its objectives, we will be the firm that says “Yes, can do….”

The Right to Independent Viewpoints and Perspectives

We will advise our client about actions that are in its best long-term interests. Although
we will keep client objectives clearly in mind as we aid in decision-making, we will not
be sycophants. We will have the independence of spirit, the courage, and the confidence
to discourage the client from pursuing a course of action that we believe to be ill-advised.

The Right to Effective Communication

We will keep our client contacts informed about the progress of our work and any issues
that require their attention. Our written communication will be literate and clear, and our
oral communication equally articulate. We will treat our client contacts as professional
equals, extending them and their staffs the same courtesy and respect we ourselves
expect. In our communications with client executives and staff, we will demonstrate that
we are well-rounded people they can relate to on levels other than the professional one;
clients like to do business with people who are interesting and personable, just as we do.

Mission Statements 401

The Right to a Wide Range of Professional Resources

We will tap the extensive resources of Price Waterhouse to provide our client with the
most experienced and savvy business advice available. We will introduce our colleagues
to our client contacts and, when relevant, involve them in client service planning and
delivery. To promote well-coordinated services, we will ensure that all appropriate PW
professionals are kept informed about services proposed and provided to a client.

The Right to Dependable Service

We will never miss a deadline or renege on a commitment. We will do it right the first
time and complete the assignment better and faster than the client expects. We will avoid
surprises about technical and reporting issues, fees, and staff turnover. When we are the
best, we will let the client know; if we do not have the required depth in a particular area,
we will have the confidence to direct the client elsewhere.

The Right to Service Anytime and Anyplace

We will always be available to our client, anytime and anyplace we are needed. That
means spending more time in our client’s office than in our own, being “on call” for our
client at all times, and keeping in close touch with client contacts when we are not on the
premises. And it means bringing the worldwide resources of the firm to bear on client
issues, providing the services needed across town or across the globe.

The Right to State-of-the-Art Technology

We will take advantage of the vast technological resources the firm has created to benefit
PW professionals and clients. We will use internal tools to enhance the efficiency and
cost-effectiveness of our services. And we will implement PW proprietary software and
customize other products that will help our client attain better management information
and more effective operations.

The Right to Value-Added Service

We will always be thinking about how our client can be more successful and of ways we
can help it achieve its business goals. We will make our client’s concerns our concerns
and put its needs ahead of our own. We will challenge ourselves and our client, asking
the tough questions, not being afraid to be wrong. We will be ever vigilant in identifying
additional ways we can strengthen our client’s competitive edge, ways in which we can
offer even more than the client expects.

460. Prima Communications, Inc.

P.O. Box 1260; Rocklin, CA 95677
(916) 786–0426

Mission statements 402

Industry: 27—Publishing
Prima publishes books to educate, inform, and entertain. The books are written, edited,

designed, and presented in ways that make their uniqueness, value, and originality clear
to their intended readers.

461. Procter & Gamble Company

P.O. Box 599; Cincinnati, OH 45201
(513) 983–1100
Industry: 20, 28—Toiletries and food products

STATEMENT OF PURPOSE

We will provide products of superior quality and value that best fill the needs of the
world’s consumers.

We will achieve that purpose through an organization and a working environment
which attracts the finest people; fully develops and challenges our individual talents;
encourages our free and spirited collaboration to drive the business ahead; and maintains
the Company’s historic principles of integrity and doing the right thing.

Through the successful pursuit of our commitment, we expect our brands to achieve
leadership share and profit positions and that, as a result, our business, our people, our
shareholders, and the communities in which we live and work, will prosper.

Extracted from “Facts About Proctor & Gamble” brochure

462. Progressive Corp.

6000 Parkland Boulevard; Mayfield Heights, OH 44124
(216) 464–8000
Industry: 63—Property and casualty insurance
We seek to be an excellent, innovative, growing and enduring business by reducing

the human trauma and economic costs of auto accidents in cost-effective and profitable
ways that delight customers.

463. Promus Companies Incorporated

1023 Cherry Road; Memphis, TN 38117
(901) 762–8600
Industry: 70—Lodging and gaming
Our vision is to provide the best experience to our gaming and hotel customers by

having the best people trained, empowered and pledged to excellence, delivering the best
service, quality and value to every customer, every time…guaranteed.

Mission Statements 403

464. PSI Energy, Inc.

1000 East Main Street; Plainfield, IN 46168
(317) 838–1559
Industry: 49—Electric utility
We will be a leader in the emerging energy services industry by challenging

conventional wisdom and creating superior value in a safe and environmentally
responsible manner.

Adopted 1989–1990
[At press time, PSI Energy, Inc. is involved in merger talks with Cincinnati Gas &

Electric Co.]

465. Public Broadcasting Service

1320 Braddock Place; Alexandria, VA 22314
(703) 739–5000
Industry: 48—Broadcasting
Our vision for PBS is to enrich the human experience and build a better world.
Our driving force is public service.
Our mission is to educate, enlighten and inform viewers; provide leadership and

support to member stations; and communicate the value of PBS and station services so as
to merit financial support for public television.

The PBS Agenda

1. Provide PBS leadership and services that are ESSENTIAL to our society and to our
licensees. Offer quality services that our licensees, the public, program producers,
educational interests, Congress and the media consider to be ESSENTIAL to the well
being of the American people.

2. Constantly seek to make PBS the PREFERRED place to invest resources. Continue
working to increase the satisfaction of those who support PBS (board members, licensees,
viewers, funders) so that they’ll see PBS as the PREFERRED place to invest their limited
time and money.

3. Continue to make PBS a GREAT place to work. Maintain an organizational
structure and a management style that:

- Honors trust and trustworthiness as the basis for all interaction.
- Holds as its highest priority making PBS essential to its investors and the preferred

place for continued investment of their time and money.
- Practices customer service that demonstrates the highest regard for all who use PBS

services (board, staff, licensees, viewers, producers, funders, related organizations and
the media).

- Secures adequate resources and wisely uses them to deliver essential services.
- Seeks “win-win” solutions to all challenges and problems, both internal and external.
- Is free from perceived bureaucracy and internal politics and fiefdoms.
- Demonstrates concern for organizational and personal success of all staff members.

Mission statements 404

- Encourages employees to achieve their highest professional goals by giving them
opportunities to pursue their aspirations.

Adopted July 13, 1987; amended February 19, 1992

466. Public Service Company of Colorado

P.O. Box 840; Denver, CO 80201–0840
(303) 571–7511
Industry: 49—Electric utility

CORPORATE MISSION

PUBLIC SERVICE COMPANY OF COLORADO is an energy company that primarily
provides gas, electricity and related services to present and potential markets.

1983

467. Public Service Company of New Mexico

Alvarado Square; Albuquerque, NM 87158
(505) 848–2700
Industry: 49—Public utility

WE BELIEVE

TOGETHER WE CREATE OPPORTUNITIES FOR GROWTH.
OUR MISSION is to be the energy supplier of choice in New Mexico and regional

markets and to provide high-quality, competitive utility products and services.
WE BELIEVE that to achieve our mission, we must work together as a team unified

by our commitment to excellence and high ethical standards.

CUSTOMERS

WE BELIEVE our first responsibility is to our customers. Customer satisfaction is the
foundation for growth in a competitive energy environment. We are dedicated to serving
our external customers’ needs by providing safe, dependable, high-quality and
competitively-priced electric, natural gas, and water services. We support each other, our
internal customers, and believe each work force member serves a customer.

INVESTORS

WE BELIEVE that business must make a fair profit while dealing honestly and
responsibly with our customers, work force members, our communities, and our
environment. We are committed to generating profits that will provide a competitive
return to those who invest in the company.

Mission Statements 405

WORKFORCE

WE BELIEVE each of us is responsible for his or her performance and shares
responsibility for the performance of the company. Acceptance of these responsibilities is
critical to the success of the company. We respect the dignity of individual work force
members. Our work environment shall provide an opportunity for personal growth and
satisfaction, for working together as teams, for rewarding quality performance, and for
recognizing the value of diversity in our work force.

COMMUNITY

WE BELIEVE we are responsible to the communities we serve. We accept our role in
enhancing the quality of life by supporting civic pride, economic development, better
health and education, and protection of the environment. We are dedicated to our
communities through volunteer leadership and providing company resources where
possible.

1991

468. Public Service Company of Oklahoma

Subsidiary of Central and South West Company
212 East Sixth Street; Tulsa, OK 74102–0201
(918) 599–2000
Industry: 49—Electric utility
Our mission is to understand and satisfy customer expectations for quality and energy

and energy-related products and services and profitably serve Oklahoma markets.
1991

469. Puget Sound Power & Light Company

411 108th Avenue, NE; Bellevue, WA 98004
(206) 454–6363
Industry: 49—Electric utility

OUR MISSION

Our mission at Puget Power is to:

- Provide competitive customer service
- Build shareholder value
- Enhance community quality

Plan and Innovate Together for Excellence”

OUR GOALS

Mission statements 406

CUSTOMER SERVICE

Set the standard for customer service excellence.
We want our customers to point to us as the example for meeting customer service

expectations. This standard applies to all customers, whether we are serving the retail
customer directly or another person or department within the company.

To accomplish this goal, we will determine what the expectations of our customers
are, adapt our products and services to address those expectations in an efficient and cost-
effective manner, implement in a way that we believe will meet or exceed those
expectations, and monitor our customers’ satisfaction with the service and products we
provide.

FINANCIAL PERFORMANCE

Achieve financial performance that ranks in the upper third of our industry.
We have a financial responsibility to the shareholders who own Puget Power. We will

meet their expectations by operating in ways that make the company an outstanding
investment opportunity. We believe the best way to achieve this is to produce long-term,
consistent improvement in total returns to the shareholder.

Our individual decisions affect the cost-effectiveness and efficiency of our work and
ultimately the earnings the owners of this company receive.

COMMUNITY AND ENVIRONMENTAL PARTNERSHIPS

Be a leader in achieving progress on environmental, economic, educational and social
needs of our communities.

We are an integral part of the communities we serve. We foster and encourage
partnerships with our communities in addressing a wide range of community needs.

We will lead the way in protecting the environment through our daily activities and
planning efforts. We will enhance the quality of life in our communities through
leadership in volunteerism on environmental, educational, economic, and social issues.

TEAM BUILDING

Acknowledge and build upon the increasing diversity and skills of our team.
Puget Power’s team is made up of individuals who bring to the workplace a valuable

combination of skills, experiences, and perspectives. Each individual’s contribution is
important to the team’s success. Together we make the difference through our
commitment and creativity.

PWA Corp.

see Canadian Airlines International Limited (108)

Mission Statements 407

470. Quaker Oats Company

P.O. Box 9001; Chicago, IL 60604–9001
(312) 222–7111
Industry: 20—Food and beverages

OUR MISSION

Our mission is to maximize value for our shareholders over the long-term. This
challenges us to employ our two key assets—our portfolio of brands and our people—to
maximize their value creation potential. These two assets are vitally linked. Management
is empowered to oversee the investment in and the maintenance of our brands. Its specific
challenge is to maximize each brand’s growth and profit contribution potential—to create
economic value.

Annual Report, 1991

471. Quaker State Corporation

P.O. Box 989; Oil City, PA 16301
(814) 676–7676
Industry: 29—Petroleum refining
Quaker State Corporation’s mission is to be the quality leader in every area in which

we do business. Quality leadership depends on delivering to every customer superior
value, based equally on the quality of our service, and the integrity of our people.

Only by satisfying our customers’ needs can all the members of Quaker State’s
community of common interest—shareholders, employees, and suppliers—achieve
success, growth, and enhanced investment value. At Quaker State our major asset is the
quality image projected by the Quaker State name.

The Big Q Stands for Quality—
Always Has. Always Will.

472. QuikTrip Corporation

P.O. Box 3475; Tulsa, OK 74101–7017
(918) 836–7015
Industry: 54—Convenience stores

Vision Statement

To be clearly the best gasoline and convenience marketer in the eyes of the customer, the
competition, and our employees.

Mission statements 408

Mission Statement

To seek maximum long-term profit growth as the primary means to ensure the prosperity
and well-being of our employees, stockholders, and customers.

473. Quintiles Transnational Corp.

P.O. Box 13979; Research Triangle Park, NC 27709–3979
(919) 941–2888
Industry: 80—Health care services

Quintiles’ Statement of Purpose

Mission

As an ethical, competitive, and profitable company, Quintiles’ mission is to advance
scientific knowledge for improved health care. To accomplish this mission, we provide
strategic advice and implement the research required to develop products for
pharmaceutical, medical device, and biotechnology clients as they evaluate the safety,
efficacy, and benefit of new programs worldwide.

Quality

Founded on principles of scientific integrity, Quintiles takes pride in quality that is based
on high ethical standards and which is consonant with the regulatory environment. We
emphasize quality at every interface: with clients, between employees, across their
various disciplines, and with the business community in which we work.

Leadership

Our approach has been and will continue to be one of scientific and technological
leadership, pragmatism, and innovation. We believe success depends on the efforts of the
talented and dedicated people at Quintiles who uphold the Company’s proven standards.

Teamwork

Quintiles fosters global collegial relationships among employees and with clients to
promote innovation and efficiency. We recognize the importance of a working
environment that inspires creativity, challenges abilities, and rewards achievement.
Through individual commitment and teamwork, we attain personal and corporate goals.

Value

Quintiles is committed to solid investments in global growth and service development to
meet our clients’ expanding business needs. With this commitment we create value for

Mission Statements 409

our stakeholders, that is, our employees, management, owners, and business affiliates, by
performing in a manner that will benefit society and enhance the return on our
investments.

Revised May 19, 1992

R

474. Raley’s Inc.

500 West Capitol Avenue; West Sacramento, CA 95605–2696
(916) 373–3333
Industry: 54—Supermarkets

MISSION STATEMENT

RALEY’S BUSINESS PHILOSOPHY TODAY

Raley’s is a retail business operating full service combination supermarket and drug
center stores in the Northern and Central California and Nevada areas, with the following
characteristics and relationships:

Our Customers view Raley’s as a convenient, clean, well stocked, friendly place to
shop with a good variety of quality products.

Our Employees regard Raley’s as a growing family organization providing
opportunities for the future and a good fair place to work.

Our Vendors regard Raley’s as innovative, loyal, ethical, fair, partners in business.
Our Communities view Raley’s as a good neighbor, responsible citizen and a good

employer who is concerned about food safety, environmental and humanitarian issues.
Our Competition views Raley’s as tough, fair, ethical, good merchants operating a

progressive prototype store.

RALEY’S BUSINESS PHILOSOPHY FOR THE FUTURE

Raley’s will be the leading retail business operating full service combination supermarket
and drug center stores in the Northern and Central California and Nevada areas. We
want:

Our Customers to view Raley’s as the leader in customer service with clean,
convenient stores and a wide selection of quality products at fair prices.

Our Employees to regard Raley’s as a growing organization providing opportunities
and training for the future; a good, fair place to work with competitive compensation; an
employer who recognizes and rewards hard work and commitment and who strives to
maintain a family orientation and a high level of trust.

Mission statements 410

Our Vendors to regard Raley’s as innovative, loyal, ethical, reasonable partners in
business who will expect and demand the same price and service given to our
competitors.

Our Communities to view Raley’s as a good neighbor, responsible citizen and a
excellent employer who is concerned about food safety, environmental and humanitarian
issues.

Our Competition to view Raley’s as aggressive, tough, fair, ethical, first class
merchants operating the dominant prototype store and able to respond quickly and
effectively to any competitive challenge.

475. RAND

Formerly known as The Rand Corporation
1700 Main Street; Santa Monica, CA 90407
(310) 393–0411
Industry: 87—Consulting
To further and promote scientific, educational, and charitable purposes, all for the

public welfare and security of the United States of America.
Extracted from “Articles of Incorporation and By-Laws,” May 14, 1948; As amended

through November 13, 1987

476. Raychem Corporation

300 Constitution Drive; Menlo Park, CA 94025–1164
(415) 361–3333
Industry: 36—Electronic components

Raychem Statement Of Corporate Values

Raychem is a global corporation dedicated to creating and manufacturing unique
products based on leadership in materials science.

We aim:

- to delight our customers with excellent service and products;
- to be proud of our performance, our people, our practices, and our products;
- to generate superior returns for our shareholders.

At Raychem, we:
Perform according to the highest principles of integrity and honesty. Employ

outstanding people, with a diverse blend of skills and backgrounds.
Create superior products that anticipate and fulfill real customer needs.
Encourage innovation in technology and prudent risk taking.
Commit to total quality management, continuously improving everything we do

throughout the organization.
Expect and enable our managers to provide leadership and vision.

Mission Statements 411

Communicate openly, sensitively, and realistically with each other.
Develop the talents of all our people through training and coaching, while respecting

individual aspirations.
Recognize and reward both individual and team performance and share in the success

of the corporation.
Insist on the highest level of concern for our people, our communities, and our

environment.
Copyright © 1990 Raychem Corporation

Red Cross

see American Red Cross (36)

477. Redken Laboratories, Inc.

P.O. Box 7935; Canoga Park, CA 91309–7935
(818) 992–2700
Industry: 28—Health and beauty products

REDKEN MISSION

Through full service distributors, fulfill stylist and client needs for the highest quality hair
care, hair fashion, skin care beauty products and services based on the application of
science and education on a worldwide basis to improve salon, stylist, and Redken income
and profitability.

Drafted February, 1992

478. Rhode Island Hospital

593 Eddy Street; Providence, RI 02903
(401) 444–5123
Industry: 80—Hospital

RHODE ISLAND HOSPITAL MISSION

The mission of Rhode Island Hospital, as a leading Academic Medical Center, is to
improve the health status of the people of Rhode Island and southeastern New England.
This mission will be accomplished by:

- Providing a full range of patient care services, ranging from preventative to complex
tertiary care, in setting spanning hospital and home, with access ensured for all members
of the communities served;

Mission statements 412

- Educating and training physicians, nurses, and allied health care professionals,
believing that education programs are the best assurance that the highest quality clinical
care will be provided;

- Supporting biomedical and healthcare delivery research which advances medical and
healthcare knowledge and heightens the intellectual aspirations of healthcare providers;

- Working with government, business leaders, and other providers to develop an
equitable and fiscally responsible health policy;

- Providing opportunities for employees to develop and apply their skills and abilities
in a work environment which is safe and fosters a healthful lifestyle.

479. Rhône-Poulenc Rorer, Inc.

500 Arcola Road; Collegeville, PA 19426
(215) 454–6800
Industry: 28—Pharmaceuticals

THE RHÔNE-POULENC MISSION

Our mission is to become the BEST pharmaceutical company in the world by dedicating
our resources, our talents and our energies to help improve human health and the quality
of life of people throughout the world.

BEING THE BEST MEANS:

- Being the BEST at satisfying the needs of everyone we serve: patients, healthcare
professionals, employees, communities, governments and shareholders;

- Being BETTER AND FASTER than our competitors at discovering and bringing to
market important new medicines in selected therapeutic areas;

- Operating with the HIGHEST professional and ethical standards in all our activities,
building on the Rhône-Poulenc and Rorer heritage of integrity;

- Being seen as the BEST place to work, attracting and retaining talented people at all
levels by creating an environment that encourages them to develop their potential to the
full;

- Generating consistently BETTER results than our competitors, through innovation
and a total commitment to quality in everything we do.

THE RHÔNE-POULENC RORER PRINCIPLES

Mission Statements 413

Rich Products Corporation is a dynamic, growth-oriented company on a World Class
Mission to set new standards of excellence in customer satisfaction and achieve new
levels of competitive success in every category of business in which we operate.

Our Strategy

We will achieve our World Class Mission by working together as a team in a total quality
effort to:

Impress Our Customers

Provide exceptional service to our external and internal customers the first time and every
time.

Improve, Improve, Improve!

Continuously improve the quality and value of the goods we produce and services we
provide.

Empower People

Unleash the talents of all our Associates by creating an environment that is safe, that
recognizes and rewards their achievements, and encourages their participation and
growth.

Work Smarter

Drive out all waste of time, effort, and material—all the barriers and extra steps that keep
us from doing our jobs right.

Do the Right Thing!

Maintain the highest standards of integrity and ethical conduct and behave as good
citizens in our communities.

481. Ritz-Carlton® Hotel Company

3414 Peachtree Road, NE, Suite 300; Atlanta, GA 30326
(404) 237–5500
Industry: 58, 70—Restaurants and hotels

MISSION STATEMENT

The Ritz-Carlton Hotel Company will be recognized by frequent traveling executives and
meeting planners, as well as the travel and hotel industry, as a dynamic, fast growing and

Mission Statements 415

highly professional company operating the finest and most successful hotels in each of
their locations.

The Ritz-Carlton will be known for consistency in providing the very highest quality
in facilities and product; and for friendly, personal and efficient comfortable service.

Guests will enjoy the natural warm welcome and relaxed, comfortable ambience of
The Ritz-Carlton Hotels.

Creative, entrepreneurial food and beverage operations will be a hallmark of The Ritz-
Carlton, providing a strong personality for each hotel and attracting significant local
patronage.

Considered the social center in each community, The Ritz-Carlton will be the first
choice for important events. Through careful attention to detail and creativity, banquets
and conferences will be remembered as special occasions. All those factors will
contribute to an unusually high level of customer loyalty and repeat business.

The Ritz-Carlton will be regarded as an industry leader for its innovation in each
discipline of the business, blending effectively the finest traditions of our profession with
progressive management philosophy.

The Ritz-Carlton will be known as the easiest company in the industry to do business
with. The Ritz-Carlton’s Marketing and Sales team will be seen by their peers as highly
aggressive and competitive and regarded by their clients as reliable, helpful and
resourceful.

The Ritz-Carlton will have earned a reputation for achieving a positive share of each
market it serves.

The Ritz-Carlton will be known as the best company in the industry to work for.
Because the team approach to management and philosophy of promotion from within,

employees will have a strong sense of proprietorship and pride. This will result in high
morale, low turnover and exceptional company loyalty.

Through open, two-way communication, employees will share the company’s
objectives and strive toward achievement of the highest industry awards such as the
Mobil 5-Star and AAA 5-Diamond recognition. Throughout The Ritz-Carlton there will
be a thoughtful awareness that the guest is always right.

The company’s partners and owners will view The Ritz-Carlton as successful because
of its unparalleled reputation for quality, and because of its achievement of operating
results and profits in excess of industry norms.

Copyright © 1983 The Ritz-Carlton Hotel Company
RITZ-CARLTON is a federally registered trademark of The Ritz Carlton Hotel

Company.

482. RJR Nabisco Inc.

1301 Avenue of the Americas; New York, NY 10019
(212) 258–5600
Industry: 20, 21—Food and tobacco products

RJR NABISCO PRINCIPLES

Mission statements 416

- The marketplace is the driving force behind everything we do.
- We will operate in an entrepreneurial, decentralized organization with a minimum of

bureaucracy.
- We will think and act with a sense of urgency.
- We will see quality as a way of life.
- We will have a sense of ownership that demands resources be used wisely and

prudently.
- We will cherish teamwork.
- We will act in an ethical manner with each other, our customers and the general

public.
- We will be sensitive to the needs of all employees.

483. Roadway Services, Inc.

1077 Gorge Boulevard; P.O. Box 88; Akron, OH 44309–0088
(216) 384–8184
Industry: 42—Trucking

Roadway Services, Inc.

MISSION STATEMENT

Roadway Services, Inc. through its operating companies, is in the business of satisfying
customers by meeting their requirements for value added transportation and logistics
services, thereby creating value for our shareholders.

- We will be quality driven and customer focused in pursuit of this mission. We will be
the best there is at the art and science of satisfying the customer.

- We will be efficient in the use of human and other resources.
- We will provide our people with a challenging and satisfying work experience.
- We will conduct our affairs with integrity as a responsible corporate citizen.

February, 1990

Roadway Express, Inc.

OUR MISSION

We will provide the highest quality freight transportation and related products and
services in both domestic and international markets. Our principal focus is longhaul
motor carrier based services. We will achieve an unsurpassed level of customer
satisfaction by providing flexible and efficient service to our customers.

OUR VISION

Mission Statements 417

By dedicating ourselves to both customer and employee satisfaction, we will accomplish
our mission.

Our customers will view us as partners who work with them to meet their changing
needs and expectations. They will be confident doing business with Roadway and will be
an “extension of our sales force” in the marketplace.

We will work together to make Roadway the type of company where people would
rather work than in any other place; where everyone enthusiastically participates in the
company’s success. We will achieve this

goal by emphasizing that everyone:

- Is a valued and respected member of the Roadway team.
- Is empowered to make decisions to achieve our mission.

We will conduct our business in a lawful and socially responsible manner and support the
communities in which we do business.

By being the best at meeting or exceeding customer expectations, we will be the
industry leader in quality and profits.

October, 1989

484. Robbins & Myers, Inc.

1400 Kettering Tower; Dayton, OH 45423
(513) 222–2610
Industry: 35—Pumps
Robbins & Myers, Inc. is an international company committed to leadership in the

design, manufacture and marketing of superior quality, high value products primarily for
the fluids handling and motion control markets. Our objective is to grow through the
development of new products, the expansion of existing markets and the search for new,
related markets on a worldwide basis. This mission is best accomplished by providing the
highest level of customer satisfaction through motivated employees dedicated to quality
and service.

Robbins & Myers is committed to these basic values:
We believe CUSTOMER SATISFACTION is essential to our success. Their needs

must be understood and satisfied with the highest quality products and service.
We recognize our EMPLOYEES as essential to the success of our company. All will

be treated with dignity and fairness. We will promote an environment which encourages,
recognizes and rewards innovation and productivity.

We are committed to fulfilling our SHAREHOLDER RETURN expectations over the
long-term through sustained value-creating performance.

We will conduct our business activities with INTEGRITY, complying with all legal
requirements and ethical standards.

We are committed to being GOOD CORPORATE CITIZENS, participating in the
economic, educational and social well-being of the communities in which we operate.

We view our SUPPLIERS, DISTRIBUTORS, and REPRESENTATIVES as partners
and recognize that their success is critical to our goals of superior quality and service.

Mission statements 418

485. The Robert R.McCormick Tribune Foundation

435 North Michigan Avenue, Suite 770; Chicago, IL 60611
(312) 222–3510
Industry: 67—Charitable foundation
The Robert R.McCormick Tribune Foundation is dedicated to a democratic society

and its quality of life.

Mission:

- To improve the social and economic environment.
- To encourage a free and responsible discussion of issues affecting the nation.
- To enhance the effectiveness of American education.
- To stimulate responsible citizenship.

]]

486. Robert Wood Johnson Foundation

P.O. Box 2316; Princeton, NJ 08543
(609) 452–8701
Industry: 67—Charitable foundation
We have framed our program goals as societal objectives in order to make explicit our

vision of the changes needed to improve America’s health and health care. They are:

- to assure that Americans of all ages have access to basic health care
- to promote health and prevent disease by reducing harm caused by substance abuse
- to improve the way services are organized and provided to people with chronic health

conditions
- to seek opportunities to help the nation address, effectively and fairly, the overarching

problem of escalating health care expenditures.
Extracted from “Guidelines for Grant Applicants,” 1992

487. Rochester Gas and Electric Corporation

89 East Avenue; Rochester, NY 14649
(716) 546–2700
Industry: 49—Electric utility
Our mission is to deliver energy and energy-related services with 100% Customer

Satisfaction 100% of the time.
November, 1991

Mission Statements 419

488. Rochester Telephone Corp.

180 South Clinton Avenue; Rochester, NY 14646–0700
(716) 777–1000
Industry: 48—Telecommunications

ROCHESTER TEL

OUR VISION

WE WILL BE THE PREMIER COMPANY IN THE
TELECOMMUNICATIONS INDUSTRY

By providing products, services and applications that delight our customers

By being a team of qualified employees committed and accountable to this
vision

By delivering exceptional returns to our owners

November, 1992

489. Rockwell International Corporation

2201 Seal Beach Boulevard; Seal Beach, CA 90740
(310) 797–3311
Industry: 34, 35, 37—Aerospace and defense products

WHAT ROCKWELL BELIEVES

We believe maximizing the satisfaction of our customers is our most important concern
as a means of warranting their continued loyalty.

We believe in providing superior value to customers through high-quality,
technologically-advanced, fairly-priced products and customer service, designed to meet
customer needs better than all alternatives.

We believe Rockwell people are our most important assets, making the critical
difference in how well Rockwell performs; and, through their work and effort, separating
Rockwell from all competitors.

We believe we have an obligation for the well-being of the communities in which we
live and work.

We believe excellence is the standard for all we do, achieved by

encouraging and nourishing:

- Respect for the individual
- Honest, open communication

Mission statements 420

- Individual development and satisfaction
- A sense of ownership and responsibility for Rockwell’s success
- Participation, cooperation and teamwork
- Creativity, innovation and initiative
- Prudent risk-taking
- Recognition and rewards for achievement

We believe success is realized by:

- Achieving leadership in the markets we serve
- Focusing our resources and energy on global markets where our technology,

knowledge, capabilities and understanding of customers combine to provide the
opportunity for leadership

- Maintaining the highest standards of ethics and integrity in every action we take, in
everything we do.

We believe the ultimate measure of our success is the ability to provide a superior value
to our shareholders, balancing near-term and long-term objectives to achieve both a
competitive return on investment, and consistent increased market value.

490. Rohm and Haas Company

Independence Mall West; Philadelphia, PA 19105
(215) 592–3000
Industry: 28—Chemicals

COMPANY VISION

Rohm and Haas is a highly innovative, growing global specialty polymer and chemical
company building on an ever-broadening technical base.

Our customers regard us as indispensable to their success. We are their best and most
consistent supplier of products and services. The general public views the Company as a
valued corporate citizen and a good neighbor.

Our employees behave as owners and feel accountable for their performance and
success of the Company.

Ethical behavior, teamwork, fast action and a passion for constant improvement are
the hallmarks of our culture.

491. Rollins, Inc.

2170 Piedmont Road; Atlanta, GA 30324
(404) 888–2000
Industry: 07, 73—Pest control and security services
Our mission is to be the Nation’s Best Service Company. We will accomplish this

goal by delivering the finest quality services and value to our customers, while being

Mission Statements 421

environmentally responsible. This will provide opportunities and security for employees,
as well as maximize long-term financial performance for stockholders.

492. Royal LePage Limited

33 Yonge Street, Suite 1000; Toronto, Ontario; Canada M5E 1S9
(416) 359–2405
Industry: 65—Real estate development
Our mission is to be Canada’s finest, most professional real estate services

organization.
In fulfilling our mission, we make these commitments:
To clients who are served by Royal LePage, we commit to delivering high quality,

industry leading and innovative real estate products and services on a complete cost-
efficient basis. Our business relationships will be characterized in the highest degree by
honesty, credibility and fair dealing. We are committed to setting the pace in service
excellence.

To our fellow sales representatives, management and support staff of Royal LePage,
we commit to providing a work environment, industry leading support and service
systems, along with compensation and recognition programs that encourage the highest
level of personal contribution and achievement, while maximizing opportunities for
personal development and fulfillment.

To the common shareholders of Royal LePage, we commit to consistently increasing
your total return as measured by earnings, asset values and share price.

To those who share the business community with Royal LePage, we commit to
delivering a level of real estate professionalism that contributes to the overall well being
of the community.

Setting the pace in service excellence

493. RR Donnelley & Sons Company

77 West Wacker Drive; Chicago, IL 60601
(312) 326–8020
Industry: 27—Printing and publishing

RR DONNELLEY & SONS COMPANY

R.R.Donnelley & Sons Company is an enduring company. We have been successful
because of the quality and the integrity of the people we have employed; because we
have committed to and honored certain basic values; and because we have maintained a
proper balance among the long-term interests of customers, shareholders, employees,
suppliers and the public at large. We will continue to be successful because we have the
resources—human, financial and material—and the will to be forwardlooking and
forward-acting and to continue to honor our basic commitments.

Mission statements 422

OUR MISSION

It is the mission of R.R.Donnelley & Sons Company to be a preeminent worldwide
provider of printing and related information and value-added services and products for
owners, publishers and users of information.

OUR BASIC COMMITMENTS

To Our Customers

- We will provide services of superior quality and value.
- Customer satisfaction will be the paramount consideration in the performance of every

aspect of our work.

To Each Other

- Each of us is entitled to and will be treated with dignity and respect.
- We will deal fairly and openly with each other as individuals and provide fair and equal

employment opportunities to all.
- Each of us must act with integrity and adhere to the highest standards of business ethics.

To Our Shareholders

- We will strive to provide our shareholders with a consistently superior financial
performance measured against other medium-to-large publicly held companies of any
kind.

- Lawful conduct will be present in every aspect of our business.

To Quality and Excellence

- Quality must permeate everything about our company.
- Quality of our services and products must be preeminent.
- We will lead in the research, development and implementation of new technology as it

applies to the growth and betterment of our business.

To Profit and Growth

- We will consistently increase our earnings and maintain a superior return on
shareholders’ equity.

- We will grow profitably in order to meet our responsibilities to employees, shareholders
and others with whom we deal.

To Others

- We will deal fairly and honorably with our suppliers.

Mission Statements 423

- We will be a responsible corporate citizen in the communities in which we have
facilities and in society in general.

Our company is “The House that Quality Built.” As we grow, as we put additions on that
house, each of us must exercise great care so as not to give less attention to the
foundation of quality than did our predecessors.

494. Rubbermaid Incorporated

1147 Akron Road; Wooster, OH 44691
(216) 264–6464
Industry: 30—Plastic products

MISSION

Our mission is to be the leading world-class producer of best value, brand-name,
primarily plastic products for the consumer, commercial, agricultural and industrial
markets which are responsive to significant trends.

We will achieve this mission by having each Rubbermaid business earn a leading
marketshare position. We will think, plan, experiment and manage strategically and
globally. We will monitor, interpret and respond to

changing trends to pursue the following avenues of growth:

- Continuous Value Improvement—Make our products a better value
- Market Penetration—Sell more of our current products
- Product Enhancement—Revitalize our current products
- Product Line Extensions—Expand our current products
- New Product Lines—Add lines to strengthen current market positions
- New Markets—Enter where strengths can be leveraged
- New Technology—Leverage new materials and processes
- Global Expansion—Think and compete internationally
- Service—Combine complementary product and service offerings
- Franchising—Create businesses with partners
- Licensing—Leverage our and our partners’ brand names
- Acquisitions—Add complementary businesses
- Joint Ventures and Alliances—Leverage partners’ expertise
- Rubbermaid Resources—Utilize the full resources of Rubbermaid

We will be a learning organization.

FUNDAMENTAL PRINCIPLES

We believe that by eliminating boundaries between partners, we can continuously
improve the total value we create for our consumers and end users.

Mission statements 424

We believe that our associates, consumers, customers, suppliers, shareholders and
communities are entitled to share in the economic benefit derived from our efforts to
create, develop, produce, source and market products worldwide.

To this end,
FOR OUR CONSUMERS we will strive to

- understand their needs and delight them with our products and service
- give them ever-improved value
- help protect and improve the environment

FOR OUR CUSTOMERS we will strive to

- work as partners with integrity and principled negotiations
- understand and innovatively respond to their changing requirements
- invest aggressively in research, new products and technology
- offer on-trend products of exceptional quality, design and utility
- provide customization, variety and creative programs

FOR OUR SUPPLIERS we will strive to

- foster mutually beneficial long-term business partnerships
- work together to reduce or eliminate non-value activities
- be objective and ethical in all transactions

FOR OUR ASSOCIATES we will strive to

- recognize and develop the potential of each associate and the power of teams
- provide an environment which is motivational and reinforces initiative
- invest wisely and consistently in building associates’ skills
- nurture diversity and variety of thought
- create focused decentralized operating units
- reinforce experimentation, listening and risk taking
- create operating hubs of skills and capabilities
- offer equal opportunity for career growth and advancement
- provide rewards and opportunity consistent with their contribution

FOR OUR COMMUNITIES

- be a good corporate citizen
- conduct business in an ethical and responsible manner
- support the economy and general welfare of the community
- encourage our associates to participate actively in community affairs
- communicate the benefits of the free enterprise system

FOR OUR SHAREHOLDERS we will strive to

- provide an attractive and consistent return on investment
- provide leadership which is proactive and demands excellence
- utilize both incremental and leap growth avenues
- optimize the full resources of the organization
- provide superior management with depth and continuity

Mission Statements 425

- communicate effectively the Company’s performance on a timely basis

FOR EVERYONE we will strive to

- Ensure that every Rubbermaid associate acts with the highest ethical standards

Extracted from “The Best Getting Better Together, Philosophy Management Principles
Mission Objectives” brochure

Copyright © 1992 Rubbermaid Incorporated

495. Rush-Presbyterian-St. Luke’s Medical Center

1633 West Congress Parkway; Chicago, IL 60612
(312) 942–6844
Industry: 80—Hospital

Mission Statement

The primary mission of Rush-Presbyterian-St. Luke’s Medical Center is to improve the
health status of a defined population through the development and operation of a
voluntary health care system. This system is a multi-faceted corporate entity that provides
a full range of health care services, alternative financing arrangements and organizational
elements that are integrated through a single governance structure and through
contractual relationships with other health care and educational entities. High quality,
compassionate, comprehensive health care services will be provided within the system to
a representative regional population and selected specialty services to a national
population. New knowledge will be fostered and disseminated and a broad spectrum of
health manpower educated and trained through the system’s academic component, Rush
University. The full integration of the academic function will be developed to reinforce
the positive aspects of one on the other. Rush-Presbyterian-St. Luke’s Medical Center
will strive to achieve a position of national and international leadership in setting
standards of excellence in patient care, education, research and management. Rush-
Presbyterian-St. Luke’s Medical Center will maintain financial strength, effectively and
efficiently manage resources and be adaptive to the changing environment.

November 13, 1985

Russell, H.J. & Company

see H.J.Russell & Company (284)

496. Ryder System, Inc.

3600 NW 82nd Avenue; Miami, FL 33166
(305) 593–3726

Mission statements 426

Industry: 42, 47, 75—Leasing and transportation

Direction for the 90s

Ryder’s mission is to be the preeminent transportation services company. In pursuing our
mission, we will have:

- A carefully selected array of market-leading, high-quality products and services which
consistently meet or exceed our customers’ needs and expectations.

- Costs for our service offerings which are consistent with marketplace requirements and,
supported by strong suppliers and systems, create competitive advantage.

- Highly motivated people who are well trained, fairly compensated and working in a safe
environment.

- A corporate culture which fosters leadership, high ethical standards and awareness of
market dynamics, enabling our strategies and tactics to be on the leading edge in our
markets.

The successful pursuit of this mission will allow us to consistently be the supplier of
choice in our markets and to generate a premium return on our shareholders’ investment.

Annual Report 1991
Copyright © 1992 Ryder System, Inc.

497. Ryland Group, Inc.

P.O. Box 4000; Columbia, MD 21044
(410) 715–7000
Industry: 15, 61—Residential builder and finance

THE RYLAND MISSION

Our goal is to achieve the highest satisfaction rating from customers, shareholders,
employees and business partners. We will accomplish this by providing continuously
improved products and services while being socially responsible.

THE RYLAND OPERATING POLICY

The quality process is the fundamental business practice of the Ryland Group, leading to
increased shareholder value and opportunities for employees’ personal and professional
growth. Quality means providing our external and internal customers with continuously
improved products and services that fully conform to mutually agreed upon, customer-
driven requirements. Ongoing progress toward the goal of error-free work, completed on
time, is the job of every Ryland employee. Assuring that employees have the tools to
accomplish defect-free performance is the task of every manager. By living quality, the
people of Ryland will guarantee the company’s success as well as their own.

Annual Report 1991

Mission Statements 427

S

498. Safety-Kleen Corp.

777 Big Timber Road; Elgin, IL 60123
(708) 468–2002
Industry: 49, 73—Waste disposal services

Corporate Mission

To maximize the value of the Company’s unique marketing, distribution, and recycling
capabilities by becoming the world’s leading specialty reclaimer of hazardous and quasi-
hazardous automotive and industrial fluids, with primary emphasis placed on serving the
needs of the small quantity generator of these fluids.

499. Safeway Inc.

4th & Jackson Streets; Oakland, CA 94660
(510) 891–3000
Industry: 54—Supermarkets
SAFEWAY’S MISSION is to grow and prosper by being the best food retailer in

terms of customer appeal, operating philosophy and financial results.

CUSTOMER APPEAL

We want to be known for providing superior quality, selection and service at competitive
prices in attractive facilities.

OPERATING PHILOSOPHY

We want our operations to be as efficient and cost-effective as any of our competitors’,
while maintaining a true concern for and sense of partnership with all our employees.

FINANCIAL RESULTS

We expect each of our operations to produce targeted returns on current investment while
generating opportunities for future growth and investment.

Developed 1985; revised 1987
Copyright © 1987 Safeway Stores, Incorporated

Mission statements 428

500. St. John Medical Center

1923 South Utica Avenue; Tulsa, OK 74104
(918) 744–2180
Industry: 80—Hospital

MISSION

St. John Medical Center is a not-for-profit Catholic healthcare corporation sponsored by
the Sisters of the Sorrowful Mother since 1926 in Tulsa, Oklahoma. It operates in
conformance with “The Ethical and Religious Directives for Catholic Health Facilities.”

The Medical Center carries on the mission of the Sisters of the Sorrowful Mother, that
of continuing the healing ministry of Jesus Christ. Faithful to the sponsorship mission,
philosophy, and values, the Medical Center’s mission is to: provide high quality
healthcare, contribute to the continuing improvement of the overall health status, and
promote the well-being of people in Tulsa and the surrounding communities we serve,
being especially sensitive to the dignity and needs of the sick, the poor, and the
powerless.

In collaboration with others, the Medical Center ascertains community needs and
provides a broad array of services along the healthcare continuum including preventative,
diagnostic, therapeutic, and rehabilitative programs, with emphasis on health promotion
and disease prevention.

The Medical Center takes an active part in advocating public policies which will
advance a healthy and a just society. It plans and works with local, state, and national
leaders and organizations to bring about a new healthcare delivery system which will
provide dignified access to and affordable healthcare for all persons.

We are committed to continue this mission of service, and in our day-to-day
interactions with those who serve and are served, we are guided by the Core Values of
Service, Presence, Human Dignity, and Wisdom.

VALUES

Service

We value the opportunity to serve the sick, one another, the community, and society
through the utilization of our skills and giftedness. We strive for excellence and
continuous improvement in our service, making the human touch (compassion), a vital
component in the healing process.

- We respond to the needs of each person by taking into consideration the whole
person: body, mind, and spirit.

- We continuously improve the quality of our service through the encouragement of
self-directed work teams and employee empowerment.

- We promote wellness within the community we serve through health education,
health screening, and health promotion.

- We advocate for a new health delivery system which provides dignified access to an
adequate level of health services.

Mission Statements 429

- We assume our obligation to share our unique gifts and skills to improve the living
conditions of humanity.

Human Dignity

We reverence all human life, promote the dignity of each human being, and share in one
another’s gifts in ways that preserve a sense of self-worth and equality. We foster
responsive, value-driven cultures, structures, and processes that promote basic human
rights, individual growth, effective use of talents, and development of maximum
potential.

- We respect the unique personhood of every individual with whom we come in
contact in the provision of our services.

- We encourage open, honest, and timely communication between all levels of the
organization.

- We value the talents and giftedness of each person and appropriately recognize
individual contributions to organizational goals and success.

- We create an atmosphere that fosters mutual respect, recognizes one another’s worth,
and enhances self-esteem.

- We provide a compensation system that is internally equitable and externally
competitive.

Presence

We enrich interactions and encounters with those we serve, with those to whom we
minister, and with those with whom we collaborate through our total attentiveness to each
individual person and to each individual situation.

- We provide compassionate care to our patients by entering into their pain and
suffering.

- We give to every person with whom we interact our undivided attention.
- We create a welcoming space into which others feel free to enter.
- We receive every person we serve as a guest.

Wisdom

We exercise responsible stewardship, using available resources to maintain the critical
balance of addressing individual and community health needs while sustaining the
institution’s long-term financial strength. We use processes which enable us to discover
what is true and right in making decisions which call us to just actions.

- We act ethically and with integrity, honesty, and confidentiality in all our dealings.
- We carefully balance the needs of charity with the demands of justice.
- We carefully balance the need for continually improving quality with the need to

control healthcare costs.
- We foster free exchange of ideas, innovation, and teamwork and seek guidance and

input prior to decision-making.
- We collaborate with physicians and other healthcare providers to assure effective and

efficient use of all types of resources.

Mission statements 430

- We use resources wisely and strive for reasonable financial returns to enable us to
continue our mission.

Extracted from “Philosophy Mission Values Vision” brochure

501. St. Jude Children’s Research Hospital

332 North Lauderdale; P.O. Box 318; Memphis, TN 38101–0318
(901) 522–0300
Industry: 80—Hospital

SCOPE AND MISSION

St. Jude Children’s Research Hospital is a nonprofit, nonsectarian institution. Its mission,
simply stated, is to advance the health of children through biomedical research.

Laboratory research at St. Jude is directed toward understanding the molecular,
genetic, and biochemical bases of childhood cancer and other catastrophic diseases, and
elucidating the fundamental processes of normal cellular function.

Clinical research efforts are aimed at understanding the mechanisms of disease,
developing better diagnostic and therapeutic tools, and providing a bridge from the
laboratory to the bedside.

Education of new investigators and health care providers and dissemination of
research findings to the international biomedical community are crucial to the hospital’s
mission. These efforts reach far beyond the confines of the hospital, with
outreach/consultation programs designed to share the knowledge and skills gained at St.
Jude with health care providers and researchers working in less advantaged settings. We
too have much to learn from these collaborative efforts.

Annual Report 1991

502. St. Paul Companies, Inc.

385 Washington Street; St. Paul, MN 55102–1396
(612) 221–7911
Industry: 63—Property and casualty insurance

THE ST. PAUL COMPANIES MISSION

To operate in all facets of the worldwide property-liability insurance business where
exceptional expertise and quality service will provide a competitive edge.

Extracted from Spectrum, vol. 35, no. 4, August/September/October, 1992.

Sallie Mae

see Student Loan Marketing Association (547)

Mission Statements 431

503. Salvation Army

P.O. Box 269; Alexandria, VA 22313
(703) 684–5500
Industry: 83—Social services

MISSION STATEMENT

The Salvation Army, an international movement, is an evangelical part of the universal
Christian Church.

Its message is based on the Bible. Its ministry is motivated by the love of God. Its
mission is to preach the gospel of Jesus Christ and to meet human need in His name
without discrimination.

Annual Report 1991

504. San Francisco Foundation

685 Market Street, Suite 910; San Francisco, CA 94105
(415) 495–3100
Industry: 67—Charitable foundation

PURPOSE

The San Francisco Foundation’s purpose is to improve the quality of life, promote greater
equality of opportunity and assist those in need or at risk in the San Francisco Bay Area.

PHILOSOPHY

- We recognize that the process of change and enhancement often involves a
partnership of individuals, groups and institutions. We will be an active partner in that
process as a member of the philanthropic community.

- The San Francisco Foundation is a steward through which private assets entrusted to
us by generations of donors are invested to meet the challenges of contemporary life. We
are committed to respecting the trust and intent of our donors, while maintaining the
integrity of our philanthropic tradition as a community foundation.

Annual Report 1992

San Manuel Mining

see Magma Copper Company (350)

505. Sara Lee Corporation

Three First National Plaza; Chicago, IL 60602–4260
(312) 726–2600
Industry: 20, 23—Food and clothing products

Mission

Sara Lee Corporation’s mission is to be a premier, global branded consumer packaged
goods company. We shall aspire to have the leading position in each product category
and in each world marketplace in which we choose to participate.

Strategies

To achieve our mission and to maximize long-term stockholder value, Sara Lee
Corporation applies two corporate strategies:

Margin Improvement—increase corporate returns by emphasizing profitable growth.
We will enhance profitability by capitalizing on low-cost producer programs in major
markets, by leveraging strong brand names across businesses, by developing cross-
channel distribution opportunities and by introducing value-added products.

Global Expansion—accelerate growth by extending major brands and product
positions worldwide. We will invest in global expansion of our strong U.S. and European
businesses, and we will make strategic acquisitions to gain competitive leadership in key
markets.

Goals

Sara Lee Corporation strives to achieve three key financial goals: real (inflation-adjusted)
growth in earnings per share of 8% per year over time; a return on equity of at least 20%;
and a total-debt-to-total-capital ratio of no more than 40%.

Annual Report 1992

Mission Statements 433

506. Saskatchewan Oil and Gas Corporation

1777 Victoria Avenue; P.O. Box 1550; Regina, Saskatchewan; Canada S4P 3C4
(306) 781–8200
Industry: 13—Oil and gas

STATEMENT OF SASKOIL VALUES

Saskoil’s success in meeting the challenges of our industry is built upon the capabilities
and dedication of our people, and the key values which guide our activities in conducting
our company’s business. We will strive to have these values reflected in all we do.

Profitability

We conduct our business to ensure that Saskoil has the profits to continue to meet its
obligations to its employees, investors, host communities, customers, suppliers and other
stakeholders.

Integrity

We conduct our activities with integrity, displaying the highest ethical standards.

Teamwork

We encourage and place a high value on teamwork.

Confidence

We approach our work confident in our abilities, individually and collectively.

High Standards

We strive for high standards in technology, business and personal lives.

Respect

We exercise care, attention, consideration and respect for our stakeholders and strive to
earn the same in return.

Innovation

We promote creative and entrepreneurial skills to foster the environment in concepts,
methods, opportunities and solutions.

Job Satisfaction

Mission statements 434

We approach work with enthusiasm, dedication and good humor and take enjoyment
from our daily activities.

Written June, 1992

507. Saskatchewan Wheat Pool

2625 Victoria Avenue; Regina, Saskatchewan; Canada S4T 7T9
(306) 569–4228
Industry: 20, 51—Grain marketing and distribution

MISSION

A diversified agricultural co-operative dedicated to improving the well-being of members
through leadership and excellence in meeting customer needs.

Objectives

- To provide efficient, competitive, viable commercial services, and to initiate flexible
and aggressive marketing practices, for the benefit of members.

- To encourage effective communication throughout the organization and with
external agencies.

- To promote and ensure democratic control and participation by members.
- To initiate and advance public and commercial policies in the interests of farmers.
- To provide fair and equitable treatment to members and customers.
- To provide a workplace environment and human resource policies which attract,

motivate and reward employees for excellence in performance.
- To practice prudent financial management to achieve the earnings necessary for

continuing growth, financial strength, and the revolvement of member equity.
- To promote, and where appropriate, to participate in agricultural research, value-

added processing, and other activities that will benefit members.
- To promote awareness of the importance of agriculture, family farm operations and

Saskatchewan Wheat Pool.
- To promote and demonstrate the benefits of co-operation, and to work with other co-

operatives.
- To support and encourage the orderly marketing of agricultural products.
- To encourage the conservation of soil and water, and protection of the environment.

Approved April, 1990

Saskoil

see Saskatchewan Oil and Gas Corporation (506)

508. Save the Children

Mission Statements 435

54 Wilton Road; Westport, CT 06880
(203) 226–7271
Industry: 83—Social services
Save the Children helps to make lasting, positive differences in the lives of

disadvantaged children.
Extracted from “On Behalf of Children: Strategic Directions for Save the Children in

the 1990s” booklet, December, 1990.

509. SCEcorp

Southern California Edison
P.O. Box 99; Rosemead, CA 91770
(818) 302–1212
Industry: 49—Electric utility

OUR VISION

We will be a great company that provides business and regional leadership.

Business Leadership

We will set the national standard of performance among utilities. We will provide our
customers cost-competitive, reliable electricity; energysaving services; and creative
solutions to their energy needs.

Regional Leadership

We will anticipate and address the challenges of economic competitiveness and
environmental quality facing our customers and communities. As a public utility, we are
committed to helping Southern California prosper as an excellent place to live and do
business.

OUR VALUES

Challenge

We will challenge ourselves to continuously improve our performance and constantly
renew our understanding of our changing business.

Candor

We will conduct ourselves with honesty, openness and integrity in all our relationships.

Mission statements 436

Commitment

We will achieve:

- Value for our customers
- Leadership for our community and environment
- Excellence as a team
- Shared purpose with regulators and
- Value for our shareholders

510. Schneider National, Inc.

P.O. Box 2545; Green Bay, WI 54306
(414) 592–2000
Industry: 42—Trucking

“THE ORANGE ON-TIME MACHINE”

Safe, Courteous, Hustling Associates Creating Solutions That Excite Our Customers

MISSION STATEMENT

Mission:

To provide measurably superior transportation and communications services
incorporating value added features such that we exceed agreed upon service
commitments which result in a competitive advantage for our customers.

Strategy:

Customers

Be recognized as their most responsive, innovative, cost effective and best value added
supplier.

Associates

Be treated with dignity and respect and work in an environment which facilitates
teamwork, initiative, creativity, hustle and trust.

Suppliers

Play a critical role in our long-term success. Therefore, we will establish partnerships and
expect our suppliers to provide us a competitive advantage.

Mission Statements 437

Community

Conduct our business in a fair, ethical, and legal manner and pursue programs to enhance
the quality of life within our community.

Technology

Use to align ourselves closer and closer to our customers and to eliminate routine and
redundant work; thereby allowing our associates more time and space to work on
continuous improvement.

Investors

Provide our shareholders a competitive return.

Vision:

We are committed to the never ending improvement of quality. We will strive to surpass
all customer expectations thereby becoming the supplier, customer, and employer of
choice in the industries we serve.

Schwab, Charles

see Charles Schwab Corporation (127)

Scripps Howard Broadcasting

see E.W.Scripps Company (219)

511. Seagram Company Limited

1430 Rue Peel; Montreal, Quebec; Canada H3A 1S9
(514) 849–5271
Industry: 20—Beverages
THE MISSION OF THE SEAGRAM COMPANY LTD. is to be the best-managed

beverage company in the world. To accomplish this goal, we will improve our financial
performance and competitive position, build an organization that encourages individuals
to contribute to our success, and create an environment in which all employees are valued
and motivated.

We will achieve a long-term pattern of earnings growth and enhanced returns on our
assets and sales in order to continue to provide superior returns to our shareholders.

We will strengthen our portfolio of premium brands and focus on improving their
profitability and competitive position. We will build on our other sources of strength: our

Mission statements 438

worldwide beverage distribution network; our family tradition; and the knowledge, skill
and dedication of our employees.

We will place authority and accountability as close to the customer as possible. We
will encourage innovation and prudent risk taking. We will ensure that recognition and
rewards are based on performance.

Integrity and the highest ethical standards will guide all our actions. We will foster a
spirit of teamwork throughout the organization, and we remain committed to equality of
opportunity and to the development of the full potential of all our employees.

512. Sematech

2706 Montopolis Drive; Austin, TX 78741
(512) 356–3500
Industry: 87—Research consortium
The SEMATECH mission statement is:
Create fundamental change in manufacturing technology and the domestic

infrastructure to provide U.S. semiconductor companies the continuing capability to be
world-class suppliers.

The SEMATECH vision statement:
SEMATECH is a quality driven team of America’s best, establishing a new model for

national cooperation in high technology.

513. Sentara Health System

6015 Poplar Hall Drive, Suite 300; Norfolk, VA 23502
(804) 455–7020
Industry: 80—Hospital

MISSION

Our mission is to be a leader in meeting the present and future health care needs of the
people of our communities through a network of high quality services, teaching and
research programs which share common goals and values.

VALUES

SERVICE

We are committed to help the sick and needy by providing superior service to our
patients and our community with skill, concern and compassion.

Mission Statements 439

QUALITY

Because our patients are our primary concern, we will strive to achieve excellence in
everything we do.

PEOPLE

The men and women who work as employees, volunteers, physicians and students are the
source of our strength. They create our success and determine our reputation. We will
treat all of them with respect, dignity and courtesy. We will endeavor to create an
environment in which all of us can work and learn together.

STEWARDSHIP

Fulfilling our mission requires that we use our resources wisely and with accountability
to our publics.

INTEGRITY

We will be honest and fair in our relationships with all those who are associated with us,
and other health care providers as well.

514. ServiceMaster Company Limited Partnership

One ServiceMaster Way; Downers Grove, IL 60515
(708) 964–1300
Industry: 73—Cleaning services

Our Vision

To be an ever expanding and vital market vehicle for use by God to work in the lives of
people as they serve and contribute to others.

The Objectives of ServiceMaster

To honor God in all we do.
To help people develop.
To pursue excellence.
To grow profitably.

Annual Report, 1990

515. SERVISTAR Corporation

P.O. Box 1510; Butler, PA 16003

Mission statements 440

(412) 283–4567
Industry: 50—Distribution
The Mission of SERVISTAR Corporation is:

I. To ideally provide our owners with merchandise and services that are complete, low in
cost, reliable, supportive and enduring.

II. To sell and create consumer demand for the business of our owners.
III. To identify, research and develop niche opportunities for our owners.
IV. To be an ideal employer emphasizing a caring and supportive atmosphere,

opportunities for personal growth, recognition of accomplishment, security and a
general philosophy of building through the strengths of our people.

516. Shaw Industries, Inc.

P.O. Drawer 2128; Dalton, GA 30722
(706) 278–3812
Industry: 22—Floorcoverings

VISION

Shaw Industries will position itself as the pre-eminent marketing entity in the worldwide
floorcoverings business. This will be founded in the corporate vision of being a World
Class company as determined by our customers.

Our emphasis will be to better understand the structure and requirements of our
markets, design quality products to meet these market requirements, communicate
effectively our company’s commitment of service and support to our customers and end-
users, and develop the company infrastructure, support and marketing programs to take
full responsibility for our own destiny and success. We will establish a set of marketing
principles that will form the philosophy and set the agenda for how we conduct ourselves
in achieving this goal.

MARKETING PRINCIPLES

1. Shaw Industries will strive to provide total customer satisfaction by exceeding the
expectations of our customers in all of their interactions with our company.

2. Shaw Industries will establish industry leadership in all markets and businesses we
choose to participate in.

3. Shaw Industries will be a market and customer driven company. Every Shaw
employee is part of our marketing effort in producing quality products, servicing, and
supporting our customers. Marketing is everybody’s job!

4. We will define market requirements for our products and businesses and fully
understand our customers’ business and long-term needs.

5. Shaw Industries assumes responsibility for the stated uses and performance
expectations of all of our products. To fulfill our obligations, we must maintain as much
control as possible over manufacturing, marketing, and distribution of our product.

Mission Statements 441

6. Shaw Industries will market and represent our products and services with the utmost
truth and integrity. This will include the specifications, quality, performance expectations
and intended end-uses of our product.

7. Shaw Industries will provide a level of product, services, and support to our
customers that will enable them to succeed and prosper. Our success will be measured by
their success.

8. Shaw Industries will effectively communicate to all markets, customers, and
consumers our leadership position and commitments we have stated above.

March 23, 1992

517. Shell Oil Company

P.O. Box 2467; Houston, TX 77252
(713) 241–6161
Industry: 13, 29—Oil and gas production and marketing

MISSION

Our mission is to excel in our three principal businesses—exploration and production,
refining and marketing, and chemical. To accomplish our mission, we will be guided by
three fundamental objectives: leadership in health, safety and environmental
performance; return on net investment of at least 12 percent; and highly competitive
earnings.

Annual Report 1991

518. Shoney’s Inc.

P.O. Box 1260; 1727 Elm Hill Pike; Nashville, TN 37210
(615) 391–5201
Industry: 58—Restaurants

MISSION STATEMENT

Shoney’s Inc. is a progressive, national diversified hospitality company committed to
growth and maximizing return to shareholders through understanding service and value
to our customers and franchisees, and investment in our people.

CREDO

We believe our initial responsibility is to our customers who buy our products and
services. In satisfying their needs, everything we do must be of high quality.

It is imperative that we constantly strive to control costs, and improve the value of our
products and services for our customers.

Mission statements 442

We will maintain our leadership position in the industry by customer driven
innovation, and by outstanding operations and customer service.

We are also responsible to our employees, the men and women who are the real assets
of our company. Everyone must be appreciated as an individual. We must respect their
dignity and recognize their merit. They must have a sense of security in their jobs.
Compensation must be fair and adequate, and working conditions clean, orderly and safe.
Employees must feel free to make suggestions and complaints. There must be equal
opportunity for employment, development and advancement for all qualified.

We must respect our franchisees as independent business people and make them feel
part of the Shoney’s Inc. family. Their participation and input is important to the long
term health of the Shoney’s Inc. family.

We are responsible to the communities in which we live and work. We intend to be
good citizens, supporting good works and charities. We must encourage civic
improvements and better health and education. We must maintain, in good order, the
property we are privileged to use, protecting the environment and natural resources.

Our ultimate responsibility is to our shareholders. We must make a sound profit. We
must experiment with new ideas. Research must be carried on, innovative programs
developed, and mistakes paid for. New equipment must be purchased, new facilities
provided, and new products launched.

It it through all the foregoing principles that we intend to maximize the returns to our
shareholders.

Formulated 1990

519. Sierra Club

730 Polk Street; San Francisco, CA 94109
(415) 776–2211
Industry: 86—Membership organization

Statement of Purpose:

To explore, enjoy, and protect the wild places of the earth; to practice and promote the
responsible use of the earth’s ecosystems and resources; to educate and enlist humanity to
protect and restore the quality of the natural and human environment; and to use all
lawful means to carry out these objectives.

520. Sisters of Providence

520 Pike Street; Seattle, WA 98101
(206) 464–3355
Industry: 80—Hospitals and social services

SISTERS OF PROVIDENCE RELIGIOUS COMMUNITY: IDENTITY
AND PURPOSE

Mission Statements 443

The Sisters of Providence, a religious community of women within the Catholic Church,
are inspired by trust in Divine Providence. They are guided by the charism of
compassionate love for the poor, manifested by Mother Emilie Gamelin, foundress of the
community in Montreal in 1843. Mother Gamelin dedicated her resources and ultimately
her life to serving the needy in a spirit of humility, simplicity, and charity. Impelled by
the love of Christ and trust in Divine Providence that inspired Mother Gamelin, Mother
Joseph of the Sacred Heart came west in 1856 and founded hospitals, orphanages,
schools, and homes for the aged.

Building upon this heritage, the Sisters of Providence continue to reach out to those in
need. They live out their mission through individual and institutional ministries which
serve the health, education, and social needs of others. In the name of the Catholic
Church, the Sisters of Providence invite men and women to work with them in continuing
Christ’s work of caring, healing, and teaching. The Sisters bear witness to these Christian
truths: human life is sacred, suffering and death have meaning, and Christ loves the poor.
They value people as Christ did in the Gospels and dedicate themselves to loving and
serving those in need, especially the poor. The responsibility for the commitments of the
Sisters of Providence Religious Congregation and its ministries lies with the Provincial
Superior and the Provincial Council.

One manner in which the Sisters of Providence carry out their mission is to sponsor
health, education, and social services incorporated as the Sisters of Providence in
Washington, Oregon, and California. These non-profit corporations function as an
integrated Catholic system to meet the needs of people in a manner consistent with the
values and philosophy of the Sisters of Providence. Responsibility for the actions of the
Corporations lies with the Board of Directors, with delegated authority of the President.
The President and the administrators assure that the purposes and commitments of the
organization are fulfilled.

CORPORATIONS OF THE SISTERS OF PROVIDENCE: IDENTITY
AND PURPOSE

We, the people who share the mission of the Sisters of Providence Corporations, dedicate
ourselves to furthering quality of life through the provision of health, educational, and
social services. We are faithful to the central Gospel value of love. This calls for
recognition of the dignity of the individual, identification with the poor, solidarity with
the voiceless and powerless in society, compassionate concern for the healing of the total
person, and respect for the sacredness of the human being throughout life, from
conception through death to resurrection.

Through the health care ministry, we strive to meet the health care needs of the
communities we serve. We provide compassionate care for the sick, injured, dying and
grieving. We believe in providing quality health services which reflect standards of
excellence and are sensitive and appropriate to individual needs. We have evolved into a
comprehensive Catholic health care system which provides a full continuum of services
including preventative care, home care, outpatient services, acute care, long-term care,
mental health treatment, and hospice. Clinical training programs are also available at
several of our institutions. We have accepted a leadership role in designing quality health
care delivery and financing systems that promote access to needed care in a cost effective

Mission statements 444

manner. In caring and comforting others, we seek always to meet the needs of the total
person within an environment of Christian faith and love.

Through the education ministry, we seek to continue in the world today the liberating
action of Jesus Christ, Teacher. We work to create an experience of living in a just and
faith-filled community and strive to provide persons with opportunities to develop self-
awareness for ongoing personal growth. We teach students skills for understanding and
judging society’s systems and institutions and we foster the ability to direct change for
the betterment of our world. Because the family is a source of support for the whole of
society, we work to strengthen the family structure through education.

We have a special concern for the homeless and are helping to meet their needs
through our endeavors in low-income housing. We strive against isolating ourselves from
the socially and economically poor, either in lifestyle or in service. We seek creative
ways to empower the powerless and to serve those whose growth is limited by social and
economic circumstances.

Today, the Sisters of Providence Corporations operate acute care hospitals, long-term
care facilities, primary care clinics, educational facilities, housing units, and managed
care plans in the states of Alaska, California, Oregon, and Washington.

CARITAS CHRISTI URGET NOS
Extracted from “Mission and Philosphy Statement” brochure

Revised November, 1989

521. Skillman Foundation

333 West Fort Street, Suite 1350; Detroit, MI 48226
(313) 961–8850
Industry: 67—Charitable foundation

Statement of Purpose

The purpose of The Skillman Foundation is to improve the well-being of residents of
Southeastern Michigan and, in particular, the Detroit metropolitan area. Developing
children and youth to their maximum potential is the Foundation’s primary goal. A
central concern is meeting the needs of the disadvantaged. The Foundation functions both
as a resource for the nonprofit community and as a catalyst for positive change. In
functioning as a resource for the community, the Foundation responds to grant proposals
directed to its current areas of interest. As a catalyst for positive change the Foundation
not only responds to proposals, but also identifies and meets community needs through
foundation initiated grant programs.

Annual Report 1991

Smith, A.O.Corporation

see A.O.Smith Corporation (46)

Mission Statements 445

522. Smith International, Inc.

16740 Hardy Street; Houston, TX 77032
(713) 233–5211
Industry: 13, 76—Oilfield and repair services

MISSION

Our people and technology make us a world leader in drilling tools and services. We
work together to constantly improve customer satisfaction, employee opportunity and
shareholder value.

PHILOSOPHY

Committing ourselves to integrity, we will:

- Earn the respect, confidence and loyalty of OUR CUSTOMERS by serving them so
well that they profit from their association with us.

- Provide OUR PEOPLE the highest degree of challenge and opportunity so they can
realize their ambitions in terms of career, rewards and family security.

- Fulfill our obligations to OUR INVESTORS to such an extent that they are both proud
and eager to share in our enterprise.

- Be fair to OUR SUPPLIERS and encourage their contributions to our success.
- Not malign OUR COMPETITORS and gain their respect through our ethical practices.
- Be good citizens of OUR COMMUNITIES and OUR COUNTRIES.

523. Smithsonian Institution

1000 Jefferson Drive, SW; Washington, DC 20560
(202) 357–1300
Industry: 84—Museum and research organization

GOALS OF THE INSTITUTION

Thus the Institution seeks to achieve its basic mission for the “increase and diffusion of
knowledge” among its many publics in the following ways:

- By pursuing original research, exhibitions, collections management, public
programs, publications, and other activities devoted to explaining the present state of
understanding of the diverse fields of the arts, humanities, and sciences and related issues
of contemporary importance.

- By giving special emphasis to exhibitions and other educational programs that will
increase participation by the broadest possible audience, including culturally and socio-
economically diverse communities, the disabled, and senior citizens.

- By devoting careful attention to the acquisition, care and preservation of collections
and institutional facilities that house them.

Mission statements 446

- By dedicating research and educational efforts to the long-term need for conservation
and improvement of our natural and human resources, and by drawing attention to the
special responsibility each generation has to its successors.

- By striving for professional leadership and staff excellence, with particular emphasis
on expertise from diverse cultural backgrounds, access to solid technical support systems,
and vigorous fellowship programs.

- By promoting collegial exchange with and services to other research, museum and
educational institutions worldwide.

- By maintaining management, administrative, and other services to meet program
needs, by assuring strong internal financial and other management systems, by
periodically assessing the effectiveness and efficiency of programs and support activities,
and by orderly planning for new and renovated facilities.

Extracted from “Choosing the Future,” Smithsonian Institution, Five-Year Prospectus,
fiscal years 1993–1997

524. Snap-on Tools Corporation

2801–80th Street; Kenosha, WI 53140
(414) 656–5382
Industry: 34—Tools

OUR VISION FOR SNAP-ON

This is our vision for Snap-on in the years ahead.
- Snap-on will be the global leader in professional tool and equipment markets by

retaining, developing or acquiring a meaningful market share in selected regions of the
world.

- Our major customers are those who service transportation equipment, maintain
industrial plants or manufacture products.

- Our products will consist of those tools and equipment required by our customers.
- We will utilize any distribution channel to serve our customers.
- We will be the highest quality and most cost-efficient manufacturer utilizing the best

technologies, methods and systems.
- We will achieve a superior return on investment for Snap-on’s shareholders.
- We will always adhere to the highest ethical standards.

THE VALUES WE SHARE

Success in reaching our vision requires that we share certain beliefs. As Snap-on
employees, we recognize the value of:

- Utilizing brand recognition to achieve a leadership position in the professional tool
and equipment markets.

- Long-term relationships with dealers, distributors, customers, employees and
suppliers.

Mission Statements 447

- Being committed to and guided by the process of continuous improvement through
Snap-on Tools’ Total Quality System.

- Being a responsible Corporate citizen.
- Abiding by a Corporate code of ethics.

CRITICAL AREAS OF PERFORMANCE

To achieve this vision, we must conduct business in a leadership role. Those areas of
performance critical to the vision are:

- Respond to customer needs with quality products and services.
The value of product quality will be measured by customers in terms of innovation,

performance, selection and reliability; and the value of quality service as it pertains to
delivery, salesmanship, dependability, training, repairs, parts, financing and warranties.

- Deliver value to customers.
Value in the form of product and service differentiation is critical in making Snap-on

the quality and performance choice. Consistency of high quality and proficient delivery
of customer service is essential. These components of perceived value must be
continually earned and improved.

- Use new technologies.
Snap-on shall be a leader in the application of new technologies for competitive

advantage in products, manufacturing processes and services.
- Improve earning power of dealers, distributors and internal sales force.
Snap-on’s sales representatives’ success and their ability to increase their individual

earnings are essential to Snap-on’s financial success and future growth.
- Achieve economic effectiveness of assets employed.
Assets employed in the business will be directed toward productivity and efficiency

improvements which will yield long-term financial returns.
- Achieve effectiveness of workforce.
It is critical to match the skills and talents of our people to customer requirements for

product and service. Snap-on will develop the necessary partnership with its employees
in meeting their needs and will provide an environment for their growth and
development.

- Create financial returns for shareholders.
Earnings per share growth of at least 10 percent per year on a five-year moving

average will be the primary financial goal of the Company. Combined with responsible
financial management, this will provide Snapon’s shareholders with economic gains from
their investment.

- Develop and execute business plans.
Snap-on will create challenging, measurable and realistic business plans which, when

implemented, will attain the objectives of the strategic plan.

525. Software Spectrum Inc.

2140 Merritt Drive; Garland, TX 75041
(214) 840–6600

Mission statements 448

Industry: 73—Software

Software Spectrum mission statement:

Software Spectrum is committed to providing superior customer service and value
through the timely delivery of products and quality technical information and services.

Various department mission statements:

Human Resources recruits and develops—while Payroll calculates and pays—the
company’s most important asset: its employees, so Software Spectrum can provide the
highest level of customer service.

The Purchasing department is committed to providing quality customer service
including product information, through accurate and timely placement of purchase orders,
while maintaining the most cost effective service level of inventory.

The Administration department is committed to sustaining effective communication
with our customers and to providing necessary information and services to our
employees, while maintaining a safe and pleasant working environment.

The Outside Sales department drives revenues by effectively communicating the
corporate mission statement to the marketplace, growing the business in existing
accounts, and aggressively engaging the competition at every opportunity.

The Inside Sales department is committed to providing the highest level of customer
service in the industry by quick response to the customer’s needs and relentless follow-up
to ensure timely delivery of products and accurate information.

The Technical Information Center is dedicated to offering technical assistance to
customers by providing accurate answers, effective solutions, and responsible
recommendations in a prompt and friendly manner.

The Marketing department is committed to providing the most progressive seminar
program, high-quality technical publications and sales promotion and materials, and
memorable and exciting employee events.

526. Sonoco Products Company

North Second Street; Hartsville, SC 29550
(803) 383–7000
Industry: 24, 26—Paper and packaging

MISSION STATEMENT

Sonoco will be a customer-focused, global packaging leader, recognized for superior
quality and high-performance results. Integrity and a commitment to excellence will be
the hallmark of our culture.

Mission Statements 449

STRATEGY STATEMENT

We will achieve this mission by satisfying customers, creating value through the
consistent delivery of products and services which clearly meet the present and future
needs of our customers worldwide.

PRIMARY GOALS

Safety: We will maintain a safe, injury-free work place.
Customer Satisfaction: We will understand the present and future requirements and
expectations of our customers and provide value that meets or exceeds these
expectations.
Shareholder Value: We will improve shareholder value by growing after-tax earnings
10%–15% or more annually, and increase dividends as the Company grows.
Market Leadership: We will be a leading supplier in all markets served.
Technology Leadership: We will be recognized for technology leadership in the
markets we serve and use our technology to consistently maintain competitive advantage.
Integrity: We will be characterized by the trust and confidence we share with our
customers, our employees, our shareholders, our communities and our suppliers.
Organizational Effectiveness: We will be well managed and maintain a highly
motivated, qualified workforce, providing all employees with continuous training and the
guidance, resources, support, recognition and rewards to accomplish continuous
improvement.
Environmental Stewardship: We will take seriously our responsibility to protect the
environment in which we work and live, and will conduct our business in accordance
with all legal requirements and ethical responsibilities, using scientific knowledge,
technical innovation and sound environmental management practices.
Cost Effectiveness: We will always be committed to cost effectiveness and to continuous
cost reduction in all areas of our business.

SUPPORTING PRINCIPLES

Participation: We will nurture an atmosphere of teamwork, built around loyal, dedicated
employees who are given the opportunity to participate in the decision-making process
related to their jobs, and who are equipped with the training, resources and authority to
act.
Creativity: We will foster an environment of creativity, innovation and personal
ownership, taking well-calculated risks to continuously improve existing businesses and
to generate new products and services.
Continuous Improvement: Every employee will be involved in the never-ending
improvement of our products, services and processes.
Fact-Based Decision-Making: We will base our decisions on facts and not opinions.
Cross-Functional Linkage: We will allocate, align and monitor staff resources and line
operating personnel, based on customer-driven priorities, to work as a team towards
solving problems and improving processes, products and services.

Mission statements 450

Process Management: We will view our jobs as value-adding processes and adopt the
approach of process improvement, using analytical measurement and statistical
techniques.
Internal/External Customers: We will focus on meeting the needs of our internal and
external customers; both are essential and inseparable.

Annual Report 1991
Copyright © 1992 Sonoco Products Company

Southern California Edison Company

see SCEcorp. (509)

527. Southern Company

64 Perimeter Center East; Atlanta, GA 30346
(404) 393–0650
Industry: 49—Electric utility

VISION

CORE VALUES

The Southern Company is committed to the highest ethical standards. We pledge
integrity, trust, and candor in our business relationships. Through our actions, we will be
worthy of public confidence—both as individuals and as a company.

CUSTOMER COMMITMENT

Our commitment to our customers will be marked by quality, value, dependability, and
technical excellence. We intend to guarantee the highest level of customer satisfaction
with world-class service that makes our company the competitive choice. Through
research and listening, we will thoroughly understand our customers’ needs, and we will
meet their expectations.

EMPLOYEE ACHIEVEMENT

We will encourage employees to be innovative, aggressive team players—taking personal
responsibility to better satisfy customers, solve problems, and improve business results.
For their initiative and accomplishments, employees will earn recognition, professional
satisfaction, and financial reward.

The Southern Company respects the dignity of each employee and emphasizes
strongly the importance of a safe work place. The company is committed to providing
opportunities for individual fulfillment and professional development.

Mission Statements 451

BUSINESS DIMENSIONS

The Southern Company will continue to be a leading supplier of energy and energy
services. We will be market-driven—the needs of our customers will be the driving force
in all our decisions. Our business units will maximize the efficiencies and economies
available to them as part of The Southern Company. We will prudently expand electric
sales in traditional markets and compete in the independent power business. We will
make sound acquisitions related to our energy businesses.

We will provide for the future energy needs of our customers by building and owning
power supply facilities, supplemented by purchases from others as appropriate. We will
build and maintain our electric system to the highest practical standards of quality.

As a company that takes action based on the needs of its markets, we will expand our
sales “beyond the meter”—offering a range of energy products and related services. We
will explore all avenues to profitably increase our revenues.

As the regulation of our business changes, we will work to balance and protect the
interests of our customers and shareholders. Where competition is permitted, we will
aggressively pursue sustainable, profitable market share. We will succeed in a more
competitive environment by developing the necessary cost structures, product quality,
skills, and culture.

We will build relationships with our regulators that are based on mutual trust and
respect and that permit innovative approaches to the pricing and marketing of our
products.

We will establish partnerships with other businesses that will allow us to offer our
customers technologies to improve energy efficiency.

INVESTOR VALUE

The Southern Company will seek to provide investors with long-term appreciation and
dividend growth—consistently delivering returns on investment that are in the upper
range as compared with similar companies. Growth in earnings will come by achieving
our allowed rates of return and by profitably participating in free-market activities. We
will become a premier investment through gains derived from new activities and by
sharing with customers and stockholders the productivity improvements in our traditional
business.

BUSINESS EXCELLENCE

Throughout The Southern Company, we will encourage innovation, reward initiative,
build teamwork, and focus on business results. We will minimize the number of
management layers between the top and the front lines, creating broader spans of control
and improved communication. Decision making will be pushed downward, and
employees will be given greater individual responsibility, authority, and accountability.
They will be expected to make decisions as if the business were their own.

Employees will be appropriately informed and trained in vital aspects of the business
so that they fully understand the consequences of their actions and decisions. We will
develop leaders from within our ranks and provide career opportunities throughout the
company.

Mission statements 452

Our communications will be honest, open, timely, and widely shared.

COMMUNITY ENHANCEMENT

The Southern Company will enhance the standard of living, the quality of life, and the
economic success of the communities we serve. As a corporate citizen, we will improve
the welfare of our communities and encourage broad community involvement by our
employees.

ENVIRONMENTAL COMMITMENT

We affirm the importance of protecting the environment and making wise use of our
natural resources. We will set and achieve environmental goals that are in concert with
other goals needed to further the well-being of society.

528. Southern Indiana Gas and Electric Company

20 NW Fourth Street; Evansville, IN 47741
(812) 464–4469
Industry: 49—Electric utility

SIGECO’S QUALITY VISION STATEMENT

Working together, will create an environment in which all employees will be able to use
their unique capabilities to achieve excellence in meeting or exceeding the expectations
of both internal and external customers.

SIGECO News, September 1992

529. Southern National Corp.

P.O. Box 1489; Lumberton, NC 28359
(919) 671–2000
Industry: 60—Bank

SOUTHERN NATIONAL MISSION

We exist to serve customers and, while doing so, to maximize the long-term return to our
Shareholders. We will accomplish this by, and within this framework:

Providing top quality products and services fairly priced to our customers.
Employing and developing high achieving People, and

Providing them with the training and supervision they need to realize their full
potential.

Recognizing and rewarding high performance.

Mission Statements 453

Encouraging teamwork.

Expecting loyalty and commitment.

Achieving quality and consistently increasing earnings.
Maintaining a strong balance sheet with very carefully managed credit and interest

rate risk.
Being a good corporate citizen in the communities we serve by encouraging our

people to be involved in community development, providing financial support to quality
community needs, and providing loan programs consistent with sound lending practices.
We will make every effort to obtain the highest rating on our Community Reinvestment
Act efforts.

Participating in mergers that are beneficial to long-range shareholder wealth.
Building market share and increasing volumes per capital and operating funds

deployed.
Conducting all aspects of our business within the highest ethical standards.

530. The Southland Corporation

2711 North Haskell Avenue; Dallas, TX 75221
(214) 841–6711
Industry: 54—Convenience stores

CORPORATE MISSION

The Southland Corporation exists to maximize the long-term market value of shareholder
equity.

Our heritage is 7-Eleven. Its profitable growth and increasing dominance in
convenience retailing will remain the core of our existence. We will be successful to the
degree that we fulfill the needs of our customers—what they want, when and where they
want it—in a manner that provides added value, engenders loyalty and promotes a lasting
relationship. To ensure Southland’s continued excellence, we must retain the flexibility to
anticipate opportunities and to master all forms of competitive challenge.

Our most important resource is people. Southland excels because of the quality,
motivation and loyalty of every member of the Southland family. We are committed to
innovation through participative involvement, and to fostering an environment of trust,
respect and shared values.

As a responsible corporate citizen, Southland will conduct its business in an ethical
manner with the highest integrity, while contributing to the quality of life in the
communities it serves.

The ultimate measure of Southland’s success is the optimal utilization of our
collective resources and the perpetuation of a culture that is distinguished for its clarity of
purpose, emphasis on individual responsibility and standards of excellence.

Mission statements 454

531. Southwest Airlines Co.

Love Field; P.O. Box 36611; Dallas, TX 75235
(214) 904–4000
Industry: 45—Airline

The Mission of Southwest Airlines

The mission of Southwest Airlines is dedication to the highest quality of Customer
Service delivered with a sense of warmth, friendliness, individual pride, and Company
Spirit.

To Our Employees

We are committed to provide our employees a stable work environment with equal
opportunity for learning and personal growth. Creativity and innovation are encouraged
for improving the effectiveness of Southwest Airlines. Above all, employees will be
provided with the same concern, respect, and caring attitude within the organization that
they are expected to share externally with every Southwest Customer.

January, 1988

532. Southwest Gas Corporation

P.O. Box 98510; Las Vegas, NV 89193
(702) 876–7173
Industry: 49—Gas distribution

MISSION STATEMENT

The mission of Southwest Gas Corporation is to conduct its business in a manner that
fosters integrity, social responsibility, and best balances the divergent interests of the four
constituencies—shareholders, customers, employees and the communities it serves.

CORPORATE VISION

Southwest Gas Corporation will continue to be a premier energy and financial services
company. Building on core businesses of the energy company and banking, the
corporation will strive for the long-term optimization of shareholder value.

As a premier corporation, the company will be recognized for:

- Excellence in customer services and products.
- Excellence in management and leadership as seen by its employees, its peer groups, the

financial community and within the communities it serves.
- Enthusiastic, results-oriented employees who work together to accomplish the

corporation’s strategies and business plans.

Mission Statements 455

- Being an excellent investment opportunity by shareholders and by the financial and
investor communities.

533. Special Libraries Association

1700 18th Street, NW; Washington, DC 20009
(202) 234–4700
Industry: 86—Library membership organization

Strategic Plan

The Special Libraries Association (SLA) is an international association of information
professionals and special librarians in business, media, finance, science, research,
government, academic institutions, museums, trade associations, nonprofit organizations,
and institutions that use or produce specialized information.

Mission

- to advance the leadership role of its members in putting knowledge to work for the
benefit of the general public and decision-makers in industry, government, the
profession; and

- to shape the destiny of our information society.
The Board of Directors recognizes strategic planning as a high priority, essential for

the Association to carry out its mission in an environment of risk and uncertainty.
From “A Visionary Framework for the Future: SLA’s Strategic Plan 1990–2005”

1989

534. The Spencer Foundation

900 North Michigan Avenue, Suite 2800; Chicago, IL 60611
(312) 337–7000
Industry: 67—Charitable foundation
The Spencer Foundation is committed by its mandate to the improvement of

education. We pursue that commitment by supporting research whose outcome shows
promise of contributing new knowledge, insight, or understanding to the ongoing venture
of education. The work we support falls into a broad range of disciplinary and
interdisciplinary categories, chiefly, though not exclusively, in the social and behavioral
sciences. Education we define broadly, to include all the situations and institutions in
which leaming takes place, throughout the life span of the individual, both in the United
States and elsewhere in the world.

From The Spencer Foundation Annual Report, 1992

Mission statements 456

535. Sprint Corp.

2330 Shawnee Mission Parkway; Shawnee Mission, KS 66205
(913) 624–3000
Industry: 48—Telecommunications

Our Vision:

To be a world-class telecommunications company—the standard by which others are
measured.

Sprint Value

Customer First

We anticipate, understand, meet and exceed our customers’ needs and expectations to
achieve Total Customer Satisfaction.

Excellence Through Quality

We will individually and collectively use Sprint Quality in our daily activities to achieve
excellence as a company.

Integrity In All We Do

Our actions and decisions reflect the highest ethical, legal and professional standards.

Respect For Each Other

We care about our company, our work, our customers and each other. This caring is a
unique source of our company’s energy, strength and excellence.

Growth Through Change

We will grow as a company, as individuals and as professionals by creating, anticipating
and responding to change.

Community Commitment

We willingly serve the charitable and civic needs of our communities.

Shareholder Value

We will increase shareholder value, build the financial strength of our company and,
therefore, prosper as individuals.

Mission Statements 457

Extracted from Sprint 1992 corporate brochure
Copyright © 1992 Sprint

536. SPX Corporation

700 Terrace Point Drive; Muskegon, MI 49443
(616) 724–5011
Industry: 33, 34, 35—Filters, pumps, fasteners, and forgings

Statement of Mission and Driving Forces

SPX Corporation’s mission is to build stakeholder value through leadership in specialty
service tools and equipment, vehicle replacement and original equipment components,
and building and industrial products.

In the global specialty service tool and equipment market, SPX is the world leader.
The driving force behind this worldwide market leadership is the Company’s close
partnership with its original equipment and aftermarket customers, and its unique ability
to anticipate and meet customer needs.

In North American replacement components, SPX is a leader in engine parts, and an
emerging force in under vehicle parts. The driving force for SPX in this market is its
reputation for providing quality parts and service of superior value to aftermarket
distributors and professional engine rebuilders.

In proprietary original equipment components and high pressure hydraulics, SPX is a
global leader, while in window and door hardware, it is the North American leader. The
driving force behind the Company’s leadership in these markets is its production
capabilities, market position, and value added quality products and services.

SPX intends to be the leader in each of the markets it serves and will provide business
units with the resources required for building value when:

- There is an acceptable contribution to building long-term value.
- The unit has a high probability of sustained earnings growth.
- There is a clear synergy or match between the investment and the Company’s strategic

domestic and international markets.
- The unit has a strategic commitment to total quality, people empowerment, teamwork

and continuous improvement.

The priority for new business opportunities for SPX units serving the specialty service
tool and equipment and vehicle replacement parts markets shall be to focus on identifying
and meeting new and emerging needs of key customer groups. For those units serving the
original equipment, building and industrial markets, their priority for new business
opportunities shall be to focus on developing new markets, including customers and
geographic regions.

Moving forward, SPX will consider value building opportunities that complement
existing businesses and build on the management team’s experience and strengths. SPX
will also provide guidance and resources to assist its business units to identify their future
strategies, providing human, material and informational resources as appropriate.

Mission statements 458

Philosophy, Values and Beliefs

SPX people are the single most important element behind successful implementation of
our mission and strategies. We therefore will provide an

environment which:

- Attracts and retains action oriented, creative, high achieving people;
- Presents opportunities for personal development, satisfaction and teamwork, in an

atmosphere characterized by free and open communication;
- Provides recognition for excellence through innovation and prudent risk taking, and;
- Is founded upon teamwork, mutual respect, trust and strict standards of legal and ethical

conduct.

We are committed to total quality in everything we do as evidenced by:

- External and internal customer satisfaction;
- Focus on quality training, planning, and elimination of waste in all processes, products

and services;
- Continuous improvement targets and monitoring for all processes, products and

services;
- Teamwork within and across all functional areas of the Company, and;
- Long-term customer and supplier cooperative partnerships.

Value building results from excellent customer service and continuous improvement.
Ultimately, value is measured by:

- Exceptional customer satisfaction;
- Returns to the shareholders in excess of the Company’s cost of capital;
- The teamwork, motivation and commitment of SPX people;
- Quality commitment and long-term partnerships with key suppliers; and,
- The Company’s reputation as a fair and responsible corporate citizen.

Revised 1992

537. SRI International

333 Ravenswood Avenue; Menlo Park, CA 94025
(415) 326–6200
Industry: 87—Research and development

SRI International Mission Statement

SRI International is dedicated to world leadership in the development and application of
research and consulting services for both the public and private sectors.

SRI will accomplish its mission by achieving the following strategic objectives:

Mission Statements 459

Leadership

To be recognized as a world leader in advancing scientific investigation and resolving
technological, economic, sociological, business, and policy challenges in a manner that
results in exceptional client satisfaction.

Quality

To be recognized by its clients and peers as an organization that provides exceptional
value, continuously strives for perfection, and delivers on its promises.

Products and Services

To conduct basic and applied research, advanced development, prototype production, and
technology transfer in the engineering, biological, physical, information, and social
sciences. To benefit a broad range of clients worldwide with technology and business
consulting services.

Marketing

To adopt a global orientation and focus only on businesses in which it will excel and for
which an adequate market has been defined.

Growth

To grow in size and expand financial resources through a variety of means including
income from operations, capitalizing on intellectual properties, establishing endowments,
dividends from subsidiaries, and use of other financial instruments in order to sustain
leadership, enhance financial well-being, and expand the client base.

Environment

To create an internal environment that encourages and generates innovative and creative
work and collaboration among individuals and organizations to serve our clients better.

Employee Commitment

To hold employees in the highest regard and strive to provide a satisfying and
challenging work environment with opportunity for personal achievement and growth,
equitable compensation, honest and timely communications, recognition of
accomplishments, and reward for excellence. To gain, in return, employees who are
committed to the goals of the company, are diligent in the execution of their
responsibilities, and exhibit a positive attitude.

Mission statements 460

Citizenship

To be a responsible corporate citizen and to cultivate an attitude of commitment to public
service on the part of all employees.

Ethics

To adhere to the highest ethical standards in the pursuit of these objectives.

538. Standard Federal Bank

2600 West Big Beaver Road; P.O. Box 3703; Troy, MI 48007–3703
(313) 643–9600
Industry: 60—Federal savings bank

MISSION STATEMENT

The mission of Standard Federal Bank is to create value for its customers, employees,
stockholders and the various communities it serves by continuing to develop as a major
Midwest banking institution. The Bank strives to conduct its business with the utmost
integrity and to cultivate its relationships with each of its constituent groups.

Customers

Providing the best banking products and delivering them with the highest level of
professionalism and courtesy to customers is the responsibility of each and every
Standard Federal employee.

Employees

The Bank is dedicated to developing a team of motivated, knowledgeable employees and
to creating an environment which stimulates, recognizes and rewards creativity and
productivity.

Stockholders

Standard Federal’s Board of Directors, officers and employees are committed to using all
of the means at their disposal in order to maximize stockholder value.

Communities

The directors and officers will endeavor to ensure that the Bank contributes to the
strength and stability of every community in which it operates.

Mission Statements 461

539. Stanford University Hospital

2680 Hanover Street; Palo Alto, CA 94304
(415) 723–7951
Industry: 80—Hospital

MISSION STATEMENT

The mission of Stanford University Hospital is to deliver patientcentered, scientifically
advanced care, as the primary teaching and research hospital for a distinguished
university medical school. It aspires to leadership in this and the next generation in both
the art and science of health care.

Stanford University Hospital responds to community health care needs, coordinates a
regionally integrated delivery system, and is committed to operate a sound financial
organization.

1988

540. The Stanley Works

1000 Stanley Drive; New Britain, CT 06053
(203) 225–5111
Industry: 34, 35—Tools, hardware and industrial equipment

MISSION STATEMENT

To be the World’s Most Effective Producer and Marketer of Tools, Hardware and
Specialty Hardware for Home Improvement, Consumer, Professional, and Industrial Use.

March, 1993

541. Staples, Inc.

100 Pennsylvania Avenue; P.O. Box 9328; Framingham, MA 01701
(508) 370–8500
Industry: 51, 59—Wholesale and retail office supplies

WHAT STAPLES STANDS FOR

Our Corporate Goals

We will satisfy the needs of our customers
We strive to offer customers an unbeatable combination of service, savings, selection,

and quality—every single day. In particular, we work to build long-term customer loyalty
by providing:

Mission statements 462

- The lowest possible prices
- Outstanding, proactive service
- 100% satisfaction guarantees
- The convenience of one-stop shopping
- Quality products and services

We will provide a challenging, rewarding workplace for our Associates
Our success depends upon the talent and performance of every Staples Associate.

Therefore:

- We hire the best-qualified people.
- We trust in the maturity and judgment of our Associates and give them the authority to

do whatever it takes to serve the customer better.
- We encourage and reward teamwork, initiative, personal responsibility, enthusiasm,

caring, and commitment.
- We maintain a build-and-share philosophy toward compensation and Associate stock

ownership.
- We encourage the personal growth and professional development of every Staples

Associate.

We deliver a quality return to our shareholders by building market-leading
businesses in our target markets

We are committed to creating real business growth based on sustainable competitive
advantages. In each market we serve, we strive to build high-quality, market-leading
businesses.

We will act as a good corporate citizen in the communities we serve
- We create job opportunities in the communities where we operate.
- We invest in the community through the buildings and equipment the stores require.
- We support manufacturing across the country through the growth of our business.
- We contribute to the vitality of the communities we work in through focused

corporate support in the field of education, helping to provide rewarding educational
experiences for the less fortunate.

Our Working Priorities

Will it help serve the customer better?
- By helping us offer the lowest possible prices every day
- By allowing us to offer the right products and services to match the needs of our

customers, supporting our reputation for one-stop shopping
- By securing the best possible prices from our suppliers
- By being the best in the industry at keeping product in stock
- By making our supply chain as efficient as possible
- By being the first in the industry to offer new or innovative products
Will it help keep the company strong, lean, and adaptable?
- By giving all Associates the means and authority to satisfy the customer, every time
- By continually challenging our accepted ways of doing business and helping surpass

our customers’ expectations

Mission Statements 463

- By increasing productivity, allowing us to offer lower prices and generate higher
revenues

- By fostering teamwork and candid two-way communication throughout the
organization

- By sharing the fruits of the business with all Staples Associates through pay-for-
performance and Associate ownership plans

- By investing in training and developing our Associates, to foster their personal and
professional growth and build a strong organization at every level

Will it help us meet our financial goals?
- By achieving revenue and earnings growth among leading growth retailers
- By improving our return on capital
- By winning strong market positions with leading market shares
- By supporting the lowest cost structure
- By investing the resources to reach the best customers in each of our markets,

increasing our long-term value as a company
Will it improve our competitive position?

- By creating clear value for the customer—ahead of the competition
- By building revenues to enhance our business and our competitive advantages
- By supporting our commitment to database marketing, helping us understand what our

customers need and improve our cost-effectiveness

At Staples, our working priorities guide every decision we make. Before we choose a
new course of action, we ask four key questions.

542. State Street Bank and Trust Company

225 Franklin Street; Boston, MA 02110
(617) 786–3000
Industry: 60—Banking

STATE STREET PLAN

State Street’s goal is to be a quality institution, for our customers, our employees, our
stockholders, and the society in which we live.

We serve a growing number of customers worldwide by emphasizing quality. We
place a high priority on innovation. In each of our businesses, we aim to be a recognized
leader in the reliability and value of our services.

By demonstrating concern for individuals, we continually strive to make State Street a
quality organization in which to work. We want all State Street employees to share their
pride in their institution and dedication to its goals. We recognize and reward the
contributions of individuals throughout the organization.

Our stockholders expect to realize a competitive return on their investment. We plan
to meet this need by competing successfully in regional, national, and international
markets, achieving sustainable real growth in earnings per share.

Mission statements 464

As a corporate citizen, we take an active role in helping our society develop with
efficiency and fairness to all. We participate in the governmental process, and we
contribute our efforts and resources to serving the common good.

State Street was founded in 1792. In our third century, we are working to widen our
reputation as a quality institution.

543. Steelcase Inc.

P.O. Box 1967; Grand Rapids, MI 49501–1967
(616) 246–9464
Industry: 25—Office furniture

Primary Objective

Be the best office environment company in the world. Provide customers with worldwide
office environment products, services and information that fully satisfy their
requirements.

Values

- The customer comes first at Steelcase and satisfying customer requirements is the
driving force.

- All employees are important team participants in serving customers and are treated
with integrity and respect.

- A diverse work force is essential in terms of nationality, race, sex, creed, color, age,
and physical abilities.

- Relationships with customers, employees, dealers, suppliers, and shareholders are
conducted in a spirit of partnership that recognizes the need for mutual benefit.

- The company and its employees actively support the communities in which they
work and live.

- Business decisions are made considering the needs of the environment.
- The company is known for doing what it says it will do. Through its employees, the

company keeps the commitments it makes.
- Integrity is inherent in all activities.

Goals

- Consistent with “World Class Performance,” by July 1, 1996:

- Reduce customer complaints to fewer than four per one million opportunities;
- Reduce customer cycle time to two weeks;
- Reduce product development time to 10 months;
- Reduce costs by 30% (in real terms);
- Reduce safety incidents by 90%;
- Reduce everything thrown away by 75%; and

Mission Statements 465

- Reduce quality audits by 80%.

- Achieve sales growth equal to or greater than the markets served to reach desired
market share objectives.

- Earn a return on invested capital that comfortably exceeds its cost and meets
shareholder requirements.

- Establish and maintain strong Steelcase identities in worldwide markets.
- Achieve recognized design leadership.
- Develop an organization that serves the needs of multinational customers worldwide

and facilitates the exchange of ideas and information among the Steelcase, Inc. family of
companies.

Broad Statement of Strategy

Serve office environment markets worldwide by providing:

- Innovative and well designed office environments, systems and furniture;
- Information about knowledge workers and their working environment needs;
- Services that help customers plan, specify, acquire, and install office environment

products and address working environment needs.
- Perform at “world class” levels in all areas of the business.
- Recognize opportunities where the company’s resources and capabilities may be

profitably applied.

Principles of Performance

- The customer comes first.
- All employees serve external and internal customers and are accountable to

successfully serve their customers, both individually and in teams, thereby contributing to
the success of the company.

- A working environment is maintained that encourages, rewards, and recognizes
active involvement by all employees because

- The energies and ideas of all employees are required to perform at “world class”
levels;

- Decisions made closest to the customer are the best decisions; and
- Employees are most effective when they are included in the decisions that affect

their jobs and performance.

- Learning and the exchange of knowledge are essential to the success of the business.
- The company strives to develop the potential inherent in every employee.

- The company fosters an entrepreneurial attitude:
- Employees are expected to take calculated risks in their decision making.
- Mistakes are viewed as learning opportunities.
- Performance is evaluated by measuring progress toward established goals.

- Continuous improvement is a way of life.
Mid-1991

Mission statements 466

544. Stelco Inc.

Stelco Tower; P.O. Box 2030; Hamilton, Ontario; Canada L8N 3T1
(416) 528–2511
Industry: 33—Steel
Stelco is a market-driven, technologically-advanced Canadian steel-maker dedicated

to maintaining a leadership role as a materials supplier and fabricator and to meeting the
requirements of its customers as well as providing an appropriate return for its
shareholders. Stelco people will achieve these objectives in a safe and healthy
environment through maximum development of their skills; by the creation and
application of innovative process and product technology; through identification and
pursuit of new growth opportunities and by providing superior levels of quality and
service.

Annual Report 1988

545. Storage Technology Corporation

2270 South 88th Street; Louisville, CO 80028–0001
(303) 673–5151
Industry: 35—Computer equipment

STORAGETEK MISSION

To be the preferred provider of information storage and retrieval solutions to mainframe,
midrange and large network marketplaces worldwide.

StorageTek—Innovation in Storage

546. Stride Rite Corporation

Five Cambridge Center; Cambridge, MA 02142
(617) 491–8880
Industry: 31—Shoes

The Stride Rite Mission

We will provide to our worldwide customers and consumers branded, quality, high-value
footwear and do this better than any other footwear company in the world. By doing so,
we will provide shareholders with superior financial returns, our employees with
excellent rewards and opportunities and society with innovative programs that we see as
our obligation and essential to our long-term interest.

Mission Statements 467

547. Student Loan Marketing Association

1050 Thomas Jefferson Street, NW; Washington, DC 20007–3871
(202) 298–3010
Industry: 61—Student loan finance
Sallie Mae is the major financial intermediary to the nation’s education credit market.

Primarily a wholesale provider of credit, its clients are financial institutions, educational
institutions, and certain state agencies.

Sallie Mae’s main financial products for originators of federally guaranteed student
loans—its core market—are loan purchases and secured funding. It also offers
operational support, including automated loan management systems. In pursuing its
business, Sallie Mae has always adhered to a consistent set of management principles to
maximize shareholders’ value and best serve its market.

Attainment of Service Leadership

Sallie Mae strives to provide the highest quality service to all segments of the education
finance market—lenders, schools, guarantors, and, ultimately, students and their parents.

Maximization of Return on Equity

Sallie Mae strives to provide investors with the greatest possible return on their
investment over the long term primarily by achieving consistently strong growth of
quality earnings and maintaining balance sheet quality.

Management of Interest Rate Risk

Sallie Mae avoids exposure to interest rate risk by matching the interest rate sensitivities
of virtually all of its assets and liabilities.

Attainment of Low Cost Funding

Sallie Mae seeks to achieve the lowest possible cost of funds by tapping domestic and
international capital markets, consistent with credit and rate risk policies.

Containment of Servicing Costs

Sallie Mae continuously seeks to increase the efficiency and quality of student loan
servicing, while containing the cost of servicing, its largest operational expense.

Control of Operating Expenses

Sallie Mae controls operating expenses by minimizing the size of infrastructure used to
manage its operations.

Mission statements 468

548. Sun Company, Inc.

1801 Market Street; Philadelphia, PA 19103
(215) 293–6000
Industry: 13, 29—Integrated petroleum

OUR PURPOSE

To be a rewarding investment for our shareholders; to be a reliable source of products
and service to our customers; to be a stimulating professional experience for our
employees; to be a respected citizen of community and country—this is the purpose of
the Sun Company.

Strengthened by a century of experience and motivated by our determination to
continue the traditions of excellence established by the founders, we are vigorously
committed to:

- Being a profitable, growth-oriented competitor in the petroleum and petrochemical
industry, pledged to produce quality products at competitive prices.

- Creating value for our customers, employees and shareholders through the integrity
of our purpose and the quality of our performance.

- Insuring that health, safety and the environment always command the high priority
attention they deserve.

- Conducting all phases of this enterprise with the highest ethical standards.
- Offering employees equal opportunity, a challenging career, a good place to work

and pay for performance.
- Encouraging teamwork throughout this unique alliance of employees, shareholders,

customers and communities by being responsive to issues, open in our communications,
positive in our attitude and decisive in our actions.

549. Sundstrand Corporation

4949 Harrison Avenue; P.O. Box 7003; Rockford, IL 61125–7003
(815) 226–6000
Industry: 34, 35—Aerospace and defense products

SUNDSTRAND CORPORATION COMMITMENTS

Mission

- To satisfy the needs of selected worldwide aerospace and industrial markets by
developing and manufacturing high quality, proprietary, technology-based components
and subsystems and by achieving customer satisfaction.

- To serve market segments where we can either be a market leader or have a strategy
to become one while achieving returns that reward shareholders and employees and
permit the business to grow and prosper.

Mission Statements 469

Goals

- To provide superior rewards to investors by achieving returns on equity among the top
quartile of Fortune 500 manufacturing companies.

- To anticipate and fully satisfy customer needs by providing superior products
utilizing appropriate advanced technology and customer service.

- To recognize that every member of the Sundstrand team is a valued individual and
important contributor.

- To be a responsible Corporate citizen by being an active participant and a positive
contributor both in the local community and at the national level.

- To team with strong business partners with similar philosophies and objectives.

Beliefs

- Continuously improving the way we do our jobs, managing our businesses and serving
our customers.

- Having a genuine concern for cost while fulfilling all commitments and providing
total value to our customers.

- Maintaining the highest level of integrity and trust in all our relationships, reflecting
respect and fairness in all our actions.

- Adhering strictly to our Code of Business Conduct and Ethics.
- Managing our businesses aggressively yet prudently.
- Encouraging the personal and professional growth of each member of the Sundstrand

team.
- Developing a sense of ownership and belonging in each team member through

effective two-way communications.
- Fostering innovation in all business and technical activity by recognizing and

rewarding superior contribution.
- Developing and maintaining relationships rather than just executing transactions.
- Providing superior quality in all things. This is our most important belief.

January 11, 1990

Superior Mining

see Magma Copper Company (350)

550. Supervalu Inc.

P.O. Box 990; Minneapolis, MN 55440
(612) 828–4000
Industry: 51—Food wholesale

Mission statements 470

Statement of Philosophy

The philosophy of SUPERVALU companies will always be a “total commitment to
serving customers more effectively than anyone else could serve them.” We believe the
pursuit of this meaningful goal is the continuing and overriding responsibility from which
every corporate activity must evolve. We value today’s success as merely the beginning
of a constantly expanding level of achievement.

We believe that customers are most knowledgeable, skilled and capable buyers who
will always seek out and do business with that supplier or store which most effectively
serves their wants and needs.

Therefore, by serving our customers more effectively than anyone else could serve
them, and by efficiently managing our business with highly skilled and dedicated people,
we are confident that we shall continue to increase SUPERVALU’s sales and share of
market. We believe that this philosophy and practice will result in continuing profitable
growth for SUPERVALU and provide security and opportunity for our many thousands
of loyal employees.

January, 1974

551. Sutter Health Inc.

2800 L Street; Sacramento, CA 95816
(916) 733–8800
Industry: 80—Health care

Vision For The 1990’s

Epilogue

Time 1995:
Sutter Health is an integrated healthcare organization serving the communities of

Northern California by providing high quality services along a continuum of care. The
continuum is characterized by the coordination of quality, cost-effectiveness and
continuity of care. Access to care is facilitated through a geographic distribution of
facilities and multiple healthcare financing mechanisms, including cooperative
arrangements and formal linkages with physicians, other hospitals, insurers and other
partners with similar values. Pluralistic physician relationships range from support of solo
fee-for-service practice to facilitation of group practice. Sutter Health has a strong,
assured philanthropic base undergirding a research effort of growing national notice. A
unique healthcare organization has been created!

552. Symmetrix Inc.

One Cranberry Hill; Lexington, MA 02173
(617) 862–3200

Mission Statements 471

Industry: 87—Consulting services
We seek to be a truly learning enterprise, composed of exceptional, upbeat

professionals with varied backgrounds and expertise, bound together by a highly
supportive internal culture and sense of integrity, focusing on “adding value” for our
clients.

553. Synergen, Inc.

1885 33rd Street; Boulder, CO 80301
(303) 938–6200
Industry: 80, 87—Pharmaceutical research and development

Synergen Vision Statement

Synergen will be a profitable, protein-based pharmaceutical company selling products in
North America and Europe. World class drug research will be applied to discover and
develop innovative drugs for patients with serious diseases. Synergen will grow while
maintaining its existing corporate culture and standards of excellence.

554. Syntex Corporation

3401 Hillview Avenue; Palo Alto, CA 94304
(415) 855–5050
Industry: 28—Pharmaceuticals

SYNTEX COMMITMENTS

As a multi-national health care company, we are committed to utilizing our scientific
capabilities to provide significant, cost-effective products that enhance the quality of life
of people throughout the world. We will market products only if they are safe and
effective, and offer genuine advantages to our customers.

We are committed to maintaining an environment within Syntex that encourages
productivity and creativity, and contributes to the satisfaction and growth of all
employees. We will maintain policies and encourage practices that promote the fair
treatment of employees and a respect for their dignity and self-esteem. Compensation and
opportunities for growth and development will be available to all based on merit.
Employees will be provided safe and healthy conditions, and we will never willfully
mislead them.

We are committed to producing a fair return to those who invest in our company and
entrust their resources to us. We will strive to improve all company practices in the
service of efficiency and profitability.

We are committed to achieving our corporate goals while strictly adhering to the law
and the highest standards of ethics. We will honor our responsibilities as stewards to the
physical environment and make every effort to utilize resources effectively. Honesty and

Mission statements 472

integrity will govern our interactions and communication with customers, suppliers,
regulatory agencies, fellow employees, and communities in which we operate.

T

555. Tambrands® Inc.

777 Westchester Avenue; White Plains, NY 10604
(914) 696–6000
Industry: 26—Personal care products

MISSION STATEMENT

Our core business is the manufacture and sale of tampons. Our objective is to be leading
supplier of all types of tampons in each market we serve on a worldwide basis. We will
exert great effort to expand the tampon category worldwide.

We will accomplish our share and market growth objectives through continuous
improvement to our products and through product line extensions, utilizing innovative
techniques of manufacturing, marketing, distribution, and education that are appropriate
to local conditions.

We will be the low-cost producers in every market in which we compete, while
maintaining our traditional high product quality. We will conduct all aspects of our
business at a level that makes us burst with pride.

Diversification opportunities must build on our existing strengths and/or hold the
potential for near-term profitability. Profit—not volume—will be our creed. Unless we
can see a measurable benefit to our shareholders, we will not diversify. Rather, we
operate our basic business profitably for the shareholders.

Copyright © 1990 Tambrands Inc.

556. Team Bankshares, Inc.

3300 Oak Lawn; P.O. Box 190667; Dallas, TX 75219–0667
(214) 559–7326
Industry: 60—Banking

MISSION STATEMENT

Team Bank is a Texas based banking organization committed to offering high quality
services to our customers, excellent career opportunities for our employees and a superior
return to our shareholders.

Mission Statements 473

OBJECTIVES

1. Team Bank will be a sales oriented organization, focusing all employees and
operational activities on selling quality banking services to the customer.

2. Team Bank will be targeted in its marketing, not attempting to be all things to all
people, but providing services that 80% of the market desires from a bank.

3. Team Bank will be a low-cost provider of banking services.
4. Team Bank will provide employees opportunities for professional growth and

emphasize good communication and teamwork.
5. Team Bank will maintain a financially strong balance sheet by closely monitoring

asset risk, mix and liquidity.
6. Team Bank will consistently generate higher than average returns within its peer

group.

557. Tektronix Inc.

26600 SW Parkway; Wilsonville, OR 97070
(503) 682–3411
Industry: 35, 38—Computer and laboratory equipment

Our Values

At Tektronix, we share six core values that should guide our relationships with all those
with whom we are mutually dependent: customers, employees, suppliers, shareholders
and our communities. These basic values do not change, but all of us must seek
continuous improvement in the ways we apply them.

A Strong Sense of Ethics

We conduct our business according to the highest ethical standards. This underlies all that
we do as a company and all that we do as individual employees working together.

A Passion for Innovation

We push for continuous growth, improvement and innovation. Each of us has a
leadership role to play within our own areas of responsibility. That role calls on us to
grow, improve and innovate both as individuals and as team members for the benefit of
our customers, our shareholders, our suppliers, our communities and ourselves.

A Commitment to Customers and Suppliers

We constantly strive to provide our customers with products and services of the highest
value and quality. Our goal is 100 percent satisfaction. The central purpose of our
business is to satisfy customers’ needs and constantly exceed their expectations. We also

Mission statements 474

view our suppliers as key members of the Tektronix/customer partnership—an essential
link for improved quality and value.

A Commitment to Our Shareholders

The company as a whole and each of our businesses have the same goal: to operate in a
manner which will maximize the return on our shareholders’ investment. Our primary
financial objective is to continuously achieve top level return for our shareholders from
overall company performance.

A Commitment to Ourselves

We are committed to fostering teamwork, respect, open communication and trust in our
working relationships with each other. We believe each employee makes a difference as
an individual. At the same time, teamwork is a critical priority; it is the way we achieve
our common objectives. We also strive to give ourselves maximum opportunity to exceed
our own expectations in the work we do today, as well as where we want to be tomorrow.

A Commitment to Our Communities

We contribute positively to our communities. We are a company with facilities in large
and small communities throughout the world. We recognize the benefits we gain from
and give to them. We will be responsible citizens by striving to be an economic,
intellectual, social and environmental asset in each country and community where we are
located.

Our Strategic Goals

In addition to our customer satisfaction and financial goals, we judge ourselves against
other equally vital standards to determine our success. These are Tektronix’ long-range
goals to reach and sustain over time.

A Company with a Worldwide Focus

Because we compete in the worldwide marketplace, we will manage our business with a
global perspective. This means thinking of ourselves in a worldwide context in all that we
do. We are working together across the company to develop joint marketing strategies,
while maintaining local market sensitivity and customer responsiveness. We will find
more effective ways to develop, maintain and leverage our engineering, manufacturing
and distribution capabilities worldwide.

Test and Measurement Leadership

We will maintain dominant market share in oscilloscopes and expand our position for
other Test and Measurement products. We will move further ahead through solid, steady
growth with innovative new products and systems for selected vertical markets.

Mission Statements 475

Television Systems Leadership

We will continue to capitalize on our leadership position in television measurement,
production and distribution. We will grow by leveraging our expertise in television to
lead the merging of digital video, computer and telecommunications technology.

Computer Graphics Leadership

We will advance and expand the computer graphics industry. We are earning a leadership
position and growing market share through our efficient, practical and innovative
application of color printing and imaging technologies.

By achieving these goals, we will deliver long-term value to our customers,
shareholders and employees. We will aggressively apply the Tektronix traditions of
innovation, technical leadership and customer satisfaction as the means to achieve
growth.

Our Responsibilities

We are Tektronix. Collectively, we encourage shareholders to invest in our company’s
future, customers to buy our products and services, suppliers to help us meet our
customers’ needs, people to come and work alongside us. Our collective character—the
attitudes, behaviors, values and goals we share—has a major impact on Tektronix’
success.

Our core values and goals, when built upon by each of us, will result in growth and
success for all of us.

Extracted from “Our Company” brochure

558. Telesat Canada

1601 Telesat Court; Gloucester, Ontario; Canada K1B 5P4
(613) 748–0123
Industry: 48—Telecommunications

Vision Statement

Building on our expertise in satellite communications, we are committed to being a world
leader in communications, information services and space systems services.

We stand for value for money, excellence in service, business integrity and long term
commitment to our customers.

We further stand for outstanding profitability and growth for our shareholders and
employees.

Mission statements 476

559. TELUS Corp.

32A, 10020–100 Street; Edmonton, Alberta; Canada T5J 0N5
(403) 498–7310
Industry: 48—Telecommunications

TELUS Corporation Mission

The Mission Statement clearly conveys the present and future purpose of the TELUS
Group of companies.
Core Statement We are a leader at enriching people’s lives at home, work or leisure,
through reliable information and telecommunications services that are accessible
wherever, whenever, and however our customers want. The key works in the core
statement are defined as follows:
Leader We will be positioned in the forefront of telecommunications and its niches.
Enriching People’s Lives Our products/services will add to the quality of life by
enabling people and organizations to maximize success and well being.

We will provide products and services where our customers require them, in every
aspect of life.
Reliable Information and Telecommunications Services We will provide the highest
quality and most reliable information and telecommunications products/services.
Accessibility We will provide access to our products and services for our customers
without time or space constraints.
Customers’ Needs Our products and services will be congruent with our customers’
needs; we will know our customers’ needs as well as they do.

AGT Cellular Mission

This mission statement conveys the present and future purpose of AGT Cellular: We are
the preferred provider of quality communications services to “people on the move.”

The key works in this statement are defined as follows:
Preferred First choice of the customer
Provider Build, operate and deliver
Quality The right product or service in the right place, at the right time, in the right
package which exceeds customer expectations.
Communications Services Sending and receiving information utilizing wireless
networks, products, processes and systems.
People on the Move Individuals who need to be “in touch” no matter when or where
they are, and who want their telecommunications device(s) to be untethered (i.e. not
physically linked to location).

Subsidiary of TELUS Corp.

Mission Statements 477

560. Tembec Inc.

Temiscaming, Quebec; Canada JOZ 3R0
(819) 627–9244
Industry: 26—Forest products

CORPORATE MISSION

Tembec’s mission is to develop into a profitable integrated forestry company, capable of
converting forest resources into competitive and innovative quality products while
protecting the environment and creating positive long term social, cultural and economic
benefit for the region and its people, our employees and shareholders.

Our mission will be accomplished while respecting the following principles and
guidelines.

FINANCIAL

- Provide shareholders with an above average five-year return on shareholders’ equity, as
measured by net profit after tax over average shareholders’ equity when compared to our
competitors.

- Earn a five year after-tax return on capital employed of 3% above prime as measured
by net earnings after tax plus interest divided by the average of the total assets less
current liabilities.

- Maintain a strong liquidity ratio as measured by a working capital ratio above 2:1.
- Operate with a long term debt to equity ratio below 1:1 and exceeding this only in

periods when major capital projects are undertaken.

HUMAN RESOURCES

- Maintain high standards of performance of all employees by providing effective training
and encouraging all employees to maximize their potential and participate in building
their own future.

- Provide our employees with a safe and healthy work environment at competitive
wage scales.

- Maintain open lines of communication at and between all levels of the corporate
organization.

- Provide our employees with the opportunity to share in the growth and financial
success of the company through share ownership and participation in profits.

PRODUCTS

- Dedicate ourselves to leadership in excellence, innovation and competitiveness of our
products through sound capital investments, emphasis on research, creativity and
continuous improvement of our products and operations.

Mission statements 478

CUSTOMERS

- Meet our customers’ expectations with competitive quality products and superior
service on a consistent basis.

- Treat our customers as long term partners in our growth and development.

SOCIAL RESPONSIBILITY

- Dedicate a minimum of 1% of our pre-tax profits to promote health, educational,
cultural and recreational endeavors that contribute to improving the individual and
collective quality of life. Encourage individual involvement in the community and
professional group activities.

ENVIRONMENT

- Establish policies and guidelines in all phases of our operations which provide for the
responsible stewardship and sustained development of our resources while protecting the
health and safety of our employees, customers and the public.

- Develop and provide new technologies which are aimed at conserving and renewing
the resources we utilize in our operations.

ETHICS

- Conduct our business and our relationships with respect, openness, integrity and in an
exemplary fashion.

CREATIVITY

- Stimulate and create an atmosphere promoting new ideas and creativity at all levels in
the company.

Revised 1992

561. Texaco Inc.

2000 Westchester Avenue; White Plains, NY 10650
(914) 253–4000
Industry: 13, 29—Integrated petroleum

OUR VISION

To be one of the most admired, profitable, and competitive companies, and to make
Texaco the leader in its industry.

Mission Statements 479

Texaco’s Guiding Principles And Objectives

The principles and objectives which guide Texaco in doing the best possible job of
finding and producing increasing quantities of oil and natural gas, refining superior
products, transporting and marketing products efficiently and economically, and further
improving its operations and products through continuing research, are:

To deliver to customers only products of proven high quality at fair prices and to serve
them in such a manner as to earn their continuing respect, confidence, and loyalty, both
before and after sale.

To be financially sound and responsible; pay a fair return to shareholders for the use of
their capital; maintain a record of productivity and profits which will enable the company
to attract new capital, and continue to grow and expand its earning power; and, through
inspired leadership and effective teamwork, strive to be the most highly respected
company in industry.

To maintain a high level of employee morale through fostering, by example, an
atmosphere of hard work; recognize dignity of the individual by treating every person in
the company with respect and courtesy; provide opportunities for employees to develop
and advance to the utmost of their capabilities; encourage and carefully consider all
suggestions from employees and, if not acceptable, explain reasons why to employees;
pay compensation which compares favorably with others in the industry; and provide safe
and efficient places in which to work.

To obey all laws, be a good corporate citizen, and willingly assume our share of the
responsibilities in communities where we operate both at home and abroad; conduct our
affairs in a capable and friendly manner so that everyone who comes in contact with us
will find it pleasant to do business with us; observe the highest moral and ethical
standards in carrying on our business; and keep our organization a fine example of the
American system of freedom and opportunity.

To maintain free and open channels for the mutual exchange of information between
management, stockholders, employees, retailers, customers, and others having a proper
interest in the affairs of the company; work constructively toward securing public
understanding and acceptance of the company’s policies and performance; defend the
company against unwarranted and unjustified criticism and attack; support industry
efforts to resolve mutual problems in the areas of public affairs; cooperate in other
activities undertaken for the benefit of the industry as a whole, where these activities do
not involve competitive or operating matters or infringe upon the company’s right to
independent action.

Extracted from “Texaco Our Vision and Values” brochure
Copyright © Texaco 1989

562. Texas Industries, Inc.

7610 Stemmons Freeway; Dallas, TX 75247
(214) 647–6740
Industry: 32, 33—Cement, sand, gravel, and steel

Mission statements 480

OUR MISSION:

We will be the most efficient, high value supplier of cement and aggregate products and
will provide superior service in the markets we serve. We will continue to grow in our
industry through innovation and geographic diversification.

Annual Report, 1992
Copyright © 1992 Texas Industries, Inc.

563. Texas Instruments

13500 North Central Expressway; P.O. Box 655474; Dallas, TX 75265
(214) 995–2011
Industry: 35, 36—Computer peripherals

THE TI COMMITMENT

Mission

Texas Instruments exists to create, make, and market useful products and services that
satisfy the needs of customers throughout the world.

Principles

We will accomplish this with “Excellence in everything we do”

- Perform with unquestionable ethics and integrity
- Achieve customer satisfaction through total quality
- Be a world-class technology/manufacturing leader
- Provide profitable growth/fair return on assets
- Achieve continuous improvement with measurable progress
- Be a good corporate citizen

Values

We expect the highest performance and integrity from our people. We will create an
environment where people are valued as individuals and treated with respect and dignity,
fairness and equality. We will strive to create opportunities for them to develop and reach
their full potential and to achieve their professional and personal goals.

November 14, 1989

564. Thiokol Corporation

2475 Washington Boulevard; Ogden, UT 84401–2398
(801) 629–2270

Mission Statements 481

Industry: 28, 34, 37—Specialty chemicals and propulsion systems

MISSION STATEMENT

We are a company of high integrity and excellence. We will continually enhance our
commitment to safety and quality. We have highly competent, dedicated employees. We
have engineering expertise that puts us in an industry leadership position. We have
specialized facilities for efficient manufacturing. We have the desire to achieve, excel,
and win.

We will promote continuous improvement in our production and administrative
processes.
We Owe Stockholders: A fair return for their investment.
We Owe Customers: A reliable, safe, quality product, on time, at a competitive cost.
Highest standards of business conduct. Increased communication and understanding.
We Owe Employees: A safe working environment. Open lines of communication.
Competitive compensation and benefits. Potential for growth and achievement.
We Owe the Communities in Which We Live and Work: Attention to our
responsibilities as a corporate citizen.

We, Thiokol Corporation, are cognizant of our abilities and commitments, and are
dedicated to exceeding our challenges. Our mission is to thrive through continual
increase in market share of our business and continual increases in stockholder value.

565. Tiffany & Co.

727 Fifth Avenue; New York, NY 10022
(212) 755–8000
Industry: 39, 59—Jewelry manufacture and sales

THE MISSION OF TIFFANY & CO.

Tiffany & Co. will be the world’s most respected source of fine jewels, timepieces,
sterling silverware, leather goods and the arts of the table. We will be distinguished by
our quality, exclusivity and service.

The products offered to Tiffany customers will include jewelry, silver, watches,
clocks, leather goods, fragrance, stationery, china and crystal. We will consider additions
to our product line if they complement the basic line and enhance the Tiffany image. Our
products will be superior to our competition in quality of design, materials and
craftsmanship.

Tiffany & Co. is a retailer. We operate retail stores in major market areas in the United
States and selected International markets. Retail expansion will be a priority for the
future.

The Corporate Division markets a line of recognition and service awards, trophies and
gifts to business organizations. The products offered are principally drawn from the retail
line and may be custom designed or developed exclusively for the corporate market. All

Mission statements 482

products offered meet the same standard of excellence in design, materials and
craftsmanship.

The Direct Mail Division complements and supports the Retail Division by marketing
a selection of Tiffany products to customers and prospective customers through
prestigious direct mail catalogs.

The Trade Division offers a collection of Tiffany products through other prestigious
retail stores in the United States and selected International markets.

Tiffany products will be offered at prices that represent recognizable value for the
customer and a proper profit margin for the company, recognizing that our superior
quality, exclusivity and service may be reflected in pricing.

The excellence of customer service will distinguish Tiffany from our competition. We
will be recognized for the courtesy, efficiency, and professionalism of our service, for
prompt merchandise availability and delivery, and for the immediate resolution of any
service issue.

Tiffany will manufacture fine jewelry, silver and watches. Outside sources of
production will also be utilized for these and other product categories, selected on the
basis of quality, service and cost. Tiffany will also maintain internal repair, engraving,
estate and appraisal services.

The objective of Tiffany will be to build shareholder value through consistent growth
in sales and profits. We will expand our business aggressively, but within capital and
cash flow requirements that can be generated internally and within a scope that maintains
Tiffany’s image and exclusivity.

Tiffany recognizes that the success of its mission is dependent on the quality and
dedication of its people. We will recruit, train and develop highly capable people, provide
superior levels of compensation and benefits, and maintain a working atmosphere that
encourages success and satisfaction. We will instill in our people a commitment to
unquestioned integrity in all our relationships, both internal and external.

566. Times Mirror Company

Times Mirror Square; Los Angeles, CA 90053
(213) 237–3700
Industry: 27, 48—Publishing and broadcasting

MISSION STATEMENT

The Times Mirror Company is committed to gathering and disseminating the information
people need to live, work and govern themselves in a free society. We will strive to do so
with the highest standards of accuracy, fairness, quality and timeliness.

In pursuing this mission, we will constantly strive to strike an appropriate balance
among the following objectives:

Continue to grow in size and stature so as to ensure a preeminent national scope, reach
and voice.

Preserve corporate independence and stability provided by substantial Chandler family
and employee stock ownership.

Mission Statements 483

Provide above-average total financial return—share-price appreciation plus
dividends—for shareholders over the long term.

Maintain conservative risk posture, and hence, financial flexibility.
Enhance our position as a leading force among American newspaper groups.
Balance newspaper holdings with significant positions in related communications and

information fields, including magazines, broadcast television, cable television and
professional information and book publishing.

Attract, motivate and retain a high-quality workforce that reflects the diversity of our
society, and provide a positive work environment that allows employees’ talents to be
developed to the fullest.

Provide independent editorial voices.
Contribute to the economic and social well-being of the communities we serve.

Extracted from “About Times Mirror” booklet

567. Timken Company

1835 Dueber Avenue, SW; Canton, OH 44706–2798
(216) 438–3000
Industry: 33, 36—Industrial equipment

OUR MISSION

We are an independent organization with a leadership position in high-quality anti-
friction bearing and alloy steel products. To maximize shareholder value and sustain our
competitive position, we will capitalize on the relationships between our businesses,
emphasize the application of technology to products and processes, and combine these
with unmatched customer service. Through the strength of our people, we will strive to
become the best manufacturing company in the world.

OBJECTIVES TO ACHIEVE OUR MISSION

- Achieve customer recognition as a company offering higher value in products and
services than our competitors.

- Attract and retain superior people and provide for them an opportunity for the full
development of their skills and abilities in an environment of open communication,
mutual trust and respect. The success of the Company depends upon the achievements of
the people who make up the Company.

- Increase penetration in markets providing long-term profit opportunities.
- Achieve an inflation-adjusted return on assets of approximately thirteen percent. This

will provide our shareholders with growth in their investment and dividends. It will also
provide the funds necessary for reinvestment in our businesses to maintain and advance
our leadership position.

- Maintain excellence through investment in technology with a continuing
commitment to timely implementation of the results.

Mission statements 484

HOW WE WILL ATTAIN OUR OBJECTIVES

- We will take a long-term view in our decision making by strategically managing our
business.

- We will gain competitive advantage through continuous improvement obtained by
each employee’s superior individual performance of responsibilities in a spirit of team
effort.

- We will adopt an organizational style that encourages bigger changes at a faster pace
to capitalize on opportunities in our ever-changing environment.

- We will be dedicated to the highest degree of ethics and integrity in the conduct of
our business.

- We will meet or exceed customer expectations through each employee’s active
participation in and dedication to customer service.

- We will achieve excellence by emphasizing the fundamental operating principles of
quality, cost, investment usage, and timeliness.

568. Toro Company

8111 Lyndale Avenue South; Bloomington, MN 55420
(612) 888–8801
Industry: 35—Lawn and garden equipment
Our mission is to beautify and preserve the outdoor environment—make the

landscapes green, healthy and safe—with superior quality, innovative and
environmentally-sound products, services and systems. We believe the environment to
our customers is as much about the grass under foot and the trees outside the front door
as it is about acid rain and global warming. Simply put, to Toro the environment is about
green grass, clean water and fresh air.

Annual Report July 31, 1992

569. Toromont Industries Ltd.

65 Villiers Street; Toronto, Ontario; Canada M5A 3S1
(416) 465–3518
Industry: 33, 35—Refrigeration equipment

MISSION STATEMENT

Our mission is to produce attractive financial returns for our shareholders through above
average growth in earnings and steadily increasing dividends.

We will develop business units in North America that will achieve leading positions in
the markets they serve.

Our current focus is in the low temperature refrigeration and gas compression
industries. Our emphasis is on service and parts distribution, supported by sales of
fabricated equipment and construction services.

Annual Report 1991

Mission Statements 485

570. Toronto Hydro-Electric System

Operated by Toronto Electric Commissioners
14 Carlton Street; Toronto, Ontario; Canada M5B 1K5
(416) 599–0400
Industry: 49—Hydroelectric power

GOALS & OBJECTIVES

MISSION: To meet the requirements of the City of Toronto for electrical service so as to
result in the greatest overall benefit to the community.
Goal #1: To provide electricity to our customers at reasonable rates and on a sound
financial basis.
Goal #2: To provide high quality service in all of our business processes.
Goal #3: To maintain a safe, positive, productive and equitable working environment for
our employees in a manner that is consistent with our Management Principles.
Goal #4: To continue to modernize and refurbish our aging physical plant in order that
we may ensure reliability of supply.
Goal #5: To implement and maintain environmentally responsible programmes.
Goal #6: To build cooperative relationships with other municipal bodies, governments
and community organizations.

MANAGEMENT PRINCIPLES

CUSTOMER FOCUS is the continuous identification and meeting of all internal and
external customer service needs and expectations.

EMPLOYEE SUPPORT is the caring attitude and genuine interest in supporting
employees’ efforts to reach their full potential.

ACCOUNTABILITY is being responsible for our own actions and empowered to
meet commitments. These commitments are accepted and understood.

ETHICAL STANDARDS are acting in good faith and with mutual respect,
characterized by honesty, integrity and sensitivity to the dignity and cultural background
of others. Embodied in these standards is a commitment to ensure that safety takes
precedence in the workplace.

PRIDE is the satisfaction and self-esteem resulting from positive recognition for
contributions to organizational and individual quality and achievements.

TEAM APPROACH is working with others toward a common goal with visible and
effective leadership.

TRUST is the relying on open communications developed through positive
relationships.

Strategic Plan 1992–93

Mission statements 486

571. Tracor, Inc.

6500 Tracor Lane; Austin, TX 78725–2000
(512) 926–2800
Industry: 35, 36, 37, 38—Defense electronics

MISSION

At Tracor, we believe that mutual dedication to excellence in performing every task we
undertake, large or small, is the key to our future. We accomplish excellence by carrying
out our responsibilities to:

- achieve profitable growth consistent with the best in our industry;
- provide high quality, innovative technological products, systems, and services which

give the best value to our customers;
- ensure the highest standards of integrity in all activities;
- create a safe, pleasant, and motivating work environment providing both job fulfillment

and career growth opportunities for employees; and
- support the communities in which we have operations to develop a better environment

for all citizens to enjoy.

Growth at Tracor is through excellence.
Drafted January, 1992

572. TransAlta Utilities Corporation

110–12th Avenue, SW; P.O. Box 1900; Calgary, Alberta; Canada T2P 2M1
(403) 267–7110
Industry: 49—Electric utility

Corporate mission

To satisfy customers with competitive electric and thermal energy services in a safe,
reliable and environmentally responsible manner.

Annual Report 1991

573. TransCanada Pipelines

TransCanada Pipelines Tower
111-Fifth Avenue SW; P.O. Box 1000, Station M; Calgary, Alberta; Canada T2P 4K5
(403) 267–6100
Industry: 49—Gas pipelines

Mission Statements 487

TransCanada Pipelines—Mission Statement

We are committed to achieving profitable growth by providing the highest quality
services to our customers with our primary focus on achieving preeminence in the
transportation and marketing of natural gas in North America. We will fulfill this mission
by building on the strong foundation of our existing business and through the pursuit of
business excellence.

October, 1990

Western Gas Marketing Limited—Mission Statement

To be the natural gas marketer of choice in North America by being the best at everything
we do.

Spring 1991

Cancarb Limited—Mission Statement

Cancarb is committed to profitable growth and maintenance of its position as the world’s
preeminent supplier of thermal carbon black.

Spring 1991

574. Tribune Company

435 North Michigan Avenue; Chicago, IL 60611
(312) 222–3394
Industry: 27, 48—Publishing, broadcasting, and entertainment

TRIBUNE’S MISSION, VALUES, AND STRATEGIES

What we do

Our mission is to develop leading sources of information and entertainment. We will
continue to grow in major metropolitan markets, as well as through related businesses of
national and international scope.

How we do it

Four strategies form the foundation of our actions:

- Emphasize local market growth
- Emphasize content creation and control
- Add targeting to efficient mass media
- Foster a development orientation

How we act

Mission statements 488

We are guided by a strong set of values:

- Integrity
- Customer Satisfaction
- Innovation
- Employee Involvement
- Financial Strength
- Citizenship
- Diversity
- Teamwork

Annual Report 1992

575. TRW Inc.

1900 Richmond Road; Cleveland, OH 44124
(216) 291–7000
Industry: 37, 73—Transportation equipment and business credit services

Mission

TRW is a global company focused on providing superior products and services to
customers in the space and defense, automotive, and information systems markets. Our
mission is to achieve leadership positions in these markets by serving the needs of our
customers in innovative ways—by being the best in everything we do. We will create
value for our shareholders by balancing short-term performance and long-term financial
strength.

Values

Customers

Customer satisfaction is essential. We will deliver superior value to our customers
through quality, reliability and technology. We grow and prosper by serving the needs of
our customers better than our competitors, while effectively controlling costs.

People

The men and women of TRW make our success possible. We encourage the involvement
and reward the contribution of each employee. We value open and honest
communications. We create a workplace where every employee can share a sense of
ownership for TRW’s success. We provide equal opportunity in our employment and
promotion practices.

Quality

Mission Statements 489

Quality is important in everything we do. Quality is everyone’s responsibility, and is
achieved through continuous improvement. We routinely seek ways to do things better.

Integrity

We pursue our business interests worldwide in a socially responsible manner. We
conduct our businesses in accordance with the highest standards of legal and ethical
conduct. We encourage every TRW employee to participate in and support community
activities.

U

UAL

see United Airlines Inc. (579)

576. Unifax Inc.

Cross Creek Pointe; 1065 Highway 315, Suite 203; Wilkes-Barre, PA 18702–6980
(717) 822–0902
Industry: 51—Food wholesale
Buy low—Sell high!

UniGroup, Inc.

see United Van Lines, Inc. (587)

577. Unilever United States, Inc.

390 Park Avenue; New York, NY 10022–4698
(212) 888–1260
Industry: 20, 28—Food and toiletries
Lever Brothers Company—Mission Statement
THE MISSION OF OUR COMPANY
AS WILLIAM HESKETH LEVER SAW IT
IS TO MAKE CLEANLINESS COMMONPLACE
TO LESSEN WORK FOR WOMEN
TO FOSTER HEALTH AND
CONTRIBUTE TO PERSONAL ATTRACTIVENESS

Mission statements 490

THAT LIFE MAY BE MORE ENJOYABLE
AND REWARDING FOR THE PEOPLE
WHO USE OUR PRODUCTS
This inscription appears on the plaque at Lever House, home of Lever Brothers

Company, 390 Park Avenue, New York 22, NY.

578. Union Carbide Corp.

39 Old Ridgebury Road; Danbury, CT 06817–0001
(203) 794–2000
Industry: 28—Chemicals

MISSION

The mission for Union Carbide and its businesses:
Union Carbide exists to provide its shareholders with maximum value in the long term

from all of the resources available to it.
Each Carbide business must strive to be among the best in its field. The principle role

of the corporate entity is to create an enabling environment in which each of its
businesses can be more successful than it could be independently.

As we achieve this mission, we will comply with the laws of the countries in which we
do business, and, we will adhere to the highest standards of business integrity and ethics.

In fulfilling this mission, we will emphasize quality in all that we do. This will require
the best efforts of all Carbide people. Union Carbide will provide services and value for
our customers and challenging and rewarding careers for employees; and we carry out
our social responsibility by making significant contribution to the well being of the
communities in which we live and work.

VALUES

The following values underlie our mission:

Safety and Environmental Excellence

We are dedicated to safety and environmental protection. We must be responsible to our
people and our plant communities. We will not compromise safety or environmental
protection for profit or production. We will be second to none in the industries in which
we compete.

Customer Focus

We are deeply committed to serving customers. We must be a quality supplier they can
count on to provide exactly what they need, when they need it, at a competitive price. To
achieve and maintain a competitive edge, we must serve customers with unsurpassed
efficiency and attention to detail.

Mission Statements 491

Technology Leadership

Union Carbide has been built on distinguished technology. Technological imagination,
vision, and creativity must continue to provide value to our customers and future growth
for our businesses. We must protect and advance our technologies, test their limits, and
lead change. We must use the latest technology to improve the productivity of our people,
the cost effectiveness of our operations, and the quality of our products.

People Excellence

Our people should believe in themselves, their work and their company. Union Carbide
must be a place where each individual will be given equal opportunity; a place where all
can achieve recognition and reward based on their performance. It must be a place where
employees can perform with excellence and achieve personal growth, whatever their
jobs. We will measure everything we do against the very best, and then reach for even
higher quality and better performance.

Simplicity and Focus

The environment of Union Carbide will foster timely decisions, encourage taking
reasonable risk, and stimulate new thinking and new approaches. We must be able to
change rapidly to meet challenges and opportunities of a fast changing world. We will all
challenge the complex, the bureaucratic, and the status quo in the interest of doing better.

ACTIONS

The actions necessary to establish an enabling environment follow:
Simplify and streamline the organization at every level. Eliminate unnecessary work.
Adhere to the corporate standards for health, safety and environment, and thereby

reestablish the corporate reputation for excellence in these areas.
Delegate to the businesses the functional activities that will help them be self-

sufficient and independent, reserving only those functions that must be retained at the
corporate level.

Communicate in a timely, forthright, and credible manner to people in and out of the
Corporation.

Promote an atmosphere of cooperation among the businesses that takes advantage of
skills, knowledge and experience across organizational lines.

GOALS

With these values and actions, we must meet the following performance goals:

Short Term:

Generate sufficient cash to meet the interest on our debt and our dividend commitment.
Provide financial support for continuing businesses.
Reduce the amount of our debt.

Mission statements 492

Long Term:

Achieve return on equity that is greater than its cost.
Achieve equity growth.
Provide challenging and rewarding careers and commensurate compensation for our

people.

579. United Airlines Inc.

Subsidiary of UAL Corp.
P.O. Box 66100; Chicago, IL 60666–0100
(708) 952–4000
Industry: 45—Airline

UNITED AIRLINES’ MISSION

The people of United are dedicated to being the world’s best airline.
Ever pursuing a passion for innovation, we will never be satisfied with the

performance of today.
We strive to serve you with style and sophistication, building upon our unparalleled

legacy of professionalism and technical leadership.
Uniting a broad mosaic of cultures and traditions, we hope to foster economic

prosperity and inspire human understanding.
That’s why we fly.

580. United Farm Workers of America AFL-CIO

P.O. Box 62; Keene, CA 93570
(805) 822–5571
Industry: 86—Labor union

Mission

A safe and just food supply
Adopted 1985

581. United Food and Commercial Workers International Union,
AFL-CIO

1775 K Street, NW; Washington, DC 20006–1598
(202) 223–3111
Industry: 86—Labor union

Mission Statements 493

Constitution of the United Food and Commercial Workers
International Union

PREAMBLE

Because the history of workers has been but the record of constant struggle against
oppression by the wealthy and powerful;

And because wealth, with its accompanying power, is becoming more and more
concentrated in the hands of the few;

And because the organization of workers into trade unions is essential to the
economic, social, and political freedom of society and to the successful functioning of a
democracy;

And because in union there is strength and workers are better able collectively to
secure their fair share of the profits accruing from their toil;

This International Union is created in order to elevate the social and economic status
of workers and, further, to advance the principles and practice of freedom and democracy
for all.

ARTICLE 2

Objectives and Principles

The object of this International Union shall be the elevation of the position of its
members and further: to conduct an International Union of persons engaged in the
performance of work within its jurisdictions; to organize, establish, and charter bodies in
all states, provinces, and territories of North America; to organize, unite, and assist
persons, without regard to race, creed, color, sex, religion, age, or national origin,
engaged in the performance of work within its jurisdiction for the purpose of improving
wages, hours, benefits, and working conditions on local, national, or international levels;
to obtain the status of exclusive bargaining representative of persons employed within the
jurisdiction of the International Union and to process and resolve grievances and enforce
all other rights arising out of such collective bargaining relationships; to encourage
members and all workers to register and vote; to support research in our industries for the
benefit of its members; to advance and safeguard the full employment, economic
security, and social welfare of its members and of workers generally; to protect and
extend democratic institutions, civil rights and liberties, and the traditions of social and
economic justice of the United States and Canada; to function as an autonomous
International Union affiliated with other International Unions in national and
international federations; to print and disseminate publications; to protect and preserve
the International Union as an institution and to perform its legal and contractual
obligations; to protect the International Union and all of its chartered bodies from any and
all corrupt influences and from the undermining efforts of all who are opposed to the
basic principles of democracy and democratic unionism; to acquire, receive, hold,
manage, lease, convey, invest, expend, or otherwise use the funds and property of this
organization to carry out the duties and to achieve the objectives set forth in this
International Constitution; to take all steps and actions, which are reasonable and proper,

Mission statements 494

to promote the welfare and interests of its members, of workers within its jurisdiction,
and of workers generally and to afford mutual protection to members against unwarranted
rules, unlawful discharge, or other forms of injustice or oppression; to sponsor,
encourage, engage in, and support financially through contributions and otherwise any
educational, legislative, political, civic, social, health, welfare, community, or charitable
projects or activities; and to support and encourage such other objectives for which
working people may lawfully combine for their mutual protection and benefit.

582. United Grain Growers Limited

433 Main Street; Winnipeg, Manitoba; Canada R3C 3A7
(204) 944–5411
Industry: 51—Food wholesale

Mission Statement

UGG’s strategy is to seek out and satisfy the production, handling and marketing needs
of commercially viable Western Canadian farmers.

We will respond with innovative, high-quality services, products and programs that
enhance value to farmers and users, and improve the competitive position of Western
Canadian farmers and UGG.

OUR BELIEFS

CUSTOMERS ARE OUR FIRST COMMITMENT

We persevere in meeting customer needs.

PEOPLE CREATE SUCCESS

We foster trust, competence, commitment and job satisfaction.

QUALITY IS ACHIEVED THROUGH PERSONAL EXCELLENCE

We pursue quality in everything we do.

SOUND BUSINESS PRACTICES ARE VITAL

We are committed to responsible fiscal management, productivity and profit.

OUR COMPANY PLEDGES INTEGRITY

We conduct business truthfully. We do what we say.

Mission Statements 495

CHANGE CREATES OPPORTUNITY

We encourage innovation and creativity.
Annual Report July 31, 1992

583. United Parcel Service

400 Perimeter Center—Terraces North; Atlanta, GA 30346
(404) 913–6000
Industry: 42—Package delivery

UPS CORPORATE STRATEGY STATEMENT

UPS will achieve worldwide leadership in package distribution by developing and
delivering solutions that best meet our customers’ distribution needs at competitive rates.
To do so, we will build upon our extensive and efficient distribution network, the legacy
and dedication of our people to operational and service excellence and our commitment
to anticipate and respond rapidly to changing market conditions and requirements.

UPS CORPORATE MISSION STATEMENT

CUSTOMERS

Serve the ongoing package distribution needs of our customers worldwide and provide
other services that enhance customer relationships and complement our position as the
foremost provider of package distribution services, offering high quality and excellent
value in every service.

PEOPLE

Be a well-regarded employer that is mindful of the well-being of our people allowing
them to develop their individual capabilities in an impartial, challenging, rewarding, and
cooperative environment and offers the opportunity for career advancement.

SHAREOWNERS

Maintain a financially strong, manager-owned company earning a reasonable profit
providing long-term competitive returns to our shareowners.

COMMUNITIES

Build on the legacy of our company’s reputation as a responsible corporate citizen whose
well-being is in the public interest and whose people are respected for their performance
and integrity.

Announced Spring 1991

Mission statements 496

584. United States Air Force

The Pentagon; Washington, DC 20330–1000
(703) 697–7376
Industry: 97—Air force

MISSION STATEMENT

To defend the United States through control and exploitation of air and space.
June, 1992

VISION STATEMENT

Air Force people building the world’s most respected air and space force…global power
and reach for America.

November, 1991

585. United States Central Intelligence Agency

Washington, DC 20505
(703) 351–2053
Industry: 97—Government agency

CIA Credo

We are the Central Intelligence Agency.
We produce timely and high quality intelligence for the President and Government of

the United States.
We provide objective and unbiased evaluations and are always open to new

perceptions and ready to challenge conventional wisdom.
We perform special intelligence tasks at the request of the President.
We conduct our activities and ourselves according to the highest standards of integrity,

morality and honor and according to the spirit and letter of our law and Constitution.
We measure our success by our contribution to the protection and enhancement of

American values, security and national interest.
We believe our people are the Agency’s most important resource. We seek the best

and work to make them better. We subordinate our desire for public recognition to the
need for confidentiality. We strive for continuing professional improvement. We give
unfailing loyalty to each other and to our common purpose.

We seek through our leaders to stimulate initiative, a commitment to excellence and a
propensity for action; to protect and reward Agency personnel for their special
responsibilities, contributions, and sacrifices; to promote a sense of mutual trust and
shared responsibility.

We get our inspiration and commitment to excellence from the inscription in our
foyer: “And ye shall know the truth and the truth shall make you free.”

Mission Statements 497

586. United States Junior Chamber of Commerce

P.O. Box 7; Tulsa, OK 74121–0007
(918) 584–2481
Industry: 86—Membership organization

THE UNITED STATES JAYCEES HEADQUARTERS MISSION

To further the growth of The United States Jaycees by promoting the creation, growth
and development of chapters through cost-effective development and distribution of
services and resources to be utilized by state organizations, chapters and young people for
the development of personal skills and leadership skills opportunities.

MISSION STATEMENT

To provide young people the opportunity to develop personal and leadership skills
through local community service and organizational involvement while expanding the
Jaycee movement.

VISION

To Become…
The organization of choice for young people, providing direction and leadership to our

communities and nation.

587. United Van Lines, Inc.

Subsidiary of UniGroup, Inc.
One United Drive; Fenton, MO 63026
(314) 326–3100
Industry: 42—Moving services

UNITED VAN LINES’ SERVICE PLEDGE

Our goal is to develop and maintain permanent relationships with our customers by
providing outstanding service, move after move, with no exceptions. We pledge to find a
way to get the job done to the customer’s satisfaction, no matter how great the challenge;
to stand behind every service commitment; and to employ friendly, skilled,
knowledgeable people who, in the event of a problem, will do whatever is necessary to
make things right…right away. In short, we are dedicated to proving, through our
performance, that United is the very best professional mover in the world, in the eyes of
our most demanding critics—our customers.

Mission statements 498

588. Universal Foods Corporation

433 East Michigan Street; Milwaukee, WI 53201
(414) 271–6755
Industry: 20—Food

CORPORATE CREED

Universal Foods Corporation is committed to conducting a business enterprise which is
of real and continuing value to society. This requires bringing together, in an optimal
manner, shareholders, employees, suppliers, and civic resources so that customers are
well served, profits are fairly earned in the competitive marketplace, investors are
rewarded, employees grow in their careers, and the needs of communities are recognized
by appropriate commitment of corporate time and wealth.

VISION STATEMENT

Universal Foods Corporation, will grow as an international manufacturer and marketer of
value added food products. Through dedication to our customers and employees, and
commitment to continuous improvement and innovation, we will achieve superior
quality, service and operating performance.

589. Upjohn Company

7000 Portage Road; Kalamazoo, MI 49001–0199
(616) 323–4000
Industry: 28—Pharmaceuticals

Mission Statement

Bring high-quality, innovative health and nutritional products to our customers
worldwide through the meaningful commercial application of science and medicine,
while consistently returning value to our shareholders.

Strategic Vision

Be a leader and innovator in the industries in which we compete and retain the
independence to pursue our mission. Upjohn is committed to quality improvement—in
service to our customers, our products, and our performance in the work place—and
dedicated to conducting our business in an environmentally and socially responsible
manner.

UPS

Mission Statements 499

see United Parcel Service (583)

U.S.…

see United States…

590. USAir Group, Inc.

2345 Crystal Drive; Arlington, VA 22227
(703) 418–7000
Industry: 45—Airline

Mission Statement

USAir begins with you…its shareholders.

This is our commitment to return to profitability, strengthen our balance sheet, and
produce a return on equity.

USAir begins with you…its customers.

This is our commitment to provide safe and reliable air transportation, offer excellent
service, and provide added value for our customers.

USAir begins with you…its employees.

This is our commitment to value employees and their ideas, provide a work place that
offers a secure future, promote professional and personal growth, and foster a spirit of
teamwork.

USAir begins with you…its neighbors.

This is our commitment to meet or exceed federally-mandated aircraft noise standards,
follow environmentally responsible procedures, and be an active member of our
communities.

Annual Report 1991

591. U.S. Bancorp

111 SW Fifth Avenue; P.O. Box 8837; Portland, OR 97208–8837
(503) 225–6111
Industry: 60—Banking

Mission statements 500

MISSION

To maximize the long-term value of our shareholders’ investment by being widely
recognized as a premier provider of financial services in the western United States and
other selected markets.

592. U.S. Bioscience

One Tower Bridge; 100 Front Street; West Conshohocken, PA 19428
(215) 832–0570
Industry: 28, 87—Health care research and development

U.S. Bioscience

A pharmaceutical company focused on cancer and allied diseases

- Discovery, development and commercialization of cytotoxic, hormonal and biological
therapies

- Increasing patient survival and improving their quality of life

Business Strategy

- Acquire exclusive marketing rights to unique anticancer therapies
- Establish U.S. Bioscience as an important participant in the worldwide Oncology

Market—focus on North America and Europe
- Leverage product assets in other markets by out-licensing, joint ventures and corporate

alliances
March 13, 1992

593. U.S. Chamber of Commerce

1615 H Street, NW; Washington, DC 20062
(202) 463–5427
Industry: 86—Trade organization

Mission Statement

To achieve human progress through an economic, political and social system based on
individual freedom, incentive, initiative, opportunity and responsibility.

Drafted and adopted in 1975

594. U.S. Shoe Corp.

One Eastwood Drive; Cincinnati, OH 45227–1197

Mission Statements 501

(513) 527–7000
Industry: 31, 56—Shoes and retail stores

THE U.S. SHOE FOCUS

OUR MISSION

The U.S. Shoe Corporation exists to create and grow exceptional value for customers,
associates, and shareholders by building leadership businesses in well-defined retail
niches.

OUR STRATEGY

U.S. Shoe’s business growth will be grounded on fundamental integrity and a constant
effort to create superior products, concepts, and services that uniquely meet our
customers’ needs. The company will carefully balance short-term requirements with the
long-term desire for associate growth and brand dominance. We will create exceptional
value through:

- Dominant brands
- Legendary customer satisfaction
- Empowered associates
- Uncompromising integrity

HOW WE WILL IMPLEMENT

- Aggressively develop leaders
- Reward associates well for their contributions
- Invest in associate training and development
- Develop and leverage Corporate strengths and synergies
- Base decisions on superior understanding of consumer needs
- Creatively mix fun, challenge, and mutual respect
- Foster aggressive business growth
- Nurture teams and teamwork
- Improve measurably and continuously
- Develop breakthrough thinking and initiatives

595. U S West, Inc.

7800 East Orchard Road; Englewood, CO 80111
(303) 793–6559
Industry: 48—Telecommunications
Our mission is to provide quality products and services to customers in responsive and

innovative ways in order to create the highest possible value for our investors, through
long-term growth and profitability.

Mission statements 502

596. UtiliCorp United Inc.

911 Main Street, Suite 3000; Kansas City, MO 64105
(816) 421–6600
Industry: 49—Gas distribution

VISION

To meet the challenges of providing energy and services for society’s changing needs
throughout selected countries in the world.

BUSINESS DEFINITION

A growth-oriented multi-national energy and services corporation that builds upon its
core strengths.

V

597. Vanguard Cellular Systems, Inc.®

2002 Pisgah Church Road, Suite 300; Greensboro, NC 27408
(919) 282–3690
Industry: 48—Cellular telephone

OUR VISION

To build one of the nation’s leading telecommunications companies by providing
products and services of such premium quality, convenience and value that we delight
our customers beyond their expectations, while at all times, living up to the highest
standards of professionalism, integrity, humility and community service.

OUR GOALS AND VALUES

PEOPLE Hire, train and empower only the most qualified, teamoriented people.
INTEGRITY Preach, never breach, our Code of Conduct.
PROFESSIONALISM Treat our internal and external customers with respect,

responsiveness, cooperation and open communication.
QUALITY Relentlessly pursue perfection in our systems, services and in performing

our jobs.
SERVICE Delight our internal and external customers by accommodating them

beyond their expectations.

Mission Statements 503

VALUE Constantly add value to our internal and external customers’ investments in
us.

PROFITABILITY Take action only after proving it can be done profitably and
efficiently.

VISION Keep an open mind and embrace change if it will benefit our company and
customers.

SIMPLICITY Find solutions that will make things more understandable, convenient
and efficient for our customers and company.

COMMUNITY Establish us as a respected, responsible corporate citizen in every
community we serve.

1990

598. Varian Associates

3100 Hansen Way; Palo Alto, CA 94303
(415) 493–4000
Industry: 36, 38—Semiconductors and electronic components

VARIAN’S BASIC BELIEFS…

- Satisfying customers is our primary responsibility; we must deliver quality products and
services that meet specific customer needs, on time, every time.

- Our success is tied to achieving a balance between innovative technology, creative
marketing, superior quality, quick-response manufacturing, and outstanding customer
service; that balance is the means by which we gain competitive advantage.

- The talents of our employees are the key to our future; we are committed to
continuous development to expand those talents and enhance leadership.

- We can succeed only as a team; we are committed to maintaining a quality-oriented
organization and respectful work environment that will encourage teamwork, creativity,
and an entrepreneurial spirit.

- High ethical standards are mandatory; we will conduct our business in a way that
meets both the spirit and the letter of the law.

- Our employees deserve a safe workplace and our plant communities a clean
environment; we will manage our operations accordingly.

- Good corporate citizenship is essential; we will respect the rights of our neighbors
and communities, and will share in resolving matters of mutual concern.

- Satisfactory profits are required to meet these goals; we must operate in a way that
builds long-term shareholder value by generating consistent profits and cash flow.

April, 1990

The Varian Associates Vision

We will maximize value for our customers, shareholders, employees, and the
communities in which we operate as we pursue worldwide growth.

Mission statements 504

We will gain competitive advantage by achieving excellence in innovative technology,
creative marketing, superior quality, quick-response manufacturing, and outstanding
customer service.

We will focus on opportunities with significant market potential and gain market share
leadership in analytical instrumentation, electron devices, medical therapy equipment,
and semiconductor process equipment.

We will seek breakthrough technologies from internal and external sources that lead
us to attractive markets.

Spring, 1990

599. VIA Rail Canada, Inc.

P.O. Box 8116, Station A; Montreal, Quebec; Canada H3C 3N3
(514) 871–6000
Industry: 41—Passenger rail service

Corporate Mission

VIA’s mission is to serve travellers in Canada by providing a safe, efficient intercity and
tourist passenger rail service responsive to market needs.

In pursuing this mission, VIA applies corporate strategies to achieve the following
long-term goals:

- to offer passengers safe train travel, with high standards of operating performance;
- to provide a competitive level of service to every customer in a cost-effective manner;
- to acquire the powers and resources necessary to operate as a successful business; and
- to continue to reduce dependency on government operating funding.

600. The Vons Companies, Inc.

618 Michillanda Avenue; Arcadia, CA 91007–6300
(818) 821–7000
Industry: 54—Supermarkets

MISSION STATEMENT

Our mission is to be a premier retailer of foods and related categories including those
products and services normally associated with drug stores. To do so we respond to needs
and preferences of a wide spectrum of customer segments with a dense store network
employing several names and store types. This network grows via new stores including
acquisitions. All stores are merchandised, staffed and operated with highest integrity and
provide quality shopping experiences that are designed to create and keep customers. We
provide a rewarding work environment which attracts, develops and retains quality

Mission Statements 505

people. In this manner, we grow our business in volume, share and profits so that
shareholder value is maximized.

W-Z

601. Wachovia Corporation

P.O. Box 3099; Winston-Salem, NC 27150
(919) 770–5000
Industry: 60—Banking

Mission and Objectives

Wachovia Corporation and Subsidiary Companies

Basic Mission

To serve in an exceptional manner the interests of shareholders, customers, employees
and the public, by pursuing progressive business strategies, by practicing sound financial
principles, by providing superior service and by being an exemplary corporate citizen.

Basic Objectives

To protect the shareholder investment, customer deposits and other resources entrusted to
the organization by maintaining sound assets, comfortable funding, healthy reserves,
strong capital and an overall financial condition which inspires confidence, provides
stability and permits growth.

To recruit, develop, motivate, reward and retain personnel of exceptional ability,
character and dedication by providing good working conditions, superior leadership,
merit-based compensation, competitive employee benefits, personal growth opportunities
and employment security.

To provide the company’s customers and markets the fullest feasible variety of quality
deposit, loan, operational, investment, and other permissible financial services at the
lowest possible prices, consistent with the philosophies, strategies and capabilities of the
organization.

To earn dependable and diverse profits which increase sufficiently over time to afford
exceptional growth in shareholder value, to provide meritorious employee compensation,
to give quality customer service, to meet public responsibilities, to maintain a strong
equity base and to finance modernization and expansion.

To fulfill responsibilities to communities, states and the nation by promoting and
contributing to economic and social progress, by giving to worthy charitable causes, by

Mission statements 506

participating in public interest activities, by complying with applicable laws and by
practicing impeccable ethics.

602. Wallace Computer Services, Inc.

4600 West Roosevelt Road; Hillside, IL 60162–2079
(708) 449–8600
Industry: 27, 35—Computer forms and computer equipment

THE WALLACE PHILOSOPHY

Market Driven

The customer needs and requires proper attention from all job functions of a company.
Any weak area in the chain of processing orders for customers, and we can lose business.
We must make our customers aware that Wallace is Market Driven.

Quality Products and Services

We need to improve our quality of product, we need to constantly be aware of the quality
of our service. Again this factor of quality plays a most important part of our future
success and relates to job security, expansion and opportunity.

Innovations

Ideas are the basis for moving ahead of the competition. New products, new methods and
new ways to solve problems will make Wallace more successful and allow for greater
growth. Innovation is related to good employee attitudes and concerns to do things better,
to do things smarter, and to eliminate competition.

Cost Control

We must remember that cost control is a key to growth in profits. Reduction in costs is
the responsibility of all employees. Cost control can be defined as coming to work on
time, getting more production for time spent on the job, reduction of wasted time,
reduction of the use of supplies and caring for conservation in this area. Cost control is a
lot of little actions that results in big savings.

Standards of Performance

Each employee must have a high standard of performance. This relates to an inward
successful approach to the work that the employee is doing. It means that no matter what
the task, we do it at our best performance. It means we do not settle for less than our best.
A high standard of performance is an indication of the strength of a company.

Mission Statements 507

Financial Strength

We must maintain financial strength through the above philosophy of doing business. If
we are successful in being market driven, providing quality products and services, being
innovative, practicing cost control, have a high standard of performance, the result is
financial strength.

603. Wang Laboratories, Inc.

One Industrial Avenue; Lowell, MA 01851
(508) 459–5000
Industry: 35—Computer equipment

Our Mission

Our business mission is to provide our customers—on a global and uniform basis—with
the highest quality products and services in the information technology industry, on both
open and proprietary platforms, by emphasizing our leadership in imaging and in the
integration of data, text, image, and voice; by targeting on the needs of customers in
government, manufacturing, financial, and professional services; by increasing the
productivity and the strategic advantage of every customer, and by helping those
customers to function more effectively, more easily, and more enjoyably, in a way which
provides our shareholders with an attractive return on their investment, and which builds
a workplace that rewards teamwork, honors creativity and entrepreneurship, detests
bureaucracy, and draws its strength from fair, open, and candid communications among
an empowered workforce in a business which is ethically, socially, and environmentally
pro-active.

The men and women who work at Wang Laboratories
Annual Report, 1991

604. Waste Management, Inc.

3003 Butterfield Road; Oak Brook, IL 60521
(708) 572–8800
Industry: 49—Waste collection

Mission Statement

The Mission of Waste Management, Inc. is to be the acknowledged worldwide leader in
providing comprehensive waste management and related services of the highest quality to
industry, government and consumers using state-of-the-art systems responsive to
customer need, sound environmental policy, and the highest standards of corporate
citizenship.

In fulfilling this mission, we shall provide a rewarding work environment for our
people, cooperate with all relevant government agencies, and promote a spirit of

Mission statements 508

partnership with the communities and enterprises we serve as we strive to be a
responsible neighbor, while increasing shareholder value.

605. Waverly, Inc.

428 East Preston Street; Baltimore, MD 21202
(410) 528–4061
Industry: 27—Publishing

SANS TACHE

Sans Tache means without blemish.

It is our aspiration towards excellence.
We intend to be recognized as the most efficient and reliable source of professional

information for the global health science market.

Sans Tache begins with our customers.

We must understand and respond to our customers’ current and emerging information
needs better than any competitor.

Our passion for serving our customers demands that our products and services meet
the highest standards of quality.

Sans Tache is our responsibility to our employees.

Waverly encourages teamwork, innovative thinking, open and honest communication,
and respect for each other.

Employees are recognized for their commitment and contributions.
Opportunities for training, development, and advancement will be provided to all

employees.
Employees will be compensated fairly and competitively, and our work facilities will

be professional and safe.
Waverly strives to recognize and balance work with the needs of employees and their

families.

Sans Tache extends to the communities in which we live and work.

Waverly strives to be an active partner with the community.
Employees are encouraged to participate in community efforts and charities.
We will practice and promote environmentally responsible policies.

Mission Statements 509

Sans Tache is an obligation to our shareholders.

We are in business to make a sound profit.
We must continually improve our operations to reduce cost, and reinvest in our

business to ensure the Company’s long-term growth.
Sans Tache calls for honesty and fairness with our customers, employees,

communities, and shareholders.
Revised November, 1992

606. Weirton Steel Corporation

400 Three Springs Drive; Weirton, WV 26062–4989
(304) 797–2000
Industry: 33—Steel

VISION FOR SUCCESS

Weirton Steel Corporation will lead the industry in satisfying customers with high quality
products and services. We are committed to accomplishing this through highly trained
and informed employee owners who participate fully in the continuous process of
improving performance, achieving the highest possible level of personal development.

WE ARE BOUND TOGETHER IN THESE COMMON BELIEFS AND
VALUES

WE MUST…

FOR THE CUSTOMER

- Have a total quality commitment to consistently meet the product, delivery and service
expectations of all customers.

- Give customers increased value through processes that eliminate waste, minimize
costs and enhance production efficiency.

FOR THE EMPLOYEE

- Reward teamwork, trust, honesty, openness and candor.
- Ensure a safe workplace.
- Recognize that people are the corporation and provide them with training and

information that allows for continuous improvement.
- As employee owners, obligate ourselves to provide a high level of performance and

be accountable for our own actions.
- Respect the dignity, rights and contributions of others.

Mission statements 510

FOR THE COMPANY

- Continuously invest in new technology and equipment to ensure competitiveness and
enhance stockholder value.

- Manage our financial and human resources for long-term profitability.

FOR THE COMMUNITY

- Commit to environmental responsibility.
- Fulfill our responsibility to enhance the quality of community life.

607. Wendy’s International, Inc.

P.O. Box 256; 4288 West Dublin Granville Road; Dublin, OH 43017
(614) 764–3100
Industry: 58—Fast food restaurants

Mission Statement

Deliver Total Quality

Vision Statement

To be the customer’s Restaurant of Choice and the Employer of Choice

Western Gas Marketing Limited

see TransCanada Pipelines (573)

608. Western Publishing Group, Inc.

444 Madison Avenue; New York, NY 10022
(212) 688–4500
Industry: 27—Publishing

Meeting The Challenge

A few words about Western Publishing Group, Inc.: committed to the long-term success
of our enterprise while providing security and opportunity for our employees; wholesome
quality products for our consumers; capital appreciation for our shareholders and a strong
foundation for our future. We seek to accomplish these goals while providing above
average profit opportunities for our customers and service to the communities in which
we live.

Mission Statements 511

Our philosophy is a simple one: “Delight the Customer” by being in the right place at
the right time with the right product and the right people for the long term.

Annual Report February 1, 1992

609. Western Resources, Inc.

818 Kansas Avenue; P.O. Box 889; Topeka, KS 66601
(913) 296–6300
Industry: 49—Natural gas distribution

Mission Statement

We are dedicated to providing the highest quality energy services to our customers. We
are committed to being a good place to work, maintaining the public trust, and building
financial strength.

Adopted October, 1992

610. Weyerhaeuser Co.

Weyerhaeuser Building; Tacoma, WA 98477
(206) 924–2017
Industry: 24, 26—Paper and lumber products

OUR VISION

The best forest products company in the world

STRATEGIES

We shall achieve our vision by:

- Making Total Quality the Weyerhaeuser Way of doing business.
- Relentless pursuit of full customer satisfaction.
- Empowering Weyerhaeuser people.
- Leading the industry in forest management and manufacturing excellence.
- Producing superior returns for our shareholders.

OUR VALUES

CUSTOMERS

We listen to our customers and improve our products and services to meet their present
and future needs.

Mission statements 512

PEOPLE

Our success depends upon high-performing people working together in a safe and healthy
workplace where diversity, development and teamwork are valued and recognized.

ACCOUNTABILITY

We expect superior performance and are accountable for our actions and results. Our
leaders set clear goals and expectations, are supportive, and provide and seek frequent
feedback.

CITIZENSHIP

We support the communities where we do business, hold ourselves to the highest
standards of ethical conduct and environmental responsibility, and communicate openly
with Weyerhaeuser people and the public.

FINANCIAL RESPONSIBILITY

We are prudent and effective in the use of the resources entrusted to us.

611. WGBH Educational Foundation

125 Western Avenue; Boston, MA 02134
(617) 492–2777
Industry: 48—Broadcasting

WGBH Mission Statement

The preamble of the WGBH Educational Foundation states:
The purpose of the corporation is to promote, through broadcasting or other means, the

general education of the public by offering programs that inform, stimulate and entertain,
so that persons of all ages, origins and beliefs may be encouraged, in an atmosphere of
artistic freedom, to learn and appreciate the history, the sciences, the humanities, the fine
arts, the practical arts, the music, the politics, the economics, and other significant aspects
of the world they live in, and thereby to enrich and improve their own lives.

Program Commitments:

1. A commitment to use our facilities to foster an informed active citizenry;
2. A commitment to make knowledge and the creative life of the arts, sciences and

humanities available to the widest possible public;
3. A commitment to help different community groups, especially minorities, find a

positive reflection of their own identities and come to know each other’s strengths as
well as problems;

4. A commitment to serve the individual not just as a spectator but as a participant, able
and willing to learn new skills through our programs.

Mission Statements 513

612. Wheeling-Pittsburgh Steel Corporation

1134 Market Street; Wheeling, WV 26003
(304) 234–2400
Industry: 33, 34—Steel

MISSION STATEMENT

The mission of Wheeling-Pittsburgh Steel Corporation is to strive for excellence and
prosperity for the mutual benefit of our customers, stockholders, employees, and
communities. We are dedicated to being a progressive, integrated manufacturer of
selected flat rolled, tin mill, and fabricated products and are committed to satisfying our
customers’ requirements through quality, service, and low-cost production.

PRINCIPLES

In the pursuit of our mission, Wheeling-Pittsburgh Steel Corporation espouses twelve
principles which should guide the actions of all employees in all circumstances.
I. Quality. We are dedicated to customer-driven quality. We constantly strive to improve
our processes, products, and services, guided by understanding and satisfying changing
customer needs.
II. Low-Cost/High Quality Production. We recognize a direct and positive connection
between high-quality products and services and low-cost production. Maintaining this
connection is the best way to serve our customers.
III. Ethics. We are guided by ethical business practices and demand ethical conduct from
all employees.
IV. Safety and Health. We are committed to providing a safe and healthy working
environment. We emphasize the importance of safety through regular communication
with all employees regarding their and the company’s responsibilities for the safety of
themselves and others.
V. Employees’ Opportunity to Contribute. We strive to maintain an environment that
fosters every employee’s opportunity to make a positive contribution to the company.
Our goals are fair treatment, mutual respect among all employees, acceptance of
individual responsibility, and educational growth.
VI. Drugs and Alcohol. We are committed to high standards of employee health,
including support for a drug and alcohol abuse free working environment and employee
wellness programs.
VII. Capital Investment. We understand that our long-term success depends upon
making substantial capital investments in new equipment and adequately maintaining
existing equipment and structures.

VIII.
Processes Improvements. We recognize the need to improve our processes as customer
demand requires and as economical technologies become available.
IX. Compliance with Laws. We act within the spirit and letter of all applicable laws of
the United States and any other countries in which we do business.

Mission statements 514

X. Fiduciary Duty. We will carry out our fiduciary duty by seeking fully to protect the
rights and entitlements of all legitimate interests.
XI. Dividends. We seek to preserve and enhance the value of stockholders’ investments
and believe that all stockholders are entitled to a fair return by payment of appropriate
dividends.
XII. Community Involvement. We fully recognize our responsibilities to the
communities in which we reside. Therefore, we adopt a principle of community
involvement.

613. Whirlpool Corporation

Administrative Center; Benton Harbor, MI 49022–2692
(616) 926–5000
Industry: 35, 36—Appliances

VISION

One World. One Vision.

WHIRLPOOL…REACHING WORLDWIDE TO BRING
EXCELLENCE HOME

Whirlpool, in its chosen lines of business, will grow with new opportunities and be the
leader in an ever-changing global market. We will be driven by our commitment to
continuous quality improvement and to exceeding all of our customers’ expectations. We
will gain competitive advantage through this, and by building on our existing strengths
and developing new competencies. We will be market-driven, efficient and profitable.
Our success will make Whirlpool a company that worldwide customers, employees and
other stakeholders can depend on.

GOALS

Whirlpool Corporation is dedicated to achieving global leadership and to delivering
shareholder value. Our objective is to drive high total shareholder returns by performing
consistently in the top 25 percent of large publicly held corporations, and by achieving
and sustaining return-on-equity levels of 18 percent or more. To assure this, our global
business goals (Value Creating Objectives) are as follows:

CUSTOMER SATISFACTION

Through the intense customer focus of all Whirlpool people, we will measure and deliver
the highest levels of customer satisfaction in all of our markets and with all of our
products and services, assuring that we are the company of preference with our
customers.

Mission Statements 515

GROWTH & INNOVATION

Our accomplishments and management system will assure innovation in all areas of
global business conduct and create consistent internal growth in our revenues of at least
six percent per year.

PEOPLE COMMITMENT

A High Performance Partnership with all of our people will encourage and enable
contribution and commitment from each individual and team, and will provide a dynamic
and diverse workplace environment which is valued by all.

TOTAL QUALITY

Our Worldwide Excellence System will deliver products and services that by
measurement exceed customer expectations and outperform all of our competitors. We
will achieve at least a 30 percent annual improvement in Worldwide Excellence
implementation through 1994. This will also improve our corporate total cost
productivity to a sustainable five percent per year improvement level as we assure that we
are always doing the right things, the right way, the first time.

VALUES

We, the people of Whirlpool, aren’t “in” the company, we “are” the company. As such,
we recognize our individual responsibility to assure our collective success by practicing
and promoting the following values.

These values reflect a shared view of how we seek to operate and to be seen by others.
Further, they serve as a standard for creating a climate in which we can embrace
continual change and challenge worldwide.

BUSINESS WITH INTEGRITY

We will pursue our business with honour, fairness and respect for both the individual and
the public at large…ever mindful that there is no right way to do a wrong thing.

QUALITY AS A QUEST

Success depends on our ability to deliver a level of excellence respected by all who rely
on us. We will lift the quality and values of our products and services above the
expectations of those who receive them…always recognizing that our best today can be
bettered tomorrow.

Mission statements 516

CUSTOMER AS A FOCUS

We will dedicate ourselves to anticipate the changing needs of consumers, customers and
colleagues and to create innovative and superior products and services, faster and more
effectively than can our competitors.

COMMITMENT TO THE COMMON GOOD

We will serve responsibly as members of all communities in which we live and work,
respecting cultural distinctions throughout the world. We will preserve the environment,
prudently utilize natural resources and maintain all property we are privileged to use.

POWER OF TRUST

A mutual and inspiring trust, nurtured by honest and open communication and equal
opportunity, should unite our actions and relationships with one another…providing a
foundation for teamwork, confidence and loyalty.

LEARNING TO LEAD

Our competitive edge in the marketplace ultimately depends on how our skills and
expertise measure against the world’s best. To lead the best, we must cultivate our talents
through continuous training…confident that we’ll be provided every opportunity to
widen our horizons.

SPIRIT OF WINNING

At the heart of company values lies company spirit. It encompasses the determination,
resourcefulness, boldness and vigour by which we work. Collectively, we believe this
urgent and relentless drive will enable us to shape the future of our industry…and deliver
the performance that earns us success in the marketplace.

Extracted from Whirlpool Corporation’s “Vision, Goals, and Values” brochure

614. William and Flora Hewlett Foundation

525 Middlefield Road; Menlo Park, CA 94025–3495
(415) 329–1070
Industry: 67—Charitable foundation
The Hewlett Foundation, incorporated as a private foundation in the State of

California in 1966, was established by the Palo Alto industrialist William R.Hewlett, his
late wife, Flora Lamson Hewlett, and their eldest son, Walter B.Hewlett. The
Foundation’s broad purpose, as stated in the articles of incorporation, is to promote the
well-being of mankind by supporting selected activities of a charitable, religious,
scientific, literary, or educational nature, as well as organizations or institutions engaged
in such activities.

Mission Statements 517

The Foundation concentrates its resources on activities in the performing arts;
education, particularly at the university and college level; population issues;
environmental issues; conflict resolution; and children, youth, and families. Some
subareas of interest to the Foundation are listed in the program descriptions that follow.
Special projects outside these broad areas may from time to time be approved by the
Board of Directors. Although the Hewlett Foundation is a national foundation, with no
geographic limit stipulated in its charter, a proportion of disbursable funds has been
earmarked for projects in the San Francisco Bay Area.

The Foundation has a strong commitment to the voluntary, nonprofit sector. It will
therefore assist efforts to improve the financial base and efficiency of organizations and
institutions in this category. Proposals that show promise of stimulating private
philanthropy are particularly welcome.

In its grantmaking decisions as well as in its interests and activities, the Hewlett
Foundation is wholly independent of the Hewlett-Packard Company and the Hewlett-
Packard Company Foundation.

Annual Report 1991

615. William Penn Foundation

1630 Locust Street; Philadelphia, PA 19103–6305
(215) 732–5114
Industry: 67—Charitable foundation
The William Penn Foundation is a private grantmaking organization created in 1945

by Otto Haas and his wife, Phoebe. The principal mission of the Foundation is to help
improve the quality of life in the Delaware Valley.

Extracted from “Foundation Priorities and Grant Application Procedures” brochure

Williamsburg Foundation

see Colonial Williamsburg Foundation (148)

616. Wisconsin Electric Power Company

Subsidiary of Wisconsin Energy Corporation
231 West Michigan; P.O. Box 2046; Milwaukee, WI 53201
(414) 221–2345
Industry: 49—Electric utility

WISCONSIN ELECTRIC POWER COMPANY MISSION
STATEMENT

Wisconsin Electric Power Company (WE) is an electric utility whose principal mission is
being the energy supplier of choice in the region it serves while providing earnings to

Mission statements 518

support its financial goals. WE’s core business is generating, transmitting and distributing
electric and steam energy to meet the needs and wants of its customers and to assure the
economic vitality of the region. WE is committed to improving the quality of life in the
area it serves, to maintaining employee excellence and to providing a working
environment that encourages each employee to achieve superior results and satisfaction.

Drafted 1988; published 1989

Wisconsin Power & Light Company

see WPL Holdings, Inc. (622)

617. W.K.Kellogg Foundation

One Michigan Avenue E; Battle Creek, MI 49017–4058
(616) 968–1611
ndustry: 67—Charitable foundation

W.K.Kellogg Foundation Mission

The W.K.Foundation is concerned with the application of knowledge to solving the
problems of people. It pursues this objective by making grants for charitable purposes
and activities.

Such problems are numerous and complex, and Foundation financial resources are
limited. Therefore, the Foundation establishes programming priorities that focus its
efforts to achieve maximum effect. Attention is centered on agriculture, education,
health, leadership, and youth. All of the Foundation’s work also in some fashion reflects
Mr. Kellogg’s belief that the advancement of learning provides “the greatest opportunity
for really improving one generation over another.” In making grants, emphasis is placed
on individual and group initiative.

The Foundation believes there is particular need to test and apply existing knowledge
that has been incompletely or unevenly used for human advancement. In doing so,
innovative ideas and ways of work often are discovered. If they are effective, new
insights are gained about the application of knowledge, and become available for use in
other settings.

The Foundation continuously assesses the effectiveness of its projects in achieving its
mission. It is committed to public accountability and open access to information for the
wise allocation of funds through its philanthropic role in society.

Annual Report 1992

618. W.L.Gore & Associates, Inc.

551 Paper Mill Road; P.O. Box 9206; Newark, DE 19714–9329
(302) 738–4880

Mission Statements 519

Industry: 22, 33, 38—Fabrics, electronics, and medical products

OBJECTIVE OF THE ENTERPRISE by W.L.Gore

The objective of the Enterprise is to make money and to have fun doing so.
It is necessary for any business to make money in order to buy the facilities and tools

required to produce goods and services, to pay the operating expenses, and to provide a
satisfactory living for the people working in the business. We associates sell our products
in the free market places of the world. If our products have high value and we can
produce them at a low cost, we are rewarded by making a lot of money. We invest such
money in needed tools and facilities and share the rest among us.

Any of our business teams that are making a lot of money seem to be enjoying it,
having a lot of fun. Any team working on a developing product or business that they
anticipate will make a lot of money appear to be having still more fun.

Fun includes the pleasure of working with friends on teams, the enjoyment of parties
and celebrations, but also the knowledge and conviction that what we are doing is
important and of high value to people throughout the world. Fun also derives from the
satisfaction that each of us have in the recognition that we have learned new skills, gained
new knowledge in the course of our work. Also, we expect new challenges and
opportunities ahead that will continue to require us to grow in our capability. Fun of these
kinds is an integral part of our objective of making money.

We all recognize that in our Lattice Organization certain principles and policies are
necessary to success in achieving our personal and organizational objectives. I’d like to
review why I think each of our four basic principles are necessary:

Fairness

It is necessary for each of us to try to be fair in order to maintain and preserve the good
feelings among us. Deliberate or thoughtless unfairness generates resentment and anger,
destroying the cooperation and communication required for good teamwork.

Freedom

Freedom is the source of inventions, innovations, and creativity. Trying new ideas
involves risk as well as requiring unusual effort, thought, and imagination. The risk factor
can lead to mistakes. All of us need freedom to make mistakes.

Commitment

Consistency of principles require that we organize projects and functions by free
commitment rather than by systems of authoritarian command. Associates dedicated to
the objectives of the Enterprise are willing to commit whatever is needed to insure
success. These individual commitments allow us to carry out complex projects and
businesses throughout the world.

Mission statements 520

Waterline

Security and success of the Enterprise require that we be discreet in the exercise of our
freedom if the reputation, financial security, or future opportunities of the Enterprise are
at risk. Consultation with appropriate associates is necessary before actions are taken that
may involve these risks.

The Gore Associates Enterprise faces a future of opportunity and challenge. In spite of
the inevitable continued growth in the number of associates, we must maintain a
universal dedication to our principles, policies, and objectives if we are to continue our
successes in the future. This is a leadership challenge to each of us.

February, 1984

WNET

see Educational Broadcasting Corporation (209)

619. Woods Hole Oceanographic Institution

9 Maury Lane; Woods Hole, MA 02543
(508) 548–1400
Industry: 84—Research Organization

Mission Statement

The Woods Hole Oceanographic Institution (WHOI) is a private, independent, non-profit
corporation dedicated to working and learning at the frontier of ocean science and
attaining maximum return on intellectual and material investments in oceanographic
research.

WHOI strives to provide the climate and resources to facilitate the scientific endeavors
not only of its staff and students, but of the entire oceanographic community. WHOI
serves society directly through the process and products of its research and educational
programs, by defining approaches to addressing ocean science issues relevant to
sustaining and improving life on earth, and by helping governments, industry and the
public understand the oceanic system in both its natural state and as it is influenced by
human activity.

WHOI achieves its unique international leadership position in ocean science by:

- staffing for world class expertise and providing education in all the fundamental
disciplines of ocean science;

- stressing a flexible, multidisciplinary and collaborative approach to postulating and
testing hypotheses about ocean characteristics, structure, and processes;

- promoting the development and use at sea of tools to extract information from the entire
global ocean; and

Mission Statements 521

- maintaining an entrepreneurial and innovative spirit, and an internal organization
dedicated to equity, support of its people and the science, and a stimulating and
pleasant working environment.

May, 1990

620. Woolworth Corporation

233 Broadway; New York, NY 10279
(212) 553–2000
Industry: 53, 56—Discount and drug stores
The mission of Woolworth Corporation is to provide value to the consumers it serves

through its distinctly individual retailing businesses around the world. Under the general
guidance of corporate management, these businesses seek to generate levels of profit that
not only satisfy investors and sustain long-term growth, but also provide competitive
financial rewards for associates and benefit the communities in which those associates
live and work.

621. World Vision International

919 West Huntington Drive; Monrovia, CA 91016
(818) 357–7979
Industry: 86—Religious service organization

WORLD VISION’S MISSION STATEMENT

The Umbrella Under Which The Partnership Operates
WORLD VISION is an international partnership of Christians whose mission is to

follow our Lord and Savior Jesus Christ in working with the poor and oppressed to
promote human transformation, seek justice and bear witness to the good news of the
Kingdom of God.

WORLD VISION UNITED STATES VISION STATEMENT

Our Vision For Our Role In The Partnership
As a member of a Christ-centered community, I am; bringing the Good News to the

poor, relieving suffering and providing hope. I do this by partnering with people and
institutions in transforming our worlds.

622. WPL Holdings, Inc.

P.O. Box 192; 222 West Washington Avenue; Madison, WI 53701–0192
(608) 252–3311
Industry: 49—Electric utility

Mission statements 522

OUR MISSION

To become a profitable and growing regional supplier of energy products and services
Profitable—Achieve a competitive rate of return on our shareowners’ investment while
ensuring that the prices we charge our customers are consistent with the realities of our
marketplaces.
Growing—Increase our market share in the market segments we serve. Expand our
product offerings, particularly in non-regulated and conservation areas.
Regional—Offer our energy products and services in selected markets throughout the
Upper Midwest.

OUR STRATEGY TO ACHIEVE OUR MISSION

Wisconsin Power and Light Company will provide high-quality products and services at
the lowest-possible cost, meeting our customers’ expectations at all times, and striving to
exceed them whenever possible.

Annual Report, 1989

623. W.W.Grainger, Inc.

5500 West Howard Street; Skokie, IL 60077
(708) 982–9000
Industry: 50—Wholesale

COMPANY OPERATING PRINCIPLES

The Company has been managed successfully since its founding in 1927. This success
has been due in large part to a philosophy of management expressed in the following
principles:

Operate with the highest moral and legal standards.
Be committed to:

- Superior service and satisfaction for all customers.
- Mutually fair and responsible arrangements with suppliers.
- Fairness, dignity, and opportunity for all employees.
- Competitive compensation and benefits.
- Professionalism in all aspects of business operations.

Operate for prudent growth while sustaining:

- Historic or improved operating ratios.
- Sound and conservative financial policies.
- An attractive rate of return for the shareholders.

Employ persons who:

- Are qualified to discharge their assigned responsibilities.
- Are dependable and loyal.

Mission Statements 523

- Have high standards and integrity.
- Have empathy and concern for others.

Be a good corporate citizen in the communities in which we operate.

VISION

Business

- To be the preeminent broad line distributor of equipment, components, and supplies to
the commercial, industrial, contractor, and institutional markets in the United States.

- To attain leadership positions as a specialty distributor in selected markets.

Recognition

- As a source for excellent value and service by our customers.
- As an outstanding place to work by our employees.
- As an efficient, reliable marketer of their products by our suppliers.
- As a superior financial investment by our shareholders and the financial community.
- As a good corporate citizen in the communities in which we operate.
- As one of America’s best-managed companies.

Financial Performance

- Achieve sales growth significantly above historical levels.
- Achieve operating earnings growth as high as, or higher than, the sales growth.
- Achieve an operating return on net working assets above our historical average.
The Company’s Operating Principles have provided the foundation for its record of

success.
Similarly, its Vision statement provides the framework to assist our employees in

achieving future growth.
Annual Report 1991

624. XCAN Grain Pool Limited

1200–201 Portage Avenue; Winnipeg, Manitoba; Canada R3B 3K6
(204) 949–4500
Industry: 51—Wholesale grain
XCAN’s mission is to be the leading Canadian agricultural marketing company,

providing quality agri-food products and services to satisfy the needs of customers and
for the benefit of farmer owners.

Drafted September, 1990
Owned by Alberta Wheat Pool (7), Saskatchewan Wheat Pool (507), and Manitoba

Pool Elevators.

Mission statements 524

 Geographical Index

This is an index to organizations by geographic location. Entries are arranged first by
state or province and then by city. United States entries come first, followed by Canadian
entries. Numbers following organizational names refer to entry numbers, not to page
numbers.

United States
ALABAMA
Andalusia

Alabama Electric Cooperative, Inc. (6)
Birmingham

BE&K, Inc. (72)
ALASKA
Anchorage

Chugach Electric Association, Inc. (141)
ARIZONA
Chandler

Bashas’ Markets Inc. (67)
Phoenix

Dial Corporation (185);
Phelps Dodge Corporation (449)

Tucson
Magma Copper Company (350)

CALIFORNIA
Arcadia

The Vons Companies, Inc. (600)
Beverly Hills

Hilton Hotels Corporation (282)
Canoga Park

Redken Laboratories, Inc. (477)
Chatsworth

Great Western Bank (256)
Cupertino

Apple Computer, Inc. (49)
Cypress

PacifiCare® Health Systems, Inc. (439)
Fullerton

Beckman Instruments, Inc. (74)
Irvine

AST Research Inc. (55);
Fluor Daniel (233)

Keene
United Farm Workers of America AFL-CIO (580)

Larkspur

Marin Community Foundation (354)
Livermore

Plourde Computer Systems, Inc. (454)
Los Angeles

Broadway Federal Savings and Loan Association (99);
Cedars-Sinai Medical Center (121);
Kaufman and Broad Home Corporation (325);
Northrop Corporation (421);
Times Mirror Company (566)

Menlo Park
Raychem Corporation (476);
SRI International (537);
William and Flora Hewlett Foundation (614)

Monrovia
World Vision International (621)

Newport Beach
Downey Savings and Loan Association (195);
Pacific Mutual Life (440)

Oakland
American President Companies, Ltd. (35);
Kaiser Foundation Health Plan, Inc. (323);
Safeway Inc. (499)

Palo Alto
ALZA Corporation (13);
Electric Power Research Institute (211);
Stanford University Hospital (539);
Syntex Corporation (554);
Varian Associates(598)

Redlands
Modular Casework Systems Inc. (380)

Rocklin
Prima Communications, Inc. (460)

Rosemead
SCEcorp (509)

Sacramento
Blue Diamond Growers (84);
California Farm Bureau Federation (106);
Sutter Health Inc. (551)

San Francisco
BankAmerica Corporation (62);
Charles Schwab Corporation (127);
Chevron Corporation (134);
James Irvine Foundation (311);
Levi Strauss & Co. (339);
McKesson Corporation (362);
Potlatch Corporation (455);
San Francisco Foundation (504);
Sierra Club (519)

San Jose
Maxtor Corp. (359)

Santa Ana
American Turnkey Corp. (38)

Mission statements 526

Santa Monica
RAND (475)

Seal Beach
Rockwell International Corporation (489)

Sunnyvale
Advanced Micro Devices, Inc. (3);
Amdahl Corporation (17)

West Sacramento
Raley’s Inc. (474)

Woodland Hills
Health Net (274)

COLORADO
Boulder

Celestial Seasonings, Inc. (122);
Synergen, Inc. (553)

Denver
Apache Corporation (47);
Colorado National Bankshares, Inc. (149);
Gates Rubber Company (240);
Public Service Company of Colorado (466)

Englewood
U S West, Inc. (595)

Golden
AMAX Gold Inc. (14)

Louisville
Storage Technology Corporation (545)

CONNECTICUT
Bristol

Barnes Group, Inc. (65)
Danbury

Union Carbide Corp. (578)
Hartford

Hartford Steam Boiler Inspection and Insurance Co. (270)
New Britain

The Stanley Works (540)
New Haven

Knights of Columbus (331)
Norwalk

Perkin-Elmer Corporation (448)
Stamford

Champion International Corporation (125);
CUC International (171);
Pitney Bowes Inc. (453)

Westport
New Science Associates, Inc. (413);
Save the Children (508)

Windsor Locks
Dexter Corporation (184)

DELAWARE
Newark

W.L.Gore & Associates, Inc. (618)
Wilmington

Geographical index 527

Columbia Gas System, Inc. (150);
Delmarva Power & Light Company (180);
E.I.Du Pont De Nemours & Company Incorporated (210);
Hercules Incorporated (277)

DISTRICT OF COLUMBIA
Washington, D.C.

American Association of Museums (18);
American Association of Retired Persons (19);
American Federation of Labor and Congress of Industrial Organizations (24);
American Federation of Teachers (25);
American Hotel & Motel Association (27);
American Petroleum Institute (33);
American Red Cross (36);
Children’s Defense Fund (135);
Edison Electric Institute (207);
GEICO Corporation (242);
Graphic Communications International Union (255);
Marriott Corporation (357);
National Association of Manufacturers (393);
National Association of Postal Supervisors (394);
National Association of Securities Dealers, Inc. (396);
National Education Association (399);
National Gallery of Art (400);
National Geographic Society (401);
National Rifle Association (402);
National Wildlife Federation (404);
Smithsonian Institution (523);
Special Libraries Association (533);
Student Loan Marketing Association (547);
United Food and Commercial Workers International Union, AFL-CIO (581);
United States Air Force (584);
United States Central Intelligence Agency (585);
U.S. Chamber of Commerce (593)

FLORIDA
Boca Raton

Levitz Furniture (340)
Delray Beach

Office Depot, Inc. (433)
Fort Lauderdale

Blockbuster Entertainment Corporation (83)
Jacksonville

Barnett Banks, Inc. (66)
Keystone Heights

Clay Electric Cooperative, Inc. (144)
Miami

John S. and James L.Knight Foundation (316);
Knight-Ridder, Inc. (330);
Ryder System, Inc. (496)

North Fort Myers
Lee County Electric Cooperative, Inc. (336)

Orlando
Orlando Regional Healthcare System (436)

Mission statements 528

Tampa
Kash n’ Karry Food Stores (324)

Winter Park
Gale Group Inc. (237)

GEORGIA
Atlanta

American Cancer Society (22);
Cox Enterprises, Inc. (166);
Equifax Inc. (215);
GTE Mobile Communications (260);
H.J.Russell & Company (284);
John H.Harland Company (315);
Ritz-Carlton® Hotel Company (481);
Rollins, Inc. (491);
Southern Company (527);
United Parcel Service (583)

Columbus
American Family Life Assurance Company of Columbus (23)

Dalton
Shaw Industries, Inc. (516)

Marietta
Cobb Electric Membership Corporation (147)

IDAHO
Boise

Albertson’s, Inc. (8);
Boise Cascade Corporation (88)

ILLINOIS
Champaign

American Oil Chemists’ Society (32)
Chicago

American Bar Association (20);
American Library Association (28);
American Medical Association (31);
AM International, Inc. (40);
Arthur Andersen & Co., SC (52);
Art Institute of Chicago (53);
Borg-Warner Corporation (90);
Chas. Levy Company (131);
Commonwealth Edison Company (152);
Gerber Plumbing Fixtures Corp. (247);
Harris Bankcorp, Inc. (268);
Humiston Keeling, Inc. (295);
Information Resources, Inc. (301);
Leo Burnett Company, Inc. (338);
National Associaton of Realtors® (395);
Northwestern Memorial Hospital (425);
Quaker Oats Company (470);
The Robert R.McCormick Tribune Foundation (485);
RR Donnelley & Sons Company (493);
Rush- Presbyterian-St. Luke’s Medical Center (495);
Sara Lee Corporation (505);
The Spencer Foundation (534);

Geographical index 529

Tribune Company (574);
United Airlines Inc. (579)

Decatur
Illinois Power Company (298)

Deerfield
Baxter Healthcare Corporation (70)

Downers Grove
ServiceMaster Company Limited Partnership (514)

Elgin
Safety-Kleen Corp. (498)

Hillside
Wallace Computer Services, Inc. (602)

Long Grove
Kemper Corporation (327)

Moline
Deere & Company (179)

Naperville
Nalco Chemical Company (391)

Northbrook
IMC Fertilizer Group, Inc. (299)

Oak Brook
Ace Hardware Corporation (2);
Evangelical Health Systems (218);
Waste Management, Inc. (604)

Prospect Heights
Household International (291)

Rockford
Sundstrand Corporation (549)

Schaumburg
Motorola Inc. (388)

Skokie
W.W.Grainger, Inc. (623)

Waukegan
Outboard Marine Corporation (437)

INDIANA
Batesville

Hillenbrand Industries (281)
Carmel

Conseco, Inc. (154)
Evansville

Daughters of Charity National Health System (176);
Southern Indiana Gas and Electric Company (528)

Indianapolis
Anacomp, Inc. (42);
Countrymark Cooperative, Inc. (164);
Lilly Endowment Inc. (344);
Methodist Hospital of Indiana, Inc. (372)

Mishawaka
Jordan Motors (321)

Muncie
Ball Corporation (59)

Plainfield

Mission statements 530

PSI Energy, Inc. (464)
Warsaw

Biomet, Inc. (81)
IOWA
Davenport

Lee Enterprises, Incorporated (337)
Johnston

Pioneer Hi-Bred International, Inc. (452)
KANSAS
Kansas City

Associated Wholesale Grocers, Inc. (54)
Overland Park

National Collegiate Athletic Association (398)
Shawnee Mission

Sprint Corp. (535)
Topeka

Western Resources, Inc. (609)
KENTUCKY
Lexington

Long John Silver’s Inc. (346)
Louisville

Humana Inc. (294);
Liberty National Bank and Trust Company (341)

LOUISIANA
Baton Rouge

Premier Bank, N.A. (457)
Pineville

Central Louisiana Electric Company, Inc. (124)
MARYLAND
Baltimore

Baltimore Gas and Electric (60);
Catholic Relief Services (120);
Johns Hopkins Health System (317);
Waverly, Inc. (605)

Bethesda
Howard Hughes Medical Institute (293)

Columbia
Ryland Group, Inc. (497)

Potomac
Caterair International (118)

Preston
Preston Trucking Company, Inc. (458)

Sparks
McCormick & Company, Inc. (361)

MASSACHUSETTS
Boston

Boston Bank of Commerce (91);
Gillette Company (250);
John Hancock Financial Services (314);
New England Medical Center Hospitals (411);
New England Mutual Life Insurance Company (412);
State Street Bank and Trust Company (542);

Geographical index 531

WGBH Educational Foundation (611)
Brookline

Harvard Community Health Plan (271)
Burlington

Holland Mark Martin (286)
Cambridge

Charles Stark Draper Laboratory, Inc. (128);
Stride Rite Corporation (546)

Framingham
Staples, Inc. (541)

Lakeville-Middleboro
Ocean Spray Cranberries, Inc. (432)

Lexington
Symmetrix Inc. (552)

Lowell
Wang Laboratories, Inc. (603)

Norwood
Analog Devices, Inc. (43)

Westborough
New England Electric System (410)

Weston
Eastern Enterprises (203)

Woods Hole
Woods Hole Oceanographic Institution (619)

MICHIGAN
Ann Arbor

Domino’s Pizza, Inc. (193)
Battle Creek

Kellogg Company (326);
W.K.Kellogg Foundation (617)

Bay City
Bay Health Systems (71)

Benton Harbor
Whirlpool Corporation (613)

Dearborn
Ford Motor Company (235)

Detroit
CN North America (146);
Federal-Mogul Corporation (224);
General Motors Corporation (245);
Henry Ford Health System (276);
Michigan Consolidated Gas Company (376);
Skillman Foundation (521)

Dundee
Holnam Inc. (287)

Fremont
Gerber Products Company (248)

Grand Rapids
Gordon Food Service (252);
Steelcase Inc. (543)

Holland
Haworth, Inc. (272)

Mission statements 532

Kalamazoo
Borgess Medical Center (89);
Upjohn Company (589)

Muskegeon
SPX Corporation (536)

Port Huron
Black River Manufacturing, Inc. (82)

Troy
Handleman Company (265);
Kmart Corporation (329);
Standard Federal Bank (538)

MINNESOTA
Austin

Geo. A.Hormel & Company (246)
Bloomington

Toro Company (568)
Farmington

Dakota Electric Association (174)
Mendota Heights

Cray Research, Inc. (167)
Minneapolis

Abbott Northwestern Hospital (1);
Cargill, Inc. (115);
General Mills, Inc. (244);
Honeywell Inc. (289);
International Dairy Queen, Inc. (307);
Jostens, Inc. (322);
The McKnight Foundation (363);
Medica (368);
Medtronic, Inc. (369);
Metropolitan Financial Corporation (374);
Nash Finch Company (392);
Norwest Corporation (427);
NWNL Companies (430);
Supervalu Inc. (550)

Rochester
Mayo Foundation (360)

St. Paul
Cenex (123);
David Mitchell & Associates, Inc. (177);
Ecolab Inc. (206);
H.B.Fuller Company (273);
Northwest Airlines, Inc. (422);
Northwest Area Foundation (423);
St. Paul Companies, Inc.(502)

MISSOURI
Fenton

United Van Lines, Inc. (587)
Kansas City

Commerce Bankshares, Inc. (151);
Farm & Home Savings Association (221);
Hallmark Cards, Inc. (264);

Geographical index 533

H&R Block, Inc. (266);
Marion Merrell Dow, Inc. (355);
UtiliCorp United Inc. (596)

St. Louis
A.G.Edwards & Sons, Inc. (4);
Anheuser-Busch Companies, Inc. (45);
Boatmen’s Bankshares, Inc. (85);
Maritz, Inc. (356)

NEBRASKA
Boys Town

Father Flanagan’s Boys’ Home (222)
Lincoln

Nebraska Municipal Power Pool (407)
Omaha

FirsTier Financial, Inc. (228)
NEVADA
Las Vegas

Nevada Power Company (408);
Southwest Gas Corporation (532)

Reno
International Game Technology (308)

NEW JERSEY
Iselin

Englehard Corporation (214)
Jersey City

National Westminster Bancorp (403)
Morristown

Allied-Signal, Inc. (12)
Murray Hill

C.R.Bard, Inc. (168)
New Brunswick

Johnson & Johnson (319)
Parsippany

ISO Commercial Risk Services, Inc. (310)
Princeton

Robert Wood Johnson Foundation (486)
Rahway

Merck & Co., Inc. (370)
Somerville

Hoechst Celanese Corporation (285)
Tinton Falls

East Coast Computer Systems, Inc. (202)
NEW MEXICO
Albuquerque

BASIS International Limited (68);
Public Service Company of New Mexico (467)

NEW YORK
Armonk

Municipal Bond Investors Assurance Corporation (390)
Bethpage

Grumman Corporation (259)
Binghampton

Mission statements 534

New York State Electric & Gas Corporation (416)
Brooklyn

Brooklyn Union Gas Company (100)
Buffalo

Rich Products Corporation (480)
Corning

Corning Inc. (162)
Garden City

Avis Rent A Car System, Inc. (57)
Hicksville

Long Island Lighting Company (345)
Jamaica

Catholic Medical Center of Brooklyn and Queens, Inc. (119)
Mount Vernon

Lillian Vernon Corporation (343)
New York City

American Bureau of Shipping & Affiliated Companies (21);
American Lung Association (29);
American Management Association (30);
American Telephone & Telegraph Company (37);
Avon Products, Inc. (58);
Bankers Trust New York Corporation (63);
Bristol-Myers Squibb Company (94);
CARE (114);
Carnegie Corporation of New York (116);
Chase Manhattan Bank, N.A. (130);
Covenant House (165);
DeWitt Wallace-Reader’s Digest Fund (183);
Dime Savings Bank of New York, FSB (187);
Dover Corporation (194);
Edna McConnell Clark Foundation (208);
Educational Broadcasting Corporation (209);
Granite Broadcasting Corporation (254);
Institute of International Education (305);
Johnson & Higgins (318);
Lila Wallace-Reader’s Digest Fund, Inc. (342);
Merrill Lynch & Co., Inc. (371);
National Audubon Society (397);
New York Blood Center, Inc. (414);
New York Public Library (415);
NYNEX Corporation (431);
Philip Morris Companies, Inc. (450);
Price Waterhouse (459);
RJR Nabisco Inc. (482);
Tiffany & Co. (565);
Unilever United States, Inc. (577);
Western Publishing Group, Inc. (608);
Woolworth Corporation (620)

Purchase
Pepsico, Inc. (447)

Rochester
Eastman Kodak Company (204);

Geographical index 535

Paychex®, Inc. (445);
Rochester Gas and Electric Corporation (487);
Rochester Telephone Corp. (488)

Schenectady
Golub Corporation (251)

Seneca Falls
Goulds Pumps, Inc. (253)

Syracuse
Niagara Mohawk Power Corporation (417)

White Plains
March of Dimes (353);
Tambrands® Inc. (555);
Texaco Inc. (561)

Yonkers
Consumers Union (157)

NORTH CAROLINA
Charlotte

Duke Power Company (200);
First Union Corporation (230)

Cherryville
Carolina Freight Corporation (117)

Greensboro
Cone Mills Corporation (153);
Guilford Mills, Inc. (261);
Vanguard Cellular Systems, Inc.® (597)

Hickory
Alex Lee, Inc. (10)

Lumberton
Southern National Corp. (529)

Research Triangle Park
Quintiles Transnational Corp. (473)

Salisbury
Food Lion Inc. (234)

Wilson
Branch Banking and Trust Company (92)

Winston-Salem
Wachovia Corporation (601)

NORTH DAKOTA
Bismarck

MDU Resources Group, Inc. (366)
Grand Forks

Minnkota Power Cooperative, Inc. (378)
OHIO
Akron

BFGoodrich Company (80);
Roadway Services, Inc. (483)

Canal Winchester
Mid-American Waste Systems, Inc. (377)

Canton
Diebold, Incorporated (186);
Timken Company (567)

Cincinnati

Mission statements 536

Belcan Corporation (75);
Children’s Hospital Medical Center (136);
Chiquita Brands International (138);
E.W.Scripps Company (219);
F&C International, Inc. (220);
Federated Department Stores, Inc. (225);
Frisch’s Restaurants, Inc. (236);
Gibson Greetings, Inc. (249);
Jewish Hospitals, Inc. (313);
The Kroger Company (333);
KZF Incorporated (334);
LSI Industries Inc. (347);
McSwain Carpets, Inc. (364);
Procter & Gamble Company (461);
U.S. Shoe Corp. (594)

Cleveland
APCOA, Inc. (48);
Charter One Bank, F.S.B. (129);
The Cleveland Foundation (145);
Eaton Corporation (205);
Parker Hannifin Corporation (442);
TRW Inc. (575)

Columbus
Banc One Corporation (61);
Bob Evans Farms, Inc. (86);
Nationwide Mutual Insurance Company (405)

Dayton
Mead Corporation (367);
Modern Technologies Corp. (379);
Moto Photo, Inc. (387);
Robbins & Myers, Inc. (484)

Dublin
Cardinal Distribution Inc. (113);
Wendy’s International, Inc. (607)

Fairlawn
GenCorp (243)

Findla
Cooper Tire & Rubber Company (161)

Hamilton
Mosler Inc. (386);
Ohio Casualty Insurance Company (434)

Kettering
Amcast Industrial Corporation (16)

Maumee
Andersons Management Corporation (44)

Mayfield Heights
Progressive Corp. (462)

Milford
Ambulatory Medical Care, Inc. (15)

Toledo
Dana Corporation (175);
Owens-Corning Fiberglas Corporation (438)

Geographical index 537

Westlake
Nordson Corporation (419)

Wooster
Rubbermaid Incorporated (494)

OKLAHOMA
Bartlesville

Phillips Petroleum Company (451)
Tulsa

CITGO Petroleum Corporation (142);
Hillcrest Medical Center (280);
Oklahoma Natural Gas Company (435);
Parker Drilling Company (441);
Public Service Company of Oklahoma (468);
QuikTrip Corporation (472);
St. John Medical Center (500);
United States Junior Chamber of Commerce (586)

OREGON
Beaverton

Ethix Corporation (216)
Portland

U.S. Bancorp (591)
Wilsonville

Tektronix Inc. (557)
PENNSYLVANIA
Allentown

Pennsylvania Power & Light Company (446)
Bethlehem

Bethlehem Steel Corporation (79)
Butler

SERVISTAR Corporation (515)
Camp Hill

Harsco Corporation (269)
Coatesville

Lukens Inc. (348)
Collegeville

Rhône-Poulenc Rorer, Inc. (479)
Exton

Chemical Leaman Tank Lines, Inc. (132)
Lancaster

Armstrong World Industries, Inc. (51)
Lansdale

The Partnership Group, Inc. (444)
Mechanicsburg

Continental Medical Systems, Inc. (159)
Newtown Square

ARCO Chemical Company (50)
Oil City

Quaker State Corporation (471)
Paoli

AMETEK, Inc. (39)
Philadelphia

Children’s Hospital of Philadelphia (137);

Mission statements 538

Consolidated Rail Corporation (155);
Rohm and Haas Company (490);
Sun Company, Inc. (548);
William Penn Foundation (615)

Pittsburgh
AMSCO International, Inc. (41);
Calgon Carbon Corporation (105);
H.J.Heinz (283);
PPG Industries, Inc. (456)

Valley Forge
NovaCare Inc. (428)

West Conshohocken
U.S. Bioscience (592)

Wilkes-Barre
Unifax Inc. (576)

RHODE ISLAND
Providence

Champlin Foundations (126);
Rhode Island Hospital (478)

West Kingston
American Power Conversion (34)

SOUTH CAROLINA
Greenville

Multimedia, Inc. (389)
Hartsville

Sonoco Products Company (526)
TENNESSEE
Memphis

Baptist Memorial Hospital (64);
Ducks Unlimited Inc. (199);
Federal Express Corp. (223);
First Tennessee Bank National Association (229);
Promus Companies Incorporated (463);
St. Jude Children’s Research Hospital (501)

Nashville
Dollar General Corporation (189);
HealthTrust, Inc. (275);
Hospital Corporation of America (290);
Shoney’s Inc. (518)

TEXAS
Austin

Sematech (512);
Tracor, Inc. (571)

Beaumont
Gulf States Utilities Company (262)

Carrollton
BeautiControl® Cosmetics (73)

Dallas
American Heart Association (26);
Austin Industries, Inc. (56);
Brinker International, Inc. (93);
Dresser Industries, Inc. (196);

Geographical index 539

Dr Pepper/Seven-Up Companies, Inc. (197);
Halliburton Company (263);
JCPenney Company, Inc. (312);
Mary Kay Cosmetics, Inc. (358);
The Southland Corporation (530);
Southwest Airlines Co. (531);
Team Bankshares, Inc. (556);
Texas Industries, Inc. (562);
Texas Instruments (563)

Fort Worth
Burlington Northern Railroad (102)

Garland
Software Spectrum Inc. (525)

Houston
Battle Mountain Gold Company (69);
Browning-Ferris Industries (101);
Continental Airlines, Inc. (158);
Cooper Industries (160);
Destec Energy, Inc. (181);
Fiesta Mart Inc. (226);
Hermann Hospital (278);
Hernandez Engineering Inc. (279);
Houston Lighting & Power (292);
Keystone International, Inc. (328);
Methodist Hospital System (373);
Shell Oil Company (517);
Smith International, Inc. (522)

Midland
Insilco Corporation (303)

Pasadena
Bendco/Bending & Coiling Co., Inc. (77)

San Antonio
Cullen/Frost Bankers, Inc. (172)

UTAH
Ogden

Thiokol Corporation (564)
Roosevelt

Moon Lake Electric Association, Inc. (385)
Salt Lake City

Dahlin Smith White, Inc. (173);
Intermountain Health Care, Inc. (306)

VERMONT
Waterbury

Ben & Jerry’s Homemade, Inc. (76)
VIRGINIA
Alexandria

Institute for Defense Analyses (304);
Public Broadcasting Service (465);
Salvation Army (503)

Arlington
DUAL Incorporated (198);
Gannett Co. Inc. (239);

Mission statements 540

The Nature Conservancy (406);
USAir Group, Inc. (590)

McLean
Metters Industries, Inc. (375)

Norfolk
Norfolk Southern Corporation (420);
Sentara Health System (513)

Richmond
Best Products Co., Inc. (78);
Chesapeake Corporation (133);
Christian Children’s Fund (140);
Crestar Financial Corporation (169);
CSX Corp. (170);
Dominion Resources, Inc. (191);
Ethyl Corporation (217)

Roanoke
Dominion Bankshares Corporation (190)

Springfield
Inova Health Systems (302)

Virginia Beach
Christian Broadcasting Network Inc. (139)

Williamsburg
Colonial Williamsburg Foundation (148)

WASHINGTON
Bellevue

Puget Sound Power & Light Company (469)
Kirkland

Costco® Wholesale Corp. (163)
Seattle

The Boeing Company (87);
Group Health Cooperative of Puget Sound (258);
Immunex Corporation (300);
Sisters of Providence (520)

Tacoma
Weyerhaeuser Co. (610)

WEST VIRGINIA
Weirton

Weirton Steel Corporation (606)
Wheeling

Wheeling-Pittsburgh Steel Corporation (612)
WISCONSIN
Brookfield

Fiserv Inc. (231)
Dodgeville

Lands’ End, Inc. (335)
Green Bay

Schneider National, Inc. (510)
Kenosha

Snap-on Tools Corporation (524)
Madison

Earth Care Paper (201);
WPL Holdings, Inc. (622)

Geographical index 541

Menomonee Falls
Kohl’s Department Stores (332)

Milwaukee
A.O.Smith Corporation (46);
Firstar Corporation (227);
Harley- Davidson, Inc. (267);
Johnson Controls, Inc. (320);
Northwestern Mutual Life Insurance Company (426);
Universal Foods Corporation (588);
Wisconsin Electric Power Company (616)

Canada
ALBERTA
Calgary

Alberta Wheat Pool (7);
Calgary Co-operative Association Limited (104);
Canadian Airlines International Limited (108);
Home Oil Company Limited (288);
Husky Oil (296);
Nowsco Well Service Limited (429);
TransAlta Utilities Corporation (572);
TransCanada Pipelines (573)

Edmonton
TELUS Corp. (559)

Lethbridge
Canbra Foods (112)

Red Deer
Parkland Industries Ltd. (443)

BRITISH COLUMBIA
Burnaby

British Columbia Telephone (98);
Mohawk Oil Canada Limited (381)

Vancouver
British Columbia Hydro and Power Authority (96)

Victoria British Columbia Ferry Corporation (95);
British Columbia Systems Corporation (97)

MANITOBA
Winnipeg

Manitoba Hydro (351);
Manitoba Telephone System (352);
The North West Company, Inc. (424);
United Grain Growers Limited (582);
XCAN Grain Pool Limited (624)

NEW BRUNSWICK
Fredericton

New Brunswick Power Corporation (409)
NEWFOUNDLAND
St. John’s

Mission statements 542

Fishery Products International Limited (232)
NOVA SCOTIA
Stellarton

Empire Company Limited (213)
ONTARIO
Concord

Davis Distributing Limited (178)
Etobicoke

MDS Health Group Limited (365)
Gloucester

Telesat Canada (558)
Hamilton

Dofasco Inc. (188);
Stelco Inc. (544)

Kitchener
Electrohome Limited (212)

Markham
Devtek Corporation (182)

Mississauga
AGRA Industries Limited (5)

Nepean
Gandalf Technologies Inc. (238)

Oakville
Monenco AGRA Inc. (383)

Ottawa
Canadian Broadcasting Corporation (109);
Canadian Commercial Corporation (110)

Sault Ste. Marie
Algoma Central Corporation (11)

Toronto
CAE Industries Limited (103);
Maclean Hunter Limited (349);
Molson Companies Limited (382);
Noranda Inc. (418);
Royal LePage Limited (492);
Toromont Industries Ltd. (569);
Toronto Hydro-Electric System (570)

Willowdale
Consumers Gas Co. Ltd. (156)

QUEBEC
Montreal

Alcan Aluminium Limited (9);
Cambior, Inc. (107);
Canadian National Railway Company (111);
Dominion Textile Inc. (192);
Gaz Métropolitain, Inc. (241);
Hydro-Québec (297);
Seagram Company Limited (511);
VIA Rail Canada, Inc. (599)

Geographical index 543

Temiscaming
Tembec Inc. (560)

Trois-Rivières
Groupe Laperrière & Verreault, Inc. (257)

SASKATCHEWAN
Regina

IPSCO Inc. (309);
Saskatchewan Oil and Gas Corporation (506);
Saskatchewan Wheat Pool (507)

Mission statements 544

 Industry Index

This is an index to organizations by line-of-business. The index is based on the 1987
revision of the Standard Industrial Classification Manual from the U.S. Commerce
Department. Entries are indexed at the broad, two-digit level. S.I.C. codes for each entry
were derived from standard business directories, such as the Dun and Bradstreet Million
Dollar Directory. The purpose is to convey one or two broad types of business or activity
in which an organization is involved, rather than an attempt to list all possible products or
services offered by each organization. S.I.C. codes are excluded if no listed organization
has them as a chief line-of-business.

Standard Industrial Classification Structure:
01–09—Agriculture, forestry, and fishing

10–14—Mining

15–17—Construction

20–39—Manufacturing

40–49—Transportation, communications, electric, gas, and sanitary services

50–51—Wholesale trade

52–59—Retail trade

60–67—Finance, insurance, and real estate

70–89—Services

90—Governmental agencies

01–09—Agriculture, forestry, and fishing
07—Pest control and agricultural services

Rollins, Inc. (491)
09—Fishing

Fishery Products International Limited (232)
10–14—Mining
10—Metal mining

Amax Gold Inc. (14);
Battle Mountain Gold Company (69);
Cambior, Inc. (107);
Magma Copper Company (350);
Noranda Inc. (418);
Phelps Dodge Corporation (449)

12—Coal mining
MDU Resources Group, Inc. (366)

13—Oil and gas extraction and oilfield services

Apache Corporation (47);
Chevron Corporation (134);
E.I.Du Pont De Nemours & Company Incorporated (210);
Ethyl Corporation (217);
Halliburton Company (263);
Home Oil Company Limited (288);
Husky Oil (296);
MDU Resources Group, Inc. (366);
Mohawk Oil Canada Limited (381);
Nowsco Well Service Limited (429);
Parker Drilling Company (441);
Parkland Industries Ltd. (443);
Phillips Petroleum Company (451);
Saskatchewan Oil and Gas Corporation (506);
Shell Oil Company (517);
Smith International, Inc. (522);
Sun Company, Inc. (548);
Texaco Inc. (561)

15–17—Construction
15—Building construction

Fluor Daniel (233);
H.J.Russell & Company (284);
Kaufman and Broad Home Corporation (325);
Ryland Group, Inc. (497)

16—Heavy construction Austin Industries, Inc. (56);
BE&K, Inc. (72);
Fluor Daniel (233);
Halliburton Company (263)

17—Specialty construction
Groupe Laperrière & Verreault Inc. (257)

20–39—Manufacturing
20—Food and beverages

AGRA Industries Limited (5);
Anheuser-Busch Companies, Inc. (45);
Ben & Jerry’s Homemade, Inc. (76);
Bob Evans Farms, Inc. (86);
Canbra Foods (112);
Cargill, Inc. (115);
Celestial Seasonings, Inc. (122);
Chiquita Brands International (138);
Countrymark Cooperative, Inc. (164);
Dr Pepper/Seven-Up Companies, Inc. (197);
F&C International, Inc. (220);
General Mills, Inc. (244);
Geo.A.Hormel & Company (246);
Gerber Products Company (248);
H.J.Heinz (283);
International Dairy Queen, Inc. (307);
Kellogg Company (326);
McCormick & Company, Inc. (361);
Molson Companies Limited (382);
Ocean Spray Cranberries, Inc. (432);

Mission statements 546

Pepsico, Inc. (447);
Philip Morris Companies, Inc. (450);
Procter & Gamble Company (461);
Quaker Oats Company (470);
Rich Products Corporation (480);
RJR Nabisco Inc. (482);
Sara Lee Corporation (505);
Saskatchewan Wheat Pool (507);
Seagram Company Limited (511);
Unilever United States, Inc. (577);
Universal Foods Corporation (588)

21—Tobacco
Philip Morris Companies, Inc. (450);
RJR Nabisco Inc. (482)

22—Textile products
Armstrong World Industries, Inc. (51);
Cone Mills Corporation (153);
Dominion Textile Inc. (192);
Gale Group Inc. (237);
Guilford Mills, Inc. (261);
Hoechst Celanese Corporation (285);
Shaw Industries, Inc. (516);
W.L.Gore & Associates, Inc. (618)

23—Apparel
Jostens, Inc. (322);
Levi Strauss & Co. (339);
Sara Lee Corporation (505)

24—Lumber and wood products
Boise Cascade Corporation (88);
Champion International Corporation (125);
Chesapeake Corporation (133);
Insilco Corporation (303);
Mead Corporation (367);
Potlach Corporation (455);
Sonoco Products Company (526);
Weyerhaeuser Co. (610)

25—Furniture
Haworth, Inc. (272);
Hillenbrand Industries (281);
Modular Casework Systems Inc. (380);
Steelcase Inc. (543)

26—Paper products
Armstrong World Industries, Inc. (51);
Ball Corporation (59);
Boise Cascade Corporation (88);
Champion International Corporation (125);
Chesapeake Corporation (133);
Earth Care Paper (201);
Mead Corporation (367);
Noranda Inc. (418);
Pitney Bowes Inc. (453);
Sonoco Products Company (526);

Industry index 547

Tambrands® Inc. (555);
Tembec Inc. (560);
Weyerhaeuser Co. (610)

27—Printing and Publishing
Consumers Union (157);
Cox Enterprises, Inc. (166);
E.W.Scripps Company (219);
Gannett Co. Inc. (239);
Gibson Greetings, Inc. (249);
Hallmark Cards, Inc. (264);
John H.Harland Company (315);
Knight-Ridder, Inc. (330);
Lee Enterprises, Incorporated (337);
Maclean Hunter Limited (349);
Mead Corporation (367);
Multimedia, Inc. (389);
Prima Communications, Inc. (460);
RR Donnelley & Sons Company (493);
Times Mirror Company (566);
Tribune Company (574);
Wallace Computer Services, Inc. (602);
Waverly, Inc. (605);
Western Publishing Group, Inc. (608)

28—Chemicals, cosmetics, and drugs
Allied-Signal, Inc. (12);
ALZA Corporation (13);
ARCO Chemical Company (50);
Avon Products, Inc. (58);
Baxter Healthcare Corporation (70);
BFGoodrich Company (80);
Bristol-Myers Squibb Company (94);
Calgon Carbon Corporation (105);
Corning Inc. (162);
Dexter Corporation (184);
Dial Corporation (185);
Eastman Kodak Company (204);
Ecolab Inc. (206);
E.I.Du Pont De Nemours & Company Incorporated (210);
Englehard Corporation (214);
Ethyl Corporation (217);
Gillette Company (250);
H.B.Fuller Company (273);
Hercules Incorporated (277);
Hoechst Celanese Corporation (285);
IMC Fertilizer Group, Inc. (299);
Immunex Corporation (300);
Johnson & Johnson (319);
Marion Merrell Dow, Inc. (355);
Mary Kay Cosmetics, Inc. (358);
Merck & Co., Inc. (370);
Nalco Chemical Company (391);
Pioneer Hi-Bred International, Inc. (452);

Mission statements 548

PPG Industries, Inc. (456);
Procter & Gamble Company (461);
Redken Laboratories, Inc. (477);
Rhône-Poulenc Rorer, Inc. (479);
Rohm and Haas Company (490);
Syntex Corporation (554);
Thiokol Corporation (564);
Unilever United States, Inc. (577);
Union Carbide Corp. (578);
Upjohn Company (589);
U.S.Bioscience (592)

29—Petroleum refining
Chevron Corporation (134);
CITGO Petroleum Corporation (142):
E.I. Du Pont De Nemours & Company Incorporated (210);
Harsco Corporation (269);
Home Oil Company Limited (288);
Husky Oil (296);
Parkland Industries Ltd. (443);
Phillips Petroleum Company (451);
Quaker State Corporation (471);
Shell Oil Company (517);
Sun Company, Inc. (548);
Texaco Inc. (561)

30—Rubber and plastic products
Allied-Signal, Inc. (12);
Ball Corporation (59);
BFGoodrich Company (80);
Cooper Tire & Rubber Company (161);
Dana Corporation (175);
Gates Rubber Company (240);
GenCorp (243);
Harsco Corporation (269);
Johnson Controls, Inc. (320);
Owens-Corning Fiberglas Corporation (438);
Rubbermaid Incorporated (494);

31—Leather products and shoes
Stride Rite Corporation (546);
U.S.Shoe Corp. (594)

32—Stone, clay, glass, and concrete
Armstrong World Industries, Inc. (51);
Holnam Inc. (287);
Owens-Corning Fiberglas Corporation (438);
PPG Industries, Inc. (456);
Texas Industries, Inc. (562)

33—Primary metal
Alcan Aluminium Limited (9);
Bendco/Bending & Coiling Co., Inc. (77);
Bethlehem Steel Corporation (79);
Corning Inc. (162);
Dofasco Inc. (188);
Englehard Corporation (214);

Industry index 549

Insilco Corporation (303);
IPSCO Inc. (309);
Lukens Inc. (348);
SPX Corporation (536);
Stelco Inc. (544);
Texas Industries, Inc. (562);
Timken Company (567);
Toromont Industries Ltd. (569);
Weirton Steel Corporation (606);
Wheeling Pittsburgh Steel Corporation (612);
W.L.Gore & Associates, Inc. (618)

34—Fabricated metal products
Amcast Industrial Corporation (16);
A.O.Smith Corp. (46);
Ball Corporation (59);
Barnes Group, Inc. (65);
Eaton Corporation (205);
Gerber Plumbing Fixtures Corp. (247);
Gillette Company (250);
Harsco Corporation (269);
Honeywell Inc. (289);
Keystone International, Inc. (328);
Mosler Inc. (386);
Outboard Marine Corporation (437);
Rockwell International Corporation (489);
Snap-on Tools Corporation (524);
SPX Corporation (536);
The Stanley Works (540);
Sundstrand Corporation (549);
Thiokol Corporation (564);
Wheeling-Pittsburgh Steel Corporation (612)

35—Industrial and commercial equipment and computers
Amdahl Corporation (17);
Apple Computer, Inc. (49);
AST Research Inc. (55);
Cooper Industries (160);
Cray Research, Inc. (167);
Deere & Company (179);
Diebold, Incorporated (186);
Dover Corporation (194);
Dresser Industries Inc. (196);
East Coast Computer Systems, Inc. (202);
Federal-Mogul Corporation (224);
Goulds Pumps, Inc. (253);
Honeywell Inc. (289);
Maxtor Corp. (359);
Nordson Corporation (419);
Outboard Marine Corporation (437);
Parker Hannifin Corporation (442);
Pitney Bowes Inc. (453);
Robbins & Myers, Inc. (484);
Rockwell International Corporation (489);

Mission statements 550

SPX Corporation (536);
The Stanley Works (540);
Storage Technology Corporation (545);
Sundstrand Corporation (549);
Tektronix Inc. (557);
Texas Instruments (563);
Toro Company (568);
Toromont Industries Ltd. (569);
Tracor, Inc. (571);
Wallace Computer Services, Inc. (602);
Wang Laboratories, Inc. (603);
Whirlpool Corporation (613)

36—Electric and electronic equipment
Advanced Micro Devices, Inc. (3);
American Power Conversion (34);
Analog Devices, Inc. (43);
A.O.Smith Corporation (46);
CAE Industries Limited (103);
Cooper Industries (160);
Electrohome Limited (212);
Gandalf Technologies Inc. (238);
Insilco Corporation (303);
LSI Industries Inc. (347);
Motorola Inc. (388);
Raychem Corporation (476);
Texas Instruments (563);
Timken Company (567);
Tracor, Inc. (571);
Varian Associates (598);
Whirlpool Corporation (613)

37—Transportation equipment
Allied-Signal, Inc. (12);
A.O.Smith Corporation (46);
Ball Corporation (59);
Black River Manufacturing, Inc. (82);
Boeing Company (87);
Borg-Warner Corporation (90);
Dana Corporation (175);
Devtek Corporation (182);
Eaton Corporation (205);
Federal-Mogul Corporation (224);
Ford Motor Company (235);
General Motors Corporation (245);
Grumman Corporation (259);
Harley-Davidson, Inc. (267);
Northrop Corporation (421);
Rockwell International Corporation (489);
Thiokol Corporation (564);
Tracor, Inc. (571);
TRW Inc. (575)

38—Measuring, analytical, and medical equipment
AMETEK, Inc. (39);

Industry index 551

AMSCO International Inc. (41);
Baxter Healthcare Corporation (70);
Beckman Instruments, Inc. (74);
Biomet, Inc. (81);
CAE Industries Limited (103);
Corning Inc. (162);
C.R.Bard, Inc. (167);
Eastman Kodak Company (204);
Hillenbrand Industries (281);
Honeywell Inc. (289);
Johnson & Johnson (319);
Johnson Controls, Inc. (320);
Marion Merrell Dow, Inc. (355);
MDS Health Group Limited (365);
Medtronic, Inc. (369);
Perkin-Elmer Corporation (448);
Tektronix Inc. (557);
Tracor, Inc. (571);
Varian Associates (598);
W.L.Gore & Associates, Inc. (618)

39—Miscellaneous manufacturing
Avon Products, Inc. (58);
Ball Corporation (59);
International Game Technology (308);
Jostens, Inc. (322);
Tiffany & Co. (565)

40–49—Transportation, communications, electric, gas, and sanitary services
40—Railroads

Algoma Central Corporation (11);
Burlington Northern Railroad (102);
Canadian National Railway Company (111);
CN North America (146);
Consolidated Rail Corporation (155);
CSX Corp. (170);
Norfolk Southern Corporation (420)

41—Passenger rail
VIA Rail Canada, Inc. (599)

42—Motor freight transportation
American President Companies, Ltd. (35);
Carolina Freight Corporation (117);
Chemical Leaman Tank Lines, Inc. (132);
Norfolk Southern Corporation (420);
Preston Trucking Company, Inc. (458);
Roadway Services, Inc. (483);
Ryder System, Inc. (496);
Schneider National, Inc. (510);
United Parcel Service (583);
United Van Lines, Inc. (587)

44—Water transportation
American President Companies, Ltd. (35);
British Columbia Ferry Corporation (95);
CSX Corp. (170);

Mission statements 552

Eastern Enterprises (203)
45—Air transportation

Canadian Airlines International Limited (108);
Continental Airlines, Inc. (158);
Northwest Airlines, Inc. (422);
Southwest Airlines Co. (531);
United Airlines Inc. (579);
USAir Group, Inc. (590)

47—Transportation services
Federal Express Corp. (223);
Ryder System, Inc. (496)

48—Telecommunications and broadcasting
American Telephone & Telegraph Company (37);
British Columbia Telephone (98);
Canadian Broadcasting Corporation (109);
Christian Broadcasting Network Inc. (139);
Cox Enterprises, Inc. (166);
Educational Broadcasting Corporation (209);
Electrohome Limited (212);
E.W.Scripps Company (219);
Gannett Co. Inc. (239);
Granite Broadcasting Corporation (254);
GTE Mobile Communications (260);
Knight-Ridder, Inc. (330);
Lee Enterprises, Incorporated (337);
Maclean Hunter Limited (349);
Multimedia, Inc. (389);
NYNEX Corporation (431);
Public Broadcasting Service (465);
Rochester Telephone Corp. (488);
Sprint Corp. (535);
Telesat Canada (558);
TELUS Corp. (559);
Times Mirror Company (566);
Tribune Company (574);
U S West, Inc. (595);
Vanguard Cellular Systems, Inc.® (597);
WGBH Educational Foundation (611)

49—Electric, gas, and sanitary service
Alabama Electric Cooperative, Inc. (6);
Baltimore Gas and Electric (60);
British Columbia Hydro and Power Authority (96);
Brooklyn Union Gas Company (100);
Browning-Ferris Industries (101);
Calgon Carbon Corporation (105);
Central Louisiana Electric Company (124);
Chugach Electric Association, Inc. (141);
Clay Electric Cooperative, Inc. (144);
Cobb Electric Membership Corporation (147);
Columbia Gas System, Inc. (150);
Commonwealth Edison Company (152);
Consumers Gas Co. Ltd. (156);

Industry index 553

Dakota Electric Association (174);
Delmarva Power & Light Company (180);
Destec Energy, Inc. (181);
Dominion Resources, Inc. (191);
Duke Power Company (200);
Gaz Métropolitain (241);
Gulf States Utilities Company (262);
Houston Lighting & Power (292);
Hydro-Québec (297);
Illinois Power Company (298);
Lee County Electric Cooperative, Inc. (336);
Long Island Lighting Company (345);
Manitoba Hydro (351);
Manitoba Telephone System (352);
MDU Resources Group, Inc. (366);
Michigan Consolidated Gas Company (376);
Mid-American Waste Systems, Inc. (377);
Minnkota Power Cooperative, Inc. (378);
Moon Lake Electric Association, Inc. (385);
Nebraska Municipal Power Pool (407);
Nevada Power Company (408);
New Brunswick Power Corporation (409);
New England Electric System (410);
New York State Electric & Gas Corporation (416);
Niagara Mohawk Power Corporation (417);
Oklahoma Natural Gas Company (435);
Pennsylvania Power & Light Company (446);
PSI Energy, Inc. (464);
Public Service Company of Colorado (466);
Public Service Company of New Mexico (467);
Public Service Company of Oklahoma (468);
Puget Sound Power & Light Company (469);
Rochester Gas and Electric Corporation (487);
Safety-Kleen Corp. (498);
SCEcorp (509);
Southern Company (527);
Southern Indiana Gas and Electric Company (528);
Southwest Gas Corporation (532);
Toronto Hydro-Electric System (570);
TransAlta Utilities Corporation (572);
TransCanada Pipelines (573);
UtiliCorp United Inc. (596);
Waste Management, Inc. (604);
Western Resources, Inc. (609);
Wisconsin Electric Power Company (616);
WPL Holdings, Inc. (622)

50–51—Wholesale Trade
50—Wholesale trade, durable goods

Ace Hardware Corporation (2);
AM International, Inc. (40);
Eastern Enterprises (203);
Handleman Company (265);

Mission statements 554

McKesson Corporation (362);
Mead Corporation (367);
SERVISTAR Corporation (515);
W.W.Grainger, Inc. (623)

51—Wholesale trade, nondurable goods
Alberta Wheat Pool (7);
Alex Lee, Inc. (10);
Andersons Management Corporation (44);
Associated Wholesale Grocers, Inc. (54);
Blue Diamond Growers (84);
Cardinal Distribution, Inc. (113);
Cargill, Inc. (115);
Caterair International (118);
CENEX (123);
Chas. Levy Company (131);
Countrymark Cooperative, Inc. (164);
Davis Distributing Limited (178);
Gordon Food Service (252);
Humiston-Keeling, Inc. (295);
McKesson Corporation (362);
Mead Corporation (367);
Nash Finch Company (392);
Pioneer Hi-Bred International, Inc. (452);
Saskatchewan Wheat Pool (507);
Staples, Inc. (541);
Supervalu Inc. (550);
Unifax Inc. (576);
United Grain Growers Limited (582);
XCAN Grain Pool Limited (624)

52–59—Retail Trade
52—Building materials and hardware

Ace Hardware Corporation (2)
53—General merchandise and department stores

Dollar General Corporation (189);
Federated Department Stores, Inc. (225);
JCPenney Company, Inc. (312);
Kmart Corporation (329);
Kohl’s Department Stores (332);
The North West Company, Inc. (424);
Woolworth Corporation (620)

54—Supermarkets and convenience stores
Albertson’s, Inc. (8);
Alex Lee, Inc. (10);
Bashas’ Markets Inc. (67);
Calgary Co-operative Association Limited (104);
Empire Company Limited (213);
Fiesta Mart Inc. (226);
Food Lion Inc. (234)
Golub Corporation (251);
Kash n’ Karry Food Stores (324);
The Kroger Company (333);
The North West Company, Inc. (424);

Industry index 555

QuikTrip Corporation (472);
Raley’s Inc. (474);
Safeway Inc. (499);
The Southland Corporation (530);
The Vons Companies, Inc. (600)

55—Automobile dealerships and service stations
CITGO Petroleum Corporation (142);
Jordan Motors (321)

56—Apparel stores
U.S. Shoe Corp. (594);
Woolworth Corporation (620)

57—Furniture and home furnishings stores
Levitz Furniture (340);
McSwain Carpets, Inc. (364)

58—Restaurants
Bob Evans Farms, Inc. (86);
Brinker International, Inc. (93);
Domino’s Pizza, Inc. (193);
Frisch’s Restaurants, Inc. (236);
International Dairy Queen, Inc. (307);
Long John Silver’s Inc. (346);
Pepsico, Inc. (447);
Ritz-Carlton® Hotel Company (481);
Shoney’s Inc. (518);
Wendy’s International, Inc. (607)

59—Miscellaneous retail
BeautiControl® Cosmetics (73);
Best Products Co., Inc. (78);
Costco® Wholesale Corp. (163);
Lands’ End, Inc. (335);
Lillian Vernon Corporation (343);
Office Depot, Inc. (433);
Staples, Inc. (541);
Tiffany & Co. (565)

60–67—Finance, insurance, and real estate
60—Depository institutions

Banc One Corporation (61);
BankAmerica Corporation (62);
Bankers Trust New York Corporation (63);
Barnett Banks, Inc. (66);
Boatmen’s Bancshares Inc. (85);
Boston Bank of Commerce (91);
Branch Banking and Trust Company (92);
Broadway Federal Savings and Loan Association (99);
Charter One Bank, F.S.B. (129);
Chase Manhattan Bank, N.A. (130);
Colorado National Bankshares, Inc. (149);
Commerce Bankshares, Inc. (151);
Crestar Financial Corporation (169);
Cullen/Frost Bankers, Inc. (172);
Dime Savings Bank of New York, FSB (187);
Dominion Bankshares Corporation (190);

Mission statements 556

Downey Savings & Loan Association (195);
Farm & Home Savings Association (221);
Firstar Corporation (227);
FirsTier Financial, Inc. (228);
First Tennessee Bank, National Association (229);
First Union Corporation (230);
Great Western Bank (256);
Harris Bankcorp, Inc. (268);
Liberty National Bank and Trust Company (341);
Metropolitan Financial Corporation (374);
National Westminster Bancorp (403);
Norwest Corporation (427);
Premier Bank, N.A. (457);
Southern National Corp. (529);
Standard Federal Bank (538);
State Street Bank and Trust Company (542);
Team Bankshares, Inc. (556);
U.S.Bancorp (591);
Wachovia Corporation (601)

61—Nondepository credit institutions
Household International (291);
Ryland Group, Inc. (497);
Student Loan Marketing Association (547)

62—Securities brokers
A.G. Edwards & Sons, Inc. (4);
Charles Schwab Corporation (127);
Merrill Lynch & Co., Inc. (371)

63—Insurance
American Family Life Assurance Company of Columbus (23);
Conseco, Inc. (154);
GEICO Corporation (242);
Halliburton Company (263);
Hartford Steam Boiler Inspection & Insurance Co. (270);
John Hancock Financial Services (314);
Kemper Corporation (327);
Medica (368);
Municipal Bond Investors Assurance Corporation (390);
Nationwide Mutual Insurance Company (405);
New England Mutual Life Insurance Company (412);
Northwestern Mutual Life Insurance (426);
NWNL Companies (430);
Ohio Casualty Insurance Company (434);
PacifiCare® Health Systems, Inc. (439);
Pacific Mutual Life (440);
Progressive Corp. (462);
St. Paul Companies, Inc. (502)

64—Insurance and related services
Ethix Corporation (216);
ISO Commercial Risk Services, Inc. (310);
Johnson & Higgins (318)

65—Real Estate
Royal LePage Limited (492)

Industry index 557

67—Charitable foundations and holding companies
Carnegie Corporation of New York (116);
Champlin Foundations (126);
The Cleveland Foundation (145);
Colonial Williamsburg Foundation (148);
DeWitt Wallace-Reader’s Digest Fund (183);
Edna McConnell Clark Foundation (208);
James Irvine Foundation (311);
John S. and James L.Knight Foundation (316);
Lila Wallace-Reader’s Digest Fund, Inc. (342);
Lilly Endowment Inc. (344);
Marin Community Foundation (354);
The McKnight Foundation (363);
Northwest Area Foundation (423);
The Robert R.McCormick Tribune Foundation (485);
Robert Wood Johnson Foundation (486);
San Francisco Foundation (504);
Skillman Foundation (521);
The Spencer Foundation (534);
William and Flora Hewlett Foundation (614);
William Penn Foundation (615);
W.K.Kellogg Foundation (617)

70–89—Services
70—Lodging

Hilton Hotels Corporation (282);
Marriott Corporation (357);
Promus Companies Incorporated (463);
Ritz-Carlton® Hotel Company (481)

72—Personal services
H&R Block, Inc. (266)

73—Business services and software
American Turnkey Corp. (38);
Anacomp, Inc. (42);
AST Research Inc. (55);
BASIS International Limited (68);
Belcan Corporation (75);
British Columbia Systems Corporation (97);
CUC International (171);
Dahlin Smith White, Inc. (173);
Equifax Inc. (215);
Fiserv Inc. (231);
Holland Mark Martin (286);
Information Resources, Inc. (301);
Leo Burnett Company, Inc. (338);
Maritz, Inc. (356);
Metters Industries, Inc. (375);
Modern Technologies Corp. (379);
Monenco AGRA Inc. (383);
Moto Photo, Inc. (387);
Paychex®, Inc. (445);
Plourde Computer Services, Inc. (454);
Rollins, Inc. (491);

Mission statements 558

Safety-Kleen Corp. (498);
ServiceMaster Company Limited Partnership (514);
Software Spectrum Inc. (525);
TRW Inc. (575)

75—Automobile services
APCOA, Inc. (48);
Avis Rent A Car System, Inc. (57);
Ryder System, Inc. (496)

76—Miscellaneous repair services
Smith International, Inc. (522)

78—Motion pictures and video
Blockbuster Entertainment Corporation (83)

80—Hospitals and health care
Abbott Northwestern Hospital (1);
Ambulatory Medical Care, Inc. (15);
Baptist Memorial Hospital (64);
Bay Health Systems (71);
Borgess Medical Center (89);
Catholic Medical Center of Brooklyn and Queens, Inc. (119);
Cedars-Sinai Medical Center (121);
Children’s Hospital Medical Center (136);
Children’s Hospital of Philadelphia (137);
Continental Medical Systems, Inc. (159);
Daughters of Charity National Health System (176);
Evangelical Health Systems (218):
Group Health Cooperative of Puget Sound (258);
Harvard Community Health Plan (271);
Health Net (274);
HealthTrust, Inc. (275);
Hermann Hospital (278);
Henry Ford Health System (276);
HillcrestMedical Center (280);
Hospital Corporation of America (290);
Howard Hughes Medical Institute (293);
Humana Inc. (294);
Inova Health Systems (302);
Intermountain HealthCare, Inc. (306);
Jewish Hospitals, Inc. (313);
Johns Hopkins Health System (317);
Kaiser Foundation Health Plan, Inc. (323);
Mayo Foundation (360);
MDS Health Group Limited (365);
Methodist Hospital of Indiana, Inc. (372);
Methodist Hospital System (373);
New England Medical Center Hospitals (411);
New York Blood Center, Inc. (414);
Northwestern Memorial Hospital (425);
NovaCare Inc. (428);
Orlando Regional Healthcare System (436);
Quintiles Transnational Corp. (473);
Rhode Island Hospital (478);
Rush-Presbyterian-St. Luke’s Medical Center (495);

Industry index 559

St. John Medical Center (500);
St. Jude Children’s Research Hospital (501);
Sentara Health System (513);
Sisters of Providence (520);
Stanford University Hospital (539);
Sutter Health Inc. (551);
Synergen, Inc. (553)

82—Educational services
Institute of International Education (305);
New York Public Library (415)

83—Social services
American Red Cross (36);
CARE (114);
Catholic Relief Services (120);
Children’s Defense Fund (135);
Christian Children’s Fund (140);
Covenant House (165);
Father Flanagan’s Boys’ Home (222);
March of Dimes (353);
The Partnership Group, Inc. (444);
Salvation Army (503);
Save the Children (508)

84—Museums and galleries
Art Institute of Chicago (52);
National Gallery of Art (400);
Smithsonian Institution (523);
Woods Hole Oceanographic Institution (619)

86—Membership organizations, unions, and trade associations
American Association of Museums (18);
American Association of Retired Persons (19);
American Bar Association (20);
American Bureau of Shipping & Affiliated Companies (21);
American Cancer Society (22);
American Federation of Labor and Congress of Industrial Organizations (24);
American Federation of Teachers (25);
American Heart Association (26);
American Hotel & Motel Association (27);
American Library Association (28);
American Lung Association (29);
American Management Association (30);
American Medical Association (31);
American Oil Chemists’ Society (32);
American Petroleum Institute (33);
California Farm Bureau Federation (106);
Ducks Unlimited Inc. (199);
Edison Electric Institute (207);
Graphic Communications International Union (255);
Knights of Columbus (331);
National Association of Manufacturers (393);
National Association of Postal Supervisors (394);
National Association of Realtors® (395);
National Association of Securities Dealers, Inc. (396);

Mission statements 560

National Audubon Society (397);
National Collegiate Athletic Association (398);
National Education Association (399);
National Geographic Society (401);
National Rifle Association (402);
National Wildlife Federation (404);
The Nature Conservancy (406);
Sierra Club (519);
Special Libraries Association (533);
United Farm Workers of America AFL-CIO (580);
United Food and Commercial Workers International Union, AFL-CIO (581);
United States Junior Chamber of Commerce (586);
U.S. Chamber of Commerce (593);
World Vision International (621)

87—Engineering, accounting, and research and development
AGRA Industries Limited (5);
Arthur Andersen & Co., SC (52);
Belcan Corporation (75);
Charles Stark Draper Laboratory, Inc. (128);
David Mitchell & Associates, Inc. (177):
DUAL Incorporated (198);
Electric Power Research Institute (211);
Groupe Laperrière & Verreault Inc. (257);
Hartford Steam Boiler Inspection and Insurance Co. (270);
Hernandez Engineering Inc. (279);
Institute for Defense Analyses (304);
KZF Incorporated (334);
Lukens Inc. (348);
Maritz, Inc. (356);
Monenco AGRA Inc. (383);
New Science Associates, Inc. (413);
Price Waterhouse (459);
RAND (475);
Sematech (512);
SRI International (537);
Symmetrix Inc. (552);
Synergen, Inc. (553);
U.S.Bioscience (592)

90—Government agencies
Canadian Commerical Corporation (110);
United States Air Force (584);
United States Central Intelligence Agency (585)

Industry index 561

	Book Cover
	Title
	Half-Title
	Copyright
	Contents
	Foreword
	Preface
	Part I
	1: Introduction
	2: List of Organizations

	Part II
	3: Mission Statements

	Geographical Index
	Industry Index

