MISSION STATEMENT WORKSHEET
There is no one correct way to write a mission statement. Finding the words that best describe the intention of your organization can be challenging. It is a good idea to create your mission statement with input from leadership and other members of your organization. The most important issue is that there is consensus on the answers to the questions used in developing the mission statement.
Some organizations also develop vision statements. A vision statement is the long-term desired future state of an organization. Vision statements should inspire and motivate. To distinguish between the two, a vision statement expresses an organization’s optimal goal and reason for existence, while a mission statement provides an overview of the group’s plans to realize that vision by identifying the service areas, target audience, and values and goals of the organization.
A vision statement may include an overall goal such as “curing cancer” and encompass the values of your organization but your mission statement should be your primary, external statement that goes into detail on the strategies to reach that vision. We will focus on the development of a mission statement in the following information.
THE COMPONENTS OF A MISSION STATEMENT
A mission statement may include:
· A Purpose Statement
· A Business Statement
· Values
A Purpose Statement clearly states what your organization seeks to accomplish. Purpose statements usually include two phrases:
· An infinitive that indicates a change in status, such as “to increase, to decrease, to prevent or to eliminate.”
· An identification of the problem or condition to be changed.
An example of a purpose statement is “to eliminate cancer.” In defining purpose, it is necessary to focus on outcomes and results rather than just on the methods to achieve the purpose. For example, the purpose of a counseling agency would not be to simply “provide counseling services,” because that describes a method rather than a result. Rather, the purpose might be “to improve the quality of life” for its clients.
When developing your purpose statement, ask yourself these questions:

· Why does our organization exist?

· What is the ultimate result of our work?

A Business Statement outlines the activities or programs that your organization utilizes to pursue its purpose. Business statements often include an action statement such as “to provide,” which links to the purpose statement with the words “by” or “through.” For example: “To eliminate cancer by providing access to early screening services to at risk individuals.”
Note: If the word “and” is in your purpose or business statement, you should ask yourself, “Are we really committed to both ideas connected by the word “and” or have we simply not been able to accept that one idea is more important?”
When developing your business statement, ask yourself this question:
· What activity are we going to do to accomplish our purpose?

Values are the beliefs that your organization’s constituents hold in common and desire to implement. Values guide your organization’s members in performing their work. Value examples include:
· A commitment to excellent services
· Innovation
· Diversity
· Creativity
· Honesty
· Integrity
When determining your values, ask yourself this question:
· What are the basic beliefs that we share as an organization?

In addition to the above questions, you may want to ask the following questions to create your mission statement:
· What is the problem or need our organization is trying to address?

· What makes our organization unique?
· Who are the beneficiaries of our work?

The following is an example of a mission statement that includes the three primary elements discussed above:

At the Educational Center we develop, evaluate and disseminate programs (business statement) that foster children’s ethical, social and intellectual development (purpose statement). While promoting children’s capacity to think critically, we also aim to strengthen children’s commitment to values such as kindness, helpfulness, responsibility and respect for others - qualities we believe are essential to leading productive lives (values).
WORKS CITED
· Idealist.org: http://www.idealist.org/if/idealist/en/FAQ/QuestionViewer/default?section=03&item=21
[image: image1.jpg]LIVESTRONG

LANCE ARMSTRONG FOUNDATION

COMMUNITY TOOLKIT

Mission Statement Worksheet
COMMUNITY TOOLKIT

Mission Statement Worksheet – Page 3

