

Personal Mission Statements: Not Just for CEOs Anymore

Who are you?

Who are you as a woman, as a professional, as a leader? We don't often have time to sit down and **define ourselves**, but identifying your personal mission statement is the first step toward **daily success** – and a more satisfying career.

Between home and work, we can get so busy and so stressed that we have little time to **stop and think**. It's easy to lose touch with ourselves. Too easy to lose the why of what we do. Soon:

- **We're moving without direction**
- **We're unable to prioritize, and**
- **We stress over distractions.**

A personal mission statement gives you a target.

One of Stephen Covey's "Seven Habits of Highly Effective People" is to "**Begin with the End in Mind**" – to know why you're doing everything you do.

You don't invent your mission.
Instead, you have to *discover it*.

It can and should take time – you're identifying your **personal constitution** and deciding what exactly matters to you. A good mission statement is:

- **A declaration of intent and a summation of values.**
- **Clear, engaging, and positive.**
- **Concise and inspirational.**
- **Easy to memorize and repeat.**
- **True to yourself. It doesn't need to impress anyone.**

To Get Started, Ask Yourself:

- What am I passionate about?

- Which of my qualities would I like to build on?
Which qualities do I wish I had?

- When I sit down and write out my roles,
am I satisfied with what I see?

- What do I admire about those leaders that inspire me?

- What kind of woman and leader do I want to be?

Complete **one of these** mission statement templates – or create your own. **Make it memorable:**

- To _____ so that _____. I will do this by_____.
- I value _____ above all else – because of this truth, I will _____.
- I will live every day for _____ I will do this by_____.

• To appreciate and enjoy _____ by _____
_____ every day.

• To treasure _____ above all else by _____
_____.

• _____
_____.

So you've written a mission statement – what's next?

- A good mission statement is an honest and **accurate representation** of your life and goals – don't just write it and forget it. **Memorize it** and repeat it every day. Make adjustments as you learn more about yourself.
- **Don't share it!** Or don't feel like you have to. This is for you, **just you**.
- Revisit everything from your daily routine to career goals – **do they reflect your mission statement?** If possible, avoid tasks and interactions that distract from your personal mission.

- Keep your eyes on your new target to lead a more directed life. **Consider setting specific and attainable goals** based on your newly-outlined mission.
- Since you know what you want, you can decide **what you don't need**. Many of us want to be liked – but that could be holding us back. We spend time and energy on toxic people who distract from goals.

How to live on mission

- Write your goals as “I am” statements. Not “**I will** learn this by then,” but “**I am** proficient in this by then.” Think as though your goals are already met. This future-oriented thinking moves the focus from **what you want** or plan to **what you’ll have** when you succeed.
- Embrace the power of no. To say no without apology, you need a “bigger yes” burning inside. That “yes” is your mission statement.
- Take command of your time. Use your mission statement to plan each day. When something veers you from schedule, consider if it’s taking you closer or further from your mission.

Inspiring Mission Statements from Strong Women Leaders

- **Amanda Steinberg, Founder Of Dailyworth.Com**
“To use my gifts of intelligence, charisma, and serial optimism to cultivate the self-worth and net-worth of women around the world.”
- **Oprah Winfrey, Founder Of OWN, The Oprah Winfrey Network** – “To be a teacher. And to be known for inspiring my students to be more than they thought they could be.”
- **Denise Morrison, CEO Of Campbell Soup Company**
“To serve as a leader, live a balanced life, and apply ethical principles to make a significant difference.”

- **Katie Arnold, “Talk Less, Say More”** – “To constantly be striving to be the best version of myself—in my job, with my health and fitness, with my relationships with family and friends, and with my emotional well-being.”

- **You**

© Copyright PROGRESSIVE
WOMEN'S LEADERSHIP

www.progressivewomensleadership.com