

BUSINESS LEADERS ON BUSINESS AVIATION

Successful CEOs Highlight Aircraft Value to Their Companies


"A variety of independent studies, conducted over a number of decades, have repeatedly concluded that by a host of measures, companies using business aviation routinely outperform companies not using business aviation.

At NBAA, such a conclusion comes as no surprise: business aviation enables companies of all sizes to be more nimble and competitive. It saves time, increases productivity, provides flexibility and helps companies reach for new opportunities.


In short, a business aircraft is the sign of a well-managed company.

This booklet goes beyond the data included in studies of business aviation, to provide illustrative testimony from a diverse group of CEOs, about how business aviation contributes to their companies' success.

Some of the CEOs are with large companies, while others are with smaller ones. Some are with publicly held companies, while others are leaders of family-owned businesses."

ED BOLEN

President and CEO National Business Aviation Association


MARK J. BISSELL

Chairman & CEO BISSELL Inc.

CLEAN UP ON YOUR COMPETITION

"As the leader in floorcare products in North America, BISSELL Inc. meets cleaning demands based on lifestyle, needs and surfaces in every market. Business aviation advances our consumer-focused core values."


PAMELA NICHOLSON

CEO Enterprise Holdings

REACH MORE PLACES, IN LESS TIME

"At Enterprise Holdings, we know a lot about the importance of having the right travel option. And for us, business aviation is a transportation mode that helps us be more efficient, productive and successful."


BOB PITTMAN

CEO iHeartMedia

COMMUNICATE CLEARLY

"Business aviation optimizes iHeartMedia employees' ability to meet in person, so that when important decisions are made, everyone's on the same wavelength."


HERB KOHLER

Chairman Kohler Company

TURN TRAVEL TIME INTO WORK TIME

"Our company's accomplishments working on the leading edge, and my usefulness, would be far less were it not for business aviation. Our people in the home office seldom spend more than one day round trip, which enables them to get their rest and have balanced lives while avoiding the congestion of airports."


TROY J. LINK

President and CEO Jack Link's Protein Snacks

GROW YOUR COMPANY

"In 1985 my father started our small meat snack business in the Northwoods of Wisconsin. Today Jack Link's is a global protein business and still family owned and operated. Business aviation has not only enabled our business growth through efficiency and productivity, but it has made it possible to spend more time serving our dedicated team members around the globe."


DIMITRIOS SMYRNIOS

CEO The Schwan Food Company

DELIVER ON YOUR COMPANY'S POTENTIAL

"We know that our 60-plus years of success delivering delicious foods depends on the relationships we build with our customers and with each other. Business aviation enables our team members to safely and efficiently visit our customers across the United States and maintain strong connections with each other at more than 400 locations."


WARREN E. BUFFETT

CEO Berkshire Hathaway, Inc.

GET FACE TO FACE

"Berkshire has been better off by my having a plane available to do deals."


JEFFREY M. ETTINGER

Chairman Hormel Foods Corporation

OPERATE FROM ANYWHERE

"Our aviation team members are an integral, trusted part of our overall Hormel Foods team. They enhance our ability to service our plants and respond to our customers. With our headquarters located in rural Minnesota, we find business aviation to be particularly valuable – the time savings and efficiency gains are significant."


JOHNNY MORRIS

Founder Bass Pro Shops

REALIZE YOUR COMPANY'S FULL POTENTIAL

"Business aviation is a business tool that helps Bass Pro Shops in its mission to inspire people to love, enjoy and conserve the great outdoors."


KURT LISTUG

Co-Founder and CEO Taylor Guitars

CONNECT WITH YOUR AUDIENCE

"Business aviation for us is not a luxury. It's for connecting with people and being inclusive, not exclusive. It's about working hard and staying fresh, and leading our company into the future. The work we do would be impossible without an aircraft."


FREDERICK W. SMITH

Chairman and CEO FedEx Corporation

ENHANCE PRODUCTIVITY

"Business aviation has been an integral part of FedEx's success since the day we were founded. The military calls it a 'force multiplier,' and that's what business aircraft have been for FedEx. They've given us the capability to fight above our weight, and with the enormous global network we have in place today, they allow our people to move around the world in a much more efficient and productive fashion than would have been the case had we not operated with business aircraft!"


MARK URDAHL

CEO Red Wing Shoe Company

ENSURE EVERY STEP MATTERS

"Red Wing Shoe Company has owned and operated a corporate aircraft for over 50 years. The plane is available to all employees, helping drive business results, efficiency and productivity throughout the company. The plane shuttles employees to multiple manufacturing plants, hundreds of retail stores and thousands of customers and vendors across North America. It provides us the capability to provide remarkable services and experiences to our customers and vendors like no other company in our industry. Our company plane has been a big part of making Red Wing Shoe Company a world-wide leader in purpose-built footwear, workwear and accessories."


NICK A. CAPORELLA

Chairman and CEO National Beverage Corp. Captain N1NC

AIRPLANES CREATE... TIME

"My life has been one, long, beautiful,
max-performance takeoff into the early morning
crystal-clear sky. I use my aircraft as a writer uses his
imagination – beyond simply effective business tools,
they are driving spirits and powerful motivators...
symbols of energy that provide dynamic growth for me
and my company. Flying has paid off for me in every
aspect of my life and it keeps me forever challenged.
I experience the ultimate satisfaction from my ability
to make my aircraft talk to me!"


PETER M. HOLT

CEO HOLT CAT

MAXIMIZE EFFICIENCY

"Business aviation has been part of our lives for generations. Through the years, we have been fortunate to have the ability to not only save time for our family, but for our employees and customers by utilizing our airplanes efficiently. With business aviation, employees with our Caterpillar dealership can do business in three cities in one day. Our aim is to be part of business aviation in a manner that will be positive to our family and our companies."


JOE GORDER

CEO and President Valero Energy Corporation

HELP ALL EMPLOYEES SUCCEED

"At Valero, the business airplane is a tool for our employees.

We send teams of our people where they need to go quickly and efficiently."


SHEILA C. JOHNSON

CEO Salamander Hotels & Resorts

OPTIMIZE EFFICIENCY AND FLEXIBILITY

"Business aviation takes Salamander Hotels & Resorts to new heights by putting us on the ground where we're needed most."


BAHRAM AKRADI

Chairman and CEO Life Time Fitness

BE IN THE RIGHT PLACE AT THE RIGHT TIME

"By allowing me to be in more places in less time, business aviation keeps Life Time Fitness a strong and healthy company."


THOMAS KLEIN

Chairman Klein Tools, Inc.

QUICKLY TURN IDEAS INTO ACTION

"Operations within Klein Tools are made much more productive and efficient through our use of business aviation."


DIERKS BENTLEY

Award-Winning Singer/Songwriter

KEEP REACHING HIGHER

"I fly to work, and I work to fly."


DAVID O'MALEY

Chairman Emeritus Ohio National Financial Services

ESTABLISH YOUR COMPANY'S LEADERSHIP POSITION

"Business aviation has been key to our company's growth into a recognized industry leader in providing financial products through more than 40,000 distributors nationwide."


JIM HAGEDORN

CEO Scotts Miracle-Gro Company

INCREASE FLEXIBILITY

"When O.M. Scott founded our company in Marysville, OH, in 1968, he sold his premium seeds to farmers across the rural Midwest. In the decades since the company's founding, business aviation has given our employees the flexibility they need to reach new markets, explore new opportunities and establish the Scotts Miracle-Gro Company as the most-recognized brand in the lawn and garden industry."


H. ROSS PEROT, JR.

Perot Investments

INVEST IN YOUR COMPANY'S FUTURE

"We use our business aircraft to be more places in less time. It has made us a more effective and efficient company."


DR. ED SCHWEITZER

President Schweitzer Engineering Laboratories

ENSURE SUCCESS COMPANYWIDE

"All over the world, business aviation helps SEL make electric power safer, more reliable and more economical.

Our company is 100-percent employee owned, and over 2,000 of our employee-owners have flown on SEL's company planes."


DAVID MACNEIL

Founder and CEO WeatherTech

MOVE PARTS AND EQUIPMENT

"Business aviation has been an essential tool in helping to make WeatherTech a world-class brand. It has allowed me to move sensitive equipment in a timely fashion."


ROB HOLLAND

CEO Flagship Food Group

EXPAND YOUR MENU OF TRAVEL OPTIONS

"Business aviation has helped bring our culinary products from New Mexico's Hatch Valley to the world."


WILLIAM G. CRUTCHFIELD, JR.

Founder and CEO Crutchfield Electronics

OPERATE FROM ANYWHERE

"General aviation enables us to grow Crutchfield Electronics to better serve our customers."


PAUL MARVIN

President
Marvin Windows and Doors

BRING CUSTOMERS TO YOU

"A key element of our business plan is to bring thousands of customers to our flagship manufacturing facility in the small town of Warroad, MN, each year. With a rural headquarters just six miles from the Canadian border, our aviation department and aircraft fleet are vital links to our national and international customer base. When customers visit Marvin Windows and Doors for facility tours and experience our attention to detail, craftsmanship, quality, modern processes, and passion to create and educate, they often become loyal advocates before the return flight home."


BRIAN MCCOY

CEO McCoy's Building Supply

INCREASE MOBILITY

"With 87 locations in five states, business aviation allows me to be face-to-face with team members and customers."


DICK DEVOS

President Windquest Group

REDUCE TIME ON THE ROAD

"Business aviation is magic when people and time count most."


DR. MICHAEL GREGORY

Chairman Apogee Physicians

ACCESS ANY TOWN, ANYTIME

"Ours is not just an airplane. It is a lifeline to medically under-served communities that span four time zones."


JOE F. SANDERSON

Chairman and CEO Sanderson Farms

HELP KEY EMPLOYEES REACH KEY LOCATIONS

"For Sanderson Farms, business aviation provides quick and efficient access to our locations so we can provide the hands-on management our industry demands."


THOMAS J. DONOHUE

President and CEO U.S. Chamber of Commerce

FACT:

CONNECT COMPANIES & COMMUNITIES ALIKE

"Business aviation is an important transportation tool for small, medium and large organizations all across the United States. It helps companies and communities everywhere connect and compete at the speed of business."

NO PLANE NO GAIN