

CODE **OF** SUCCESS

**DEVELOPING RULES OF CONDUCT
THAT TRANSFORM ORGANIZATIONS AND BUSINESSES**

Terms and Conditions

LEGAL NOTICE

The Publisher has strived to be as accurate and complete as possible in the creation of this report, notwithstanding the fact that he does not warrant or represent at any time that the contents within are accurate due to the rapidly changing nature of the Internet.

While all attempts have been made to verify information provided in this publication, the Publisher assumes no responsibility for errors, omissions, or contrary interpretation of the subject matter herein. Any perceived slights of specific persons, peoples, or organizations are unintentional.

In practical advice books, like anything else in life, there are no guarantees of income made. Readers are cautioned to rely on their own judgment about their individual circumstances to act accordingly.

This book is not intended for use as a source of legal, business, accounting or financial advice. All readers are advised to seek services of competent professionals in legal, business, accounting and finance fields.

You are encouraged to print this book for easy reading.

Table Of Contents

Foreword

Chapter 1:

What Are Rules Of Conduct

Chapter 2:

Write A Mission Statement

Chapter 3:

Know What Your Customers Expect

Chapter 4:

***Open The Lines Of Communication With
Employees***

Chapter 5:

Balance The Needs Of Customers And Employees

Chapter 6:

***Adjust With Trial And Error And Maintain A
Positive Attitude***

Wrapping Up

Foreword

As with most things having a clearly defined outline reflecting the rules of conduct within the company manifesto is helpful in creating the necessary guidelines of everyone concerned to act and assume roles as uniformly as possible. The principals, values, standards or behavior patterns are all encouraged to follow the rules of conduct in order to provide the common platform for decision making, procedures, and any other systems within the organization.

Code Of Success

Developing Rules Of Conduct That Transform Organizations And
Businesses

Chapter 1:

What Are Rules Of Conduct

Synopsis

Many elements will eventually have some impact on the general operations of the company. These rules of conduct should also include the proper practices and concepts which cover both ethical codes and honor codes.

The Basics

From a supervisory aspect based on the rules of conduct the company is able to have a certain amount of control over the vital aspects of ensuring negative practices that are unethical are kept out of the daily running of the business dealings. Any negligence, misleading conduct and fraudulent practices can be instantly detected and addressed with the implementation of effective set of rules of conduct.

By following the outline given within the rules of conduct all those involved will be able to be better focused on the positive elements that would benefit the company such as being as competent as possible in all dealings, giving due diligence to all tasks, effectively communicating and addressing concerns, handling all processes with discretion and confidentiality, and many more contributing attributes.

Having the rules of conduct in place and clearly understood also helps to eliminate any unnecessary negative vibes that may arise from the various and sometimes opposing views within the company, as everyone now focuses on common goals instead of individual agendas. These rules of conduct also allows everyone to act in a fairly uniform manner when it comes to addressing end users as all the guidelines are already present.

Chapter 2:

Write A Mission Statement

Synopsis

Every company or business venture should have a clearly defined mission statement. With the clearly defined mission statement in place, the vision or perception of the company's or business's existence is both visible and relevant.

Write It

These mission statements should be concise and attention grabbing without having the “selling” element tagged to it. It should be inspiring and capable to making the much needed connection to its desired target audience.

It may be wise to avoid jargon when designing a mission statement as this may only end up confusing the target audience who may not be privy to understanding such connotations, thus causing the mission statement to have little or no impact at all.

Besides all this, mission statements can also effectively act as branding tools to further promote the intentions of the business venture or company.

Activities within the organizations can be measured and tracked when everyone connected is working within the reflections of the mission statement, as this helps to convey the essence of the said organization.

Mission statements also help to attract attention from outside the organization as it attracts the interested party to further explore any possible liaisons which can be formed based on the initial understanding of the said mission statement.

With the ever changing market and customer sentiments, it may be a requirement to readjust or to form a completely new mission statement from time to time.

Though mission statement should always reflect the company's purposes, it should also be able to address the potential customer's needs or wants in order for the initial connection to be made.

When designing the mission statements having as much input as possible will be an advantage. However one should always work on the mission statement with the constant element of the original idea as its basis.

Chapter 3:

Know What Your Customers Expect

Synopsis

Building a business around the perceived want and needs of the target customer base is hardly enough to ensure the attracting element that equates successful purchases being made.

Thus taking the time to research the current needs of the market sentiment would be well worth the trouble as the individual can then identify products that can cater to the said needs.

The importance of this factor should never be underestimated as it is the one factor that separates the successes and failures of any business.

What They Want

Making it the company mission to understand, cater and design products or services to fit the findings should be at the fore front of each business plan.

During the process of garnering a stable and continuous customer base one should consider the reasons the customers keep coming back for the said product or service.

Some of these reasons may include customer satisfaction of the item, pricing of the item, after sales services provided, good and prompt attention given to the customers and many others.

Thus in gaining this knowledge the company can then actively and continuously strive to provide the entire above element at an always improving state.

Some of the ways one can get the information needed to keep the customer satisfied is as follows:

- Encourage the customers to always feedback whether of a positive nature or a negative nature, and when this feedback is received ensure that is given the due attention it was initially promised.
- Monitor the general sentiments regarding the product, company or service being provided or sold. By using the various tools available on the internet this task is not only easy but its accessibility is worldwide.

- Take the trouble to research and improve on the item being advertised and ensure they stay innovative and relevant.
- Learn from employees who are indirect contact with the customer base about their reasons for their loyalty or lack thereof.

Chapter 4:

Open The Lines Of Communication With Employees

Synopsis

Communication is one of the most important tools within the business arena, a without the avenue of open communication available at all levels within the business frame, many negative elements can develop. These negative elements can then eventually contribute to the down fall of the business venture itself, therefore encouraging an open platform style of communication is not only healthy but beneficial too.

Communicate

Creating the comfortable and openness factor of information sharing within the organization help to foster closer ties between the employees and employers which would then have the positive impact on both parties working harder to make the venture a success.

When all communication is taken seriously and without prejudice the resulting feeling of worth is immeasurable. However designing a suitable method or style of communication ideas, feedbacks and any other vital information should be clearly drawn up to encourage such sharings without fear of negative repercussions.

Whenever possible avoid “close door” meeting as this often creates the element of speculation which more often than not results in unnecessary uneasiness for all those not privy to the meeting’s content.

Getting employees to put forth their ideas from time to time may eventually create awareness among the employers of the various yet undiscovered capabilities of their employees.

Whenever meeting are arranged, ensure time is set aside specifically for all those present to give their opinions and views on the subject matter of the said meeting.

By doing so the company creates a non confrontational platform for all thoughts to be tabled and aired and maybe even for new ideas to be put forth.

Tapping the communication lines between the various levels within the company structure often yields surprisingly positive information that would otherwise not be known. Also the fact that these ideas are cost virtually nothing is another reason to encourage open communication.

Chapter 5:

Balance The Needs Of Customers And Employees

Synopsis

Everyone has their own individual needs and these needs will vary greatly from time to time, thus the company needs to be able to provide the suitable recourses to address the needs as and when they may arise.

Both the employee and customer play pivotal roles to create the necessary or desired success ratios of a business, therefore some serious thought must be put into keeping both these groups as satisfied as possible.

Unhappy employees eventually become disgruntled workers while unhappy customers simply resort to taking their business elsewhere thus effectively bring about the possible down fall of the company.

Recommendations

The following are some recommendation which can be used to address the need for balance between the two parties:

- Through communication with both employees and as frequently as possible with customers, various support tools can be identified to assist the employees in providing better services to the customers and also keeping the customers happy because of the active interest shown, that is perceived to be respecting and prioritizing the customer.
- Companies that work on shifts could also be encouraged to be more flexible towards shift swapping and time off for personal commitments. Employees who are given such privileges generally stay loyal and work harder for the company as they perceive the company to be caring and aware of their lives outside the work frame. This then in turn creates happy employees who willingly and consciously go the extra mile to ensure their customers stay happy too.
- Though a little harder and maybe even perceived to be a little unnecessary, companies that plan their meeting away from the work place have been noted to be more effective and productive as the employees are able to muster better mindset and ideas though the more relaxed venues. Taking the extra incentive to invite families along again helps to foster the feelings of worth and care on the part of the company.

Chapter 6:

Adjust With Trial And Error And Maintain A Positive Attitude

Synopsis

When venturing in to any business endeavor or even within an organization there are many tried and true methods one can follow in order to maintain a positive attitude. However make the necessary adjustments should be done as quickly and as positively as possible, while at all times maintaining high elements of a positive attitude.

Adjust

Though sometimes the experiences can seem rather overwhelming making the effort to try new and more innovative methods to achieve the desired success is well worth the effort. It is possible to survive and even thrive in the midst of trial and errors that may seem costly as first.

Always advocating to remain positive, respectful and diplomatic will help create the mindset that is accepting of changes and newer styles that may be necessary to implement for the sake of better business revenues.

By forming good working relationships the impacts of trails and errors become less detrimental as these alliances will kick in and help to come up with ideas to try to correct the situation. Looking at the trials and errors as learning curves instead of setbacks also helps the individual retain a positive and productive demeanor which will eventually be the contributing factor to improvements made.

Learning from others who may have experienced similar predicaments also helps the individual try the same methods with the positive expectations that can play a role in ensuring its success.

Wrapping Up

Being humble and seeking the assistance necessary when one is ill equipped to deal with the problem at hand is also advisable and definitely encouraged as this not only helps lessen the burden created by the problem but also helps the individual have the hope of positive solutions.

Most positive mindsets are able to take any negative experiences and learn from them, thus creating stronger and better business individuals.

CONGRATULATIONS!

You get a Lifetime Membership to

***Inspiration*DNA**

(Value: \$47 A Month)

CREATE ACCOUNT

Go to www.iDNA.fyi/lifetime

<http://iDNA.fyi/lifetime>