Pursuant to the Statute of Fersped AD Skopje, the Managing Board of the Company has adopted the
Code of Ethics of Employees
of Fersped AD Skopje
GENERAL PROVISION
This code of ethics does not impose other obligations on the employees, it only defines the standards that are accepted in international terms, and the employees in Fersped have already accepted them throughout the long years of their work, in this way optimizing their professionalism.
The employees in Fersped AD have the obligation to respect the highest standards of behaviour, integrity and honesty upon contacts with the existing and potential candidates, thus contributing fully to building of the reputation, efficiency, profitability and quality of the work of Fersped.
The employees have to take care of and protect the environment and health and in this context promote respect of the law regulation for protection of the environment from pollution, and safety as well.
SPECIAL PROVISION
The rules of the code are based on the following principles:

1.PRINCIPLE OF LEGITIMACY OF WORK
 § All employees in Fersped AD have the obligation to work according to the legal and by-law acts that regulate the forwarding business , as well as according to the Statute of Fersped AD ;
 § All the employees in Fersped AD have the obligation to allow unrestricted control and revision of their work , internal as well as control by external authorized bodies.
 § The employees must not participate into violation or concealing the violation of law and if they note such violation they must inform the employer about this in writing..

2. PRINCIPLE OF INTEGRITY
 § All the employees in Fersped AD have to act in honorable manner and in the best interest of the clients, Ferped AD and the integrity of the market;
3. PRINCIPLE OF PROFESSIONAL BEHAVIOUR
 § All the employees in Fersped AD have the obligation to execute the working obligations thoroughly, timely, efficiently, with quality, and with the least possible costs;
 § All the employees in Fersped AD have the obligation to come to work in decent and appropriate clothing;
 § All the employees in Fersped AD are obliged to hold the work meetings in the working premises of Fersped AD or those of the client solely;

 § All the employees of Fersped AD have to restrain from any acts that might discredit or incriminate Fersped AD;

 § The external activities of the employees of Fersped AD must not hamper the reputation of Fersped AD and the execution of its functions as well;

 § Upon the execution of the working assignments, the employees have the obligation to act in civilized and professional manner, in any time and throughout all the communication, oral or written, towards all the clients as well as in the relations with the colleagues and the employer .

4 PRINCIPLE OF "THE CUSTOMER IS ALWAYS RIGHT"
 § All the employees in Fersped AD have the obligation to serve the clients always with a SMILE AND RESPECT, to address them politely, never to act in superior, humiliating or indifferent manner;

 § All the employees in Fersped AD must avoid performing personal actions (eating, smoking, reading newspapers or other printed materials that are not related to the work in front of the client);
 § All the employees in Fersped AD must resolve all the misunderstandings and problems that might arise out of the communication with the clients in a calm and patient manner;
 § All the employees in Fersped AD have the obligation to serve the clients rapidly and to have the equal approach to all;

 § All the employees in Fersped AD have the obligation to provide the clients with correct and complete information, as well as to propose to them services that he/she will consider to be the most suitable for the clients;

 § All the employees in Fersped AD have the obligation to avoid the personal and the long telephone calls with the clients and the colleagues, at the time when other clients are awaiting to be served;

 § Employees in Fersped AD must not get involved into political discussions with the clients, and in the terms of the authorization they have to protect the clients from other unethical activities;
 § In the relations with the business partners of Fersped AD, the employees must beware of the authenticity of the information being given. The employee must avoid giving statements or entering into relations with the clients, that are contrary to the Law and that give the client the right to act against the interests of Fersped AD.

The employees have to make efforts to promote good relations with the government authority representatives which is in the interest of the reputation of Fersped AD.

They also must make an effort to keep these relations in continuity and professional all the time.

They also have to avoid enabling any exposure or disclosure of information that violate the obligations or the principles of privacy and confidentiality.
 § The employees must not come under another/external influence. They must always be led by the principle of respect and strict business behaviour towards the clients,

5. PRINCIPLE OF BEING INFORMED
 § All the employees of Fersped AD have the obligation to be at least informed about the services that Fersped AD offers, so that this information can be accessible to anyone at any place;

6. PRINCIPLE OF PROFESSIONAL COMPETENCE
 § All the knowledge acquired with the regular education or the additional specializations, the employees are obliged to use in the fulfillment of their working assignments, contributing to the improvement of the work and professionalism of Fersped AD as well as to express interest and initiative for increasing the professionalism in their work;

7. PRINCIPLE OF CONFIDENTIALITY OF DATA
 § All the employees in Fersped AD have the obligation to strictly obey the provision on confidentiality and discretion, in the relations with the clients and colleagues as well as in the relations with third parties;

 § All the employees in Fersped AD must prevent any disclosure of information related to the clients, properly handling the acquired information;
 § The employees must not leave documents on the desk or the counters that would enable unauthorized persons to access the information relating the work of any of the clients, or to throw away document scraps that may be easily assembled and read ;

 § In their own work or in the relations with the employer and the colleagues, the management, and another organs and institutions and especially in the relations with the business partners, the employees must follow the principle of honesty, impartiality, and equal treatment of all parties, preserving the business and professional confidentiality and acting for the interests of Fersped AD in the period of 5 years after the termination of the employment in the company.
8. PRINCIPLE OF AVODING CONFLICT OF INTERESTS

§ All the employees in Fersped AD must notify the management about all the interests and relations that might lead to a conflict of interests in the execution of the working assignments and in such case to remote themselves from making any decision;
 § The employees must support the policy of transparency and openness and to avoid conflicts of interests. They also have to notify their superior or employer on the relevant situations and risks that might arise out of the specific assignments and obligations that they are performing.
§ The employees must not take part into activities , whereas either for them or third party, they might expect some direct or indirect material benefit or some other benefit to their:
· Spouse
· Children
· Other legal or physical entities, that might act as intermediaries into the acquisition of material or other benefit ;
 § The employees must work primarily and solely for the interest of Fersped AD and not for their own interests.

9. PRINCIPLE OF FORBIDDEN GIFT TAKING????
 § All the employees in Fersped AD must not directly or intermediately ask for or receive any gift, service or another benefit from a third party, in order for this party to gain a preferential treatment on its own behalf or on the behalf of another party, in any context or domain of working of Fersped AD.
 § Any gift to the spouse or the children shall be considered as a present given to the employee, if this gift is related to the completion of his working assignments.
 § The things that are bought under significantly lower price than the market price shall be also considered as a gift.
The employees must refuse any offered gift, unless:

· It is given publicly
· Its value is rather symbolic

· Is given out of personal reasons and personal causes exclusively;

10. PRINCIPLE OF PUBLIC PRESENTATION AND PUBLICITY
 § In case the employee as an individual makes comments in the public about the work of Fersped AD, his/her attitude must be adequate to the official attitudes of Fersped AD. For any disclosure of any information regarding the work of Fersped AD in the media, the employees must have a previous approval from the Managing Board of Fersped AD;
11. PRINCIPLE OF RESPECT OF THE COLLEAGUES
 § The employees of Fersped AD are obliged to protect the rights and interests of their colleagues as their own.

 § Each employee must address the colleagues in a patient, kind and cooperative manner with a normal conversational tone.
12. PRINCIPLE OF LOYAL COMPETITION

§ The employees in Fersped AD have the obligation to respect the competition, to make an effort not to cause disloyal competition and to respect the mutual agreements and principles with the competition companies.;

 § The employees have the obligation to maintain good relations with the competition whereas preserving the business confidentiality of Fersped AD.

 FINAL PROVISION
Any disrespect of the abovementioned draws the responsibility of the employee whereas he/she will be sanctioned accordingly.
The work of the employees will be evaluated in a procedure and according to the criteria that besides the correctness and accuracy of their work will evaluate their professionalism, correctness, client-oriented work towards the clients and the colleagues as well.
The employees of Fersped AD will improve the reputation of the firm continuously with their honest, fair efficient, quality and ethical work.
This Code enters into force as of the day of its being signed by the President of the Managing Board of Fersped AD.

 President of the Managing Board of Fersped AD Skopje

 Nakov Sterjo
