CORPORATE CULTURE
	1. rules and regulations

2. dress code

3. work environment

4. relationships between the colleagues

5. time management

6. canteen culture

7. long-hours culture

8. macho culture
9. distant

10. remote

11. close

12. approachable

13. visible

14. accessible

15. exchanging business cards

16. hand shaking

17. socializing with contacts

18. a form of address

19. punctuality

20. sense of humour

21. gift-giving
22. formal dress code

23. business suit

24. wearing a tie is obligatory

25. suits and ties are (less) common

26. to wear uniforms

27. non-matching jacket and trousers are possible

28. casual Fridays/ dress-down Fridays

29. to dress casually

30. smart casual (style)
31. business ethics

32. a code of good practice

33. a mission statement

34. be loyal to one’s company (boss, unit, etc)

35. to work for the company’s goals

36. to affect’ to influence (smo/smth)

37. corporate ethical standards

38. ethical issues

39. unethical(ly)

40. code of conduct

41. be socially responsible

42. to behave ethically manage time

43. use time effectively
	44. a leader should be introspective

45. top-down approach

46. stress at work

47. wrongdoing at workplace

48. bullying

49. glass ceiling

50. racial discrimination (affirmative actions)

51. equal opportunities

52. be a victim of …

53. white-collar crime

54. corruption

55. be corrupt
56. sleaze (inf.)

57. abuse of power

58. harassment

59. bribery

60. bribe

61. backhander (Br. only)
62. sweetener (inf.)
63. kickback (inf.)

64. embezzlement

65. bureaucracy

66. fraud

67. nepotism

68. industrial espionage

69. counterfeiting

70. forgery

71. discrimination

72. workplace safety

73. health safety

74. first aid

75. sick-leave certificate

76. medical certificate

77. compromising the reputation

78. unfair dismissal

79. dealing with employee’s complaints disciplinary actions

to avoid paying tax
using work facilities for private purposes
using your influence to get jobs for relatives
employing people without the correct paperwork
glass ceiling policy allows a person to get to a particular level, and no further

CORPORATE CULTURE

	1. rules and regulations

2. dress code

3. work environment

4. relationships between the colleagues

5. time management

6. canteen culture

7. long-hours culture

8. macho culture
9. distant

10. remote

11. close

12. approachable

13. visible

14. accessible

15. exchanging business cards

16. hand shaking

17. socializing with contacts

18. a form of address

19. punctuality

20. sense of humour

21. gift-giving
22. formal dress code

23. business suit

24. wearing a tie is obligatory

25. suits and ties are (less) common

26. to wear uniforms

27. non-matching jacket and trousers are possible

28. casual Fridays/ dress-down Fridays

29. to dress casually

30. smart casual (style)

31. business ethics

32. a code of good practice

33. a mission statement

34. be loyal to one’s company (boss, unit, etc)

35. to work for the company’s goals

36. to affect’ to influence (smo/smth)

37. corporate ethical standards

38. ethical issues

39. unethical(ly)

40. code of conduct

41. be socially responsible

42. to behave ethically manage time

43. use time effectively
	44. a leader should be introspective

45. top-down approach

46. stress at work

47. wrongdoing at workplace

48. bullying

49. glass ceiling

50. racial discrimination (affirmative actions)

51. equal opportunities

52. be a victim of …

53. white-collar crime

54. corruption

55. be corrupt

56. sleaze (inf.)

57. abuse of power

58. harassment

59. bribery

60. bribe

61. backhander (Br. only)

62. sweetener (inf.)
63. kickback (inf.)

64. embezzlement

65. bureaucracy

66. fraud

67. nepotism

68. industrial espionage

69. counterfeiting

70. forgery

71. discrimination

72. workplace safety

73. health safety

74. first aid

75. sick-leave certificate

76. medical certificate

77. compromising the reputation

78. unfair dismissal

79. dealing with employee’s complaints disciplinary actions

to avoid paying tax

using work facilities for private purposes

using your influence to get jobs for relatives

employing people without the correct paperwork

glass ceiling policy allows a person to get to a particular level, and no further

