Business Etiquette in the UK

Introductions and the Like . . .

· When greeting people in the UK, wait to use first names until the other person uses yours or asks you to call them by their first name. The response you give to an introduction should have the same level of formality as the introduction itself. However, British business etiquette (especially in academia) is becoming more informal and first names are often used right away.

· Shaking hands is a common form of greeting.

· If you are uncertain of a woman’s marital status, it is best to address her as ‘Ms’ –married women often use this title too.

· In correspondence, you should begin formally when addressing your correspondent and only switch to an informal manner when your correspondent does so. Remember also that there is no excuse for not using a spellchecker – just make sure it is set to British English (this is not usually the default in Microsoft Office packages so have a check)!

The World of Meetings/Presentations/Business Gatherings

· Punctuality is paramount! You should always arrive for an appointment/meeting on time, maybe even five minutes early. If you are going to be late, telephone and give a time when you expect you will arrive.

· When possible, appointments should be made at least a few days in advance.

· Objectives of a meeting should be indicated ahead of time. Discussions hardly ever meander from a meeting’s objectives. Meetings may begin with informal chitchat but will quickly move to the topics at hand.

· Generally, the participants of a meeting or presentation expect that if it is scheduled for an hour, it will last an hour.

· In meetings or other work-related gatherings, whoever is the highest ranking person in the room should be introduced to everyone else in order of their position.

· Business cards are often exchanged at the end of meetings. However, exchanges can occur at the start also. Not everyone has business cards or carries them with them. If someone fails to produce one, do not take it personally.

· Remember, when you reserve a place to attend an event – a training course, conference, etc. – should you find you cannot attend, you should inform the organiser. Not only is this polite for the organiser, but it also may mean that someone else could take your place who otherwise may not have been able to attend if there are limited places available!

Gift-giving

· While giving gifts in a business setting is not very common, when they are given, thank you gifts are usually small symbolic items such as diaries, pens, champagne, etc. Gifts should not seem inappropriately expensive. Also, gifts are usually given at the conclusion of something, such as a project, to mark the occasion or as a thank you.

· It is good to remember, when considering a gift, that in the UK red roses have romantic implications!

Miscellaneous

· Personal space is important in the UK. You should maintain a relatively wide distance between participants in a conversation. Maintaining eye contact indicates that you are listening and may be necessary when making important points. Try not to stare though!

· Teamwork is very important and UK managers generally favour the establishment of good working relationships with their subordinates.

· Remember that, illustrative of British courteousness, instructions are often disguised as polite requests.

· If you are invited to a British colleague’s home, or any British home, it is quite usual to bring flowers, chocolates or wine for the hosts.

[image: image1.jpg]© Original Artist
Mot il
attoonStock o

1M GOnG TO MAKE THIS SHART:..

