
79Business Studies

Notes

MODULE -7

Wage Employment in

Business

30

OFFICE SET UP

fter completing your study suppose you want to join in an organisation as an Assistant.

In the organisation you have to perform different tasks assigned to you by your

employer. To carry out the job properly you need to have certain facilities. The most

important requirement is to have an adequate space to work. You also need to have

proper sitting arrangement, well-lighted and ventilated room, safe place to keep your

documents and records etc. The place where such types of facilities are made available is

called as an office. In this lesson, you will learn about the meaning, objectives and functions

of an office. You will also learn about office set-up, location of an office, office layout and

working conditions.

 OBJECTIVES

After studying this lesson, you will be able to:

• explain the meaning and objectives of an office;

• describe the functions of a modern office;

• state the meaning and significance of office set up;

• identify the different departments of a modern office;

• suggest the points to be considered while deciding about the location of an office;

• state the meaning and significance of office lay out; and

• explain the  nature of working environment in an office.

30.1 MEANING OF OFFICE

When you visit an organisation, say a manufacturing unit, you will find that a number of

activities are being performed besides those directly associated with manufacturing activities.

Such activities include receiving and sending letters, typing, photocopying, word-processing,

filing, handling of machines like fax, telephone, computers etc. The place where all such

activities are performed is generally known as office.

A


Senior Secondary80

Notes

MODULE -7

Wage Employment in

Business Every modern organisation is required to have an office. Whether it is a Government

department, business firm, school, hospital, or a voluntary organisation, the existence of

an office is a must to enable necessary clerical and administrative tasks to be performed

properly. Thus, office is a service department of an organisation which is connected with

the handling of records and provision of various services like typing, duplicating, mailing,

filing, handling office machines, keeping records, drafting, using information, handling money

and other miscellaneous activities.

DEFINITION OF OFFICE

Some of the popular definitions of office are as follows:

‘Office is a place where clerical operations are carried on’.—Denyer, J.C.

‘Office is a unit where relevant records for the purpose of control, planning and efficient

management of the organisation are prepared, handled and preserved. It provides facilities

for internal and external communication and coordinates activities of different departments

of the organisation’. —Littlefield, Rachel and Caruth.

The above definitions highlight the following characteristics:

• collecting information

• processing information

• storing information

• coordinating information

• distributing information

Thus, an office may be defined as ‘a place where all the activities concerned with collecting,

processing, storing and distributing information for efficient and effective management of

an organisation are carried out’.

30.2 OBJECTIVES OF AN OFFICE

An office is meant to serve the following objectives:

1) To provide support to management – The managers of any organisation carry on

the process of management by taking decisions regarding planning, organising and

controlling the organisation. For taking correct and prompt decisions, managers need

various informations at the right time. Office renders invaluable assistance to the

management in this sphere.

2) To act as a channel of communication – Office is the channel through which

communication moves from top to bottom and from bottom to top, from the

organisation to others and from the others to the organisation. An organisation would

fail inspite of the best organisational talent, if objectives, policies, orders and results

are not communicated in either direction.

3) To facilitate coordination – The different departments of the organisation while

pursing their own goals may deviate from the common goal of the enterprise. The

central office serves as a medium through which activities of different departments

are coordinated towards achieving organisational goals and objectives.


81Business Studies

Notes

MODULE -7

Wage Employment in

Business
4) To serve as an information Centre – Office stores information in the form of

records. Records serve the purpose of the information centre or data bank of an

organisation. All kinds of information, whether past or present, are available in the

office, e.g., if the management wants to know the amount of sales in a particular

period in a particular district, it will ask the office which will be able to give this

information from the past records.

5) To act as a control Centre – The activities of different departments and the

organisation as a whole have to be controlled to ensure that the progress takes place

as per the plans. Control is thus the necessary function of management. It involves:

(a) establishing the standards; (b) measuring the actual performance; (c) comparing

the actual performance against these standards; (d) determining the reason for

deviation, if any; and (e) taking corrective action. Office provides the necessary

support in all these steps of controlling.

6) To act as a service centre - It provides various services like clerical and secretarial

assistance, supply of stationery to different departments, and other necessary support

for the smooth functioning of the organisation.

30.3 FUNCTIONS OF AN OFFICE

An office is primarily concerned with collection and supply of information. Accurate and

up-to-date information relating to organisation and other agencies affecting the organisation

is always required for taking decisions and formulating policies. Besides, office has assumed

many other responsibilities, such as safeguarding assets, personnel management,

procurement of assets etc. which are incidental to the primary function. Therefore, the

functions of a modern office may be classified into two categories:

(a) Basic functions, and

(b) Administrative functions.

30.3.1  BASIC FUNCTIONS

Basic functions are those functions of an office which need to be performed in all types of

organisations. They are mainly related to receiving and giving of information. These basic

functions are as follows:

(a) Collecting information: The office receives or collects information about various

activities of the organisation. The information may be collected from internal or external

sources. Internal sources may be employees and various departments of the

organisation. The external sources are customers, suppliers and government

departments etc. From internal sources information may be received in the form of

letters, circulars, reports etc., and external sources provide information through letters,

orders, invoices, inquiries, reports, questionnaires etc. The executives of the

organisation may also collect information while visiting other organisations.

(b) Recording information: The office keeps record of information collected from

various sources to make it readily available to the management. The information is


Senior Secondary82

Notes

MODULE -7

Wage Employment in

Business kept in the form of correspondence, reports, statements, circulars, lists, charts,

registers, books, etc. An office has also to maintain records as prescribed under law.

For example, the registered office of a company is required to maintain Register of

Members under the Companies Act, 1956.

(c) Arranging, analysing and processing information: The information collected in

an office is generally not in the form in which it may be used by the management.

Therefore, facts and figures collected have to be arranged, processed, organised,

presented and analysed to make them useful to the management. In this connection

financial statements, statistical statements, charts, lists, reports, summaries are prepared.

(d) Preserving information: The information is properly sorted out and preserved in

the most economic and scientific manner. Various types of equipments, filing cabinets,

etc. are used for preserving records. Unnecessary and out-dated records are destroyed

to make space for new and valuable records.

(e) Supplying information: All accumulated and processed information is useless unless

it is communicated. The office serves as a two-way channel for communication. On

the one hand, it supplies the collected, recorded and processed information to the

management and, on the other, it provides the policy decisions, guidelines and

instructions issued by the management to the departments are also routed through

the office. The information may be supplied verbally or in writing.

30.3.2  ADMINISTRATIVE FUNCTIONS

Administrative functions are auxiliary to the basic functions of the office which are to be

performed for smooth functioning of the office.  These relate to the tasks of protecting and

safeguarding assets, maintaining and enhancing the operating efficiency, stationery control,

choice and use of the office equipments and selection, training, placement, and remuneration

of the personnel etc. The following functions are normally considered as administrative

functions of an office:

(a) Management functions: Various functions of management are also applicable to

the management of a office functions. Office work has to be planned, organised and

executed according to the plan. Control is exercised to ensure efficiency of operations

in the office. Staffing, directing, communicating, co-ordinating, motivating are also

important for the management of offices.

(b) Instituting office systems and routines: An office has to develop systems and

procedures for providing better services to other departments. Each phase of office

work is carefully analysed and a proper procedure is developed for it. Proper

sequencing of different tasks is necessary to ensure continuous flow of work.

(c) Procuring stationery and supplies: Adequate supply of office stationery of proper

quality is necessary for the efficient performance of office work. The office purchases

standard quality paper, pens, ink and other stationery items, maintains the stock and

issues them only on demand.

(d) Designing and control of office forms: Use of standardised forms simplifies office

operations. It is the responsibility of the office to design, standardise, provide and


83Business Studies

Notes

MODULE -7

Wage Employment in

Business
control the forms to be used in the office as well as in other departments of the

enterprise.

(e) Purchasing office equipments and furniture: Efficient and economical performance

of office work requires proper furniture, equipment and machines. Office has to

arrange for selection and purchase of these items from reliable suppliers. It has also

to ensure timely availability of furniture etc., to departments and employees to facilitate

proper utilisation, as well as arrange for maintenance, servicing and replacement

according to need.

(f) Safeguarding of assets: Different types of assets are maintained in an organisation.

The assets must be protected against damages and losses on account of fire, theft

etc. An efficient control system is exercised by office to safeguard the assets.

(g) Personnel management: The efficiency of office work depends very much on the

employees. Their appointment, training, promotion, appraisal and welfare are the

functions of the office.

(h) Maintaining public relations: An organisation depends on public reputation and

goodwill for its existence and progress. Maintaining public relations is also the

responsibility of the office. Most organisations have reception counters to greet and

receive visitors to the organisation.

The above are some of the important functions of an office. The nature of these functions

differs from organisation to organisation as per the needs.

INTEXT QUESTIONS 30A

1. Define the term ‘office’ in your own words.

______________________________________________________________

______________________________________________________________

2. From the following statements identify the basic function and administrative function

of an office. Give your answer in the box given against each statement.

(a) Maintaining public relation

(b) Recording in register of members

(c) Staffing

(d) Drafting of letters

(e) Selection and purchase of equipments

(f) Filing

(g) Issue of stores

(h) Designing office system


Senior Secondary84

Notes

MODULE -7

Wage Employment in

Business
(i) Preparing financial statement

(j) Collecting information

30.4 OFFICE SET UP

Office set-up is the systematic arrangement of positions in the office to enable office

personnel to work as a team. It is the framework within which office employees work

for attaining the objectives of the office. It is the process of dividing the activities of the

office into departments, assignment of duties to each department and providing

necessary facilities to the personnel.

30.4.1  SIGNIFICANCE OF OFFICE SET-UP

A planned organisation establishes a harmonious relationship between people, work and

resources. In a good organisation, every employee knows what he is to do, and performs

his work with speed, accuracy and economy. It co-ordinates the efforts of different individuals

and ensures commonness of purpose. The importance of office organisation is described

below:

(a) Facilitates management of office work: In a small office, the manager can supervise

the office work personally. But in a large organisation, the work has to be distributed

and supervisors can be appointed to supervise the work on behalf of the office

manager.

(b) Delegation of authority: In a properly planned office organisation the manager

assigns some of the duties to his subordinates. Delegation of authority of routine

work is necessary for efficient flow of work.

(c) Stimulates creativity: In a well-organised set up, each individual has specific duties,

his own area of activity and power. It stimulates creativity and initiative in the individual

and he may explore new methods of doing the job.

(d) Facilitates development of office personnel: Proper organisation of office is a

pre-requisite for division of labour and specialisation. It facilitates growth of office

personnel to the maximum extent in the area of their duties.

30.5 DEPARTMENTS OR SECTIONS OF MODERN OFFICE

Now-a-days, there are large organisations in existence which involve varied and

complicated operations. Therefore, the activities of organisation are grouped into different

departments or sections. Departmentisation is the process of grouping business activities

into homogeneous units. The number and types of different departments in an office depend

upon the nature and volume of work. However, an office generally consists of the following

departments or sections:

(a) Correspondence section: Correspondence section takes care of incoming and

outgoing letters, enquiries, etc. This section receives incoming mail and deals with

them as per instructions from the concerned department. It also prepares suitable


85Business Studies

Notes

MODULE -7

Wage Employment in

Business
replies to letters. This section is manned by a section officer and clerks who are

experts in noting and drafting of correspondence.

(b) Typing and duplicating section: In large organisations the volume of typing and

duplicating work is very large. Therefore, a separate department or section is created

for such work. It provides the typing and duplicating services to all departments. In

smaller organisations this section may be combined with correspondence section

also. The types of jobs available in this section are those of stenographers, typists,

duplicating machine operator etc.

(c) Computer section: This is an important as well as essential section in every modern

office. This section deals with data entry, data analysis, sending and receiving e-

mails, preparation and maintenance of website etc.

(d) Filing, indexing and record-keeping section: This section may also be called

‘Filing’ or ‘Records’ section. It is responsible for the preservation of all records for

future reference. Clerical positions are there in this section for filing, indexing, and

other related work.

(e) Mailing section: This section deals with incoming and outgoing mail of the entire

organisation. The incoming mail is received, recorded in register, sorted out and

distributed to the departments. The outgoing mail is prepared for despatch. The main

jobs available in this section are those of mail receiving clerk, despatch clerk and

general duty clerk.

(f) Accounts section: This section is responsible for maintaining the accounts of the

organisation. It prepares various financial reports for the use of management. In large

organisations, it may also contain an internal audit section. The chief accountant or

the chief accounts officer is the overall incharge of this department. He is assisted by

accounts clerks, section officers and audit assistants.

(g) Cash section: This section deals with receipts and payments in cash and by cheque

for the entire organisation. It operates under the control of the chief cashier. He is

assisted by cashier, petty cashier and assistants.

(h) Public relations section: The function of this section is to keep in contact with and

maintain good relations with outside parties like customers, suppliers, government

departments, etc. Most organisations have reception counters to greet and receive

visitors to the organisation.

(i) General office: It is the central office of the organisation and is generally known as

the establishment section. This section formulates policies for the entire office and

directly or indirectly controls the departmental offices. It also acts as the controlling

unit as all information from section offices passes through the general office.

30.6 LOCATION OF OFFICE

Location means the place and site where the office of an organisation is situated. Proper

location of the office is of great importance to every organisation. While taking decision on

this issue, the management must take into consideration the present as well as future needs.

An unsuitable location adversely affects the efficiency of operations.


Senior Secondary86

Notes

MODULE -7

Wage Employment in

Business 30.6.1  FACTORS DETERMINING OFFICE LOCATION

The following factors should be taken into consideration while determining office location:

(a) Availability of sufficient space: The office should have sufficient accommodation

and facilities i.e., rooms, storage space etc. Future expansion and requirements should

also be kept in view.

(b) Proximity to other departments: The office should be located at a central place

so as to be easily accessible to other sections, units and departments of the organisation.

(c) Proximity to other offices: The office should be located in or near an existing

office complex which will enable it to derive the benefits of common services like

Post Office, Bank, Transport etc. available in the locality.

(d) Availability of transport facilities: Every office requires adequate transport facilities

for the convenience of office workers and outsiders dealing with the office.

(e) Service facilities: Besides transport, availability of banking, postal, internet, telephone

and telegraph facilities are also necessary for efficient conduct of office functions.

The services of insurance agencies are also needed for various purposes. The office

should, therefore, be located where such facilities exist.

(f) Availability of office employees: It is desirable to locate the office where it may

be easier to recruit and retain different categories of office staff e.g., stenographers,

computer operators, accountants, clerks, typists, peons, etc.

(g) Healthy environment: Every office requires healthy surroundings. The place must

be free from dust and noise. It should not be located in a congested area. Unhealthy

surroundings adversely affect the efficiency of the employees.

In short, the location chosen must be one from where the entire organisation can be served

efficiently at a reasonable cost.

30.7 OFFICE BUILDING

A suitable building with sufficient number of rooms for carrying out the administrative and

routine functions is essential for every office. It should neither be too spacious nor too

small. The office space may be either owned or rented. The management has to take a

decision whether to own or hire an office building. A suitable building may be constructed

or an existing building may be purchased.

An office building owned by the organisation has some advantages. It provides a permanent

address and location. This is convenient to outsiders and customers. If the entire building

is not required for use a part of the building may be rented out to other organisations. This

will bring additional income. An owned building enhances the prestige of the enterprise.

The building owned by the organisation can be named after its name. Apart form this, the

building can be planned and designed to meet the particular needs of the organisation.

However, there are also certain drawbacks of owned building. It requires huge investment

and its upkeep and maintenance and security also may involve heavy expenditure.


87Business Studies

Notes

MODULE -7

Wage Employment in

Business
Let us now examine the advantages of a rented building. The expenditure on major

maintenance is not required to be incurred by the enterprise. There is no heavy investment

on construction. Apart from this, the office can be easily shifted to a more suitable location,

if necessary. On the other hand, a rented building suffers from certain drawbacks. For

example, it may involve additional expenditure on some alterations. Rent is also quite high

in urban areas.

INTEXT QUESTIONS 30B

1. Mention any two advantages of running an office in a rented building.

______________________________________________________________

______________________________________________________________

2. Identify the section of the office that deals with the following activities.

(a) It prepares suitable replies to the incoming letters.

(b) It deals with incoming and outgoing mails.

(c) It makes payment to supplier of goods.

(d) It prepares the financial statement of an office.

(e) It deals with data entry and data analysis.

30.8 OFFICE LAYOUT

Office layout can be described as the arrangement of different departments, equipments

and staff within a given floor space with a view to make optimum use of space and ensure

maximum efficiency of the office.

30.8.1  SIGNIFICANCE OF OFFICE LAYOUT

Proper office layout is necessary from the point of view of office efficiency. It ensures full

use of office space and best use of office machines and equipments. It is necessary for

adequate safety of valuable documents and records, and also for achieving smooth flow of

work. It allows free movement of office personnel from one section to another. It facilitates

better supervision and speeds up inter-communication. It ensures privacy in the performance

of confidential work and creates favourable impression on visitors and customers. Proper

layout avoids mutual interference and ensures comfort and satisfaction to the employees.

While planning office layout, it is to be decided whether to have one open office or several

private offices. An open office refers to a large room or hall in which all the sections of the

office are located. Private offices are small rooms which are separated from one another

by walls or partitions. The modern tendency is to adopt the open office instead of private


Senior Secondary88

Notes

MODULE -7

Wage Employment in

Business offices for different sections. However, some private offices have to be provided to top

executives and also for work requiring privacy and concentration.

30.8.2  CHARACTERISTICS OF IDEAL LAYOUT

For ensuring effectiveness of office operations, it is necessary to have a proper layout of

the office. In practice, it may be difficult to have an ideal layout, but the under mentioned

characteristics should be kept in view at the time of planning layout:

(a) Flow of work: Office layout must be planned in such a way so as to enable the flow

of work to be smooth and unhindered. Whatever the layout may be, the movement

of paper and people should be minimum. Individual work should be considered from

its starting point to completion and the personnel, equipment etc., should be placed

in that order.

(b) Free movement and observation: The floor space should be planned in such a

way that it is free from partitions, columns etc., (as far as possible) to facilitate free

movement and observation.

(c) Adequate space for staff and equipment: There should be provision for adequate

space for each assistant and his equipments.

(d) Service facilities: At the time of planning office layout, adequate provision of service

facilities for employees such as, internal communication, lifts, drinking water, canteens,

etc. should be made. It is necessary for efficient performance of office work as well

as physical comfort of the office staff.

(e) Private offices: Private offices and rooms are generally provided to senior executives

and important persons in office for confidential work and mental concentration.

However, the number of private offices should be minimum.

(f) Flexibility and expansion: Provision for expansion and adjustments should be made

in the layout plan. Additional staff and equipments may need to be accommodated

with some adjustments to cope with the expansion.

(g) Separation of noisy departments: Official work needs mental concentration which

is possible only in noise free atmosphere. Therefore, the noisy departments should

be separated or enclosed with soundproof partitions.

30.9 WORKING ENVIRONMENT

Office work is mostly of repetitive nature and leads to monotony for the office staff.

Sometimes, mental work may be more fatiguing than manual work. Excessive mental

concentration may also be tiring. Therefore, it is necessary that the office staff should be

provided with congenial working environment which is conducive to work.

Office environment has a significant effect on the efficiency of office staff. The surroundings

in which office personnel work should be healthy and pleasant. Poor office environment


89Business Studies

Notes

MODULE -7

Wage Employment in

Business
results in low output and low morale of employees. Labour turnover and absenteeism also

tend to be high. Therefore, executives should arrange satisfactory working conditions in

the office.

30.9.1  ESSENTIAL FACTORS

The physical factors which constitute a suitable working environment for the office staff

are as follows.

(a) Cleanliness and sanitation: The office must have a neat, clean and attractive look

so as to make the employees be at ease and comfort and at the same time enhance

the prestige of the organisation. There should be provision of waste paper baskets,

dustbins, doormats, spittoons etc., for the purpose.

(b) Lighting system: Lighting is the most important element of working environment.

Poor lighting causes eye strain, mental fatigue and irritation to the employees and

results in delay and mistakes in office work. There should be sufficient light with

proper illumination.

(c) Ventilation and temperature: The office premises should be properly ventilated

and facilitate fresh air circulation. There should be natural ventilation, electric fans,

exhaust fans etc., as per need. Air coolers and air conditioners may also be used for

temperature control.

(d) Reduction of noise: Noise results in more errors, low quality of work, delay, slowing

down of pace of work and lower output. Noise may be an occasional disturbance,

or a regular occurrence. It may be unusually loud at times. It may be from internal or

external sources. For control of external noise the doors or windows can be closed

but for internal noise, soundproof walls or partitions are necessary.

(e) Interior decoration: The art of decoration of the interior of a room or a building

involves the use of wallpaper, carpets, curtains, wall-hangings, etc. The office should

be internally decorated in such a way as to provide a pleasant surrounding to all.

(f) Furniture and fittings: Office work is routine, monotonous and primarily indoor

deskwork. Assistants have to sit daily in the office for long hours. Therefore, suitable

furniture should be provided so that employees may work comfortably and speedily.

Furniture includes desks, chairs, tables, racks, cabinets, cupboards, safety trays,

almirahs etc. The type of furniture used in the office depends on nature of work in the

various sections, work space in office etc. However, modern and better quality furniture

improves the general efficiency and adds to the prestige of the office in the eyes of

visitors.

(g) Safety arrangements: Some people think that office is a safe place and hardly any

safety precautions are required in office. However, accidents may and do happen in

offices like one falling from seven feet high filing shelves, electric shock, fire, etc.

Accidents cause loss of time, discomfort, low morale of employee and loss of property.


Senior Secondary90

Notes

MODULE -7

Wage Employment in

Business Therefore, proper safety arrangements should be made in office.

(h) Office security: Office maintains and preserves records and documents. Also there

are valuable equipments and machines in use. Hence, there should be proper security

arrangements to prevent theft, burglary, etc. Security measures like regulating entry,

staff control, posting security guards, etc., differ from office-to-office.

INTEXT QUESTIONS 30C

1. Define ‘Office Layout’ in your own words.

______________________________________________________________

______________________________________________________________

2. Correct the following statements if found wrong.

(a) The movement of paper and people should be minimum in the office.

__________________________________________________________

(b) The office building must have adequate artificial light.

__________________________________________________________

(c) To control the internal noise one should close the doors and windows of an

office.

__________________________________________________________

(d) The office building must be fitted with fire fighting device.

__________________________________________________________

(e) Private offices and rooms are generally provided to junior executives.

__________________________________________________________

30.10 WHAT YOU HAVE LEARNT

• Office is a place where all the activities concerned with collecting, processing, storing

and distributing information for efficient and effective management of an organisation

are carried out.

• Objectives of an office are (a) To provide support to management; (b) To act as a

channel of communication; (c) To facilitate coordination; (d) To serve as an information

centre; (e) To act as a control centre; (f) To act as a service centre

• The functions of a modern office may be classified as (i) Basic functions; and

Administrative functions. The basic functions of office include, (a) Collecting

information; (b) Recording information; (c) Arranging, analysing and processing the

information; (d) Preserving information; and (d) Supplying information. The

administrative functions include, (a) Management functions; (b) Instituting office systems

and routines; (c) Procuring stationery and supplies; (d) Designing and control of


91Business Studies

Notes

MODULE -7

Wage Employment in

Business

 

office forms; (e) Purchasing office equipments and furniture; (f) Safeguarding of Assets;

(g) Personnel management; and (h) Maintaining public relations.

• Office set-up is the systematic arrangement of positions in the office to enable office

personnel to work as a team. It is the process of dividing the activities of the office

into departments, assignment of duties to each department and providing necessary

facilities to the personnel.

• An office generally consists of departments or sections like Correspondence Section,

Typing and duplicating section, Computer section, Filing, indexing and record-keeping

section, Mailing section, Accounts section, Cash section, Public relations section,

General office.

• Location of office means the place and site where the office of an organisation is

situated. The factors taken into consideration while determining the location of an

office are: (a) Availability of sufficient space; (b) Proximity to other departments; (c)

Proximity to other offices; (d) Availability of transport and other facilities; (e) Availability

of office employees; (f) Healthy environment.

• A suitable building with sufficient number of rooms for carrying out the administrative

and routine functions is essential for every office. The office building may be owned

or rented.

• Office layout can be described as the arrangement of different departments, equipment

and staff within a given floor space with a view to make optimum use of space and

ensure maximum efficiency of the office.

• While planning and designing the office layout, one must keep in view characteristics

of ideal office layout like (a) Flow of work, (b) Free movement and observation, (c)

Adequate space for staff and equipment, (d) Service facilities, (e) Private offices, (f)

Flexibility and expansion, and (g) Separation of noisy departments.

• The surroundings in which office personnel work should be healthy and pleasant.

Poor office environment results in low output and low morale of employees. Labour

turnover and absenteeism also tend to be high. Therefore, executives pay attention to

(a) Cleanliness and sanitation, (b) Lighting system, (c) Ventilation and temperature

(d) Reduction of noise, (e) Interior decoration, (f) Furniture and fittings, (g) Safety

arrangements, and (h) Office security.

30.11 KEY TERMS

Cash section Computer section Correspondence section

Flow of work Mailing section Office

Office layout Office location Office security

Office set up Private offices Public relation section


Senior Secondary92

Notes

MODULE -7

Wage Employment in

Business

 30.12 TERMINAL QUESTIONS

Very Short Answer Type Questions

1. What is meant by the term ‘Office’?

2. State the functions of Computer Section of an office.

3. Give the meaning of ‘Office Layout’.

4. What is meant by Open Office?

5. Mention any two basic functions of a modern office.

Short Answer Type Questions

6. State any four objective of an Office.

7. Describe the importance of lighting and ventilation in an office.

8. State the significance of Office Layout.

9. Describe any four administrative functions of an office.

10. Mention the different aspects taken into consideration while selecting the office building.

Long Answer Type Questions

11. Explain any four administrative functions of an office.

12. Describe the role of any three departments of a modern office.

13. Explain any four factors taken into consideration while deciding suitable location of

an office.

14. State any six characteristics of an ideal office layout.

15. Describe any three physical factors which make a suitable working environment.

30.13  ANSWERS TO INTEXT QUESTIONS

30A 2. Basic Functions (b), (d), (f), (i), (j)

Administrative Functions (a), (c), (e), (g), (h)

30B 1. (a) No expenditure on major maintenance.

(b) Office can be easily shifted to a more suitable location, if necessary.

2. (a) Correspondence Section

(b) Mailing Section

(c) Cash Section


93Business Studies

Notes

MODULE -7

Wage Employment in

Business
(d) Accounts Section

(e) Computer Section

30C 2. (a) No correction

(b) The office building must have adequate natural light.

(c) To control the external noise one should close the doors and windows of

an office.

(d) No correction

(e) Private offices and rooms are generally provided to senior executives.

 DO AND LEARN

Visit two different offices of your locality and make a comparative chart on the basis of the

following points. Write your observation by mentioning ‘excellent’, ‘good’ and ‘bad’. The

first one has been done for you for reference.

 Office ‘A’ Office ‘B’ 

1. Cleanliness Excellent Good 

2. Ventilation   

3. Lighting System   

4. Security   

5. Safety   

6. Furniture and Fittings   

7. Interior decoration   

8. Temperature   

 ROLE PLAY

Madan and Gopal are two friends. Madan runs his own business of manufacturing ball

pen. Gopal works in a Government office as an assistant. After a gap of 10 years they met

each other in Gopal’s office.

Madan : Hello, Gopal. How are you?

Gopal : Hello, I am fine. How are you?

Madan : Fine, but why are you looking tense?


Senior Secondary94

Notes

MODULE -7

Wage Employment in

Business

Gopal : No, not at all. But I am little bit worried about my office. My business is

growing day by day. I find it inconvenient to run my office in this small

room.

Madan : Then, why are you not shifting this office to a big building?

Gopal : Yes, I am planning to do so. But it is not an easy task. I have to see a

number of factors before I find out a suitable location for my office.

Madan : Factors?  What are those?

Gopal tells Madan about the essential factors of determining the office location.

Assume the role of Gopal and ask your friend to play as Madan and carry on the

conversation.

Chapter at a Glance

30.1 Meaning of Office

30.2 Objectives of an Office

30.3 Functions of an Office

30.3.1 Basic Functions

30.3.2 Administrative Functions

30.4 Office set-up

30.4.1 Significance of Office Set-up

30.5 Departments or Sections of Modern Office

30.6 Location of Office

30.6.1 Factors determining Office Location

30.7 Office Building

30.8 Office layout - Meaning

30.8.1 Significance of Office Layout

30.8.2 Characteristics of Ideal Layout

30.9 Working Environment

30.9.1 Essential Factors


