

KINGDOM OF BAHRAIN
Ministry of Education

مملكة البحرين
وزارة التربية والتعليم

INTRODUCTION OF BUSINESS MANAGEMENT

NAME:

CLASS:

ID NUMBER.....

CONTENTS

(الكتاب المدرسي هو المصدر الرئيسي للمراجعة)

(THE BOOKS IS THE MAIN SOURCE FOR STUDYING)

CHAPTER ONE OFFICE DESIGN AND FUNCTION

What is an office ?

It is a place of business where professional and clerical duties are performed.

What are the requirements for office ?

There are **two requirements** for office...

- **Legal requirements**: health and safety regulation.
- **Technical requirements**: Networking.

What is the primary purpose of an office ?

To provide a workplace for workers.

What are the ways of arranging the layout of an office ?

- How many people.
- How much space.
- Illumination.
- Resources.
- Infrastructure.
- Administration responsibilities.

What are the types of an office ?

- A closed office.
- The cubicle office.
- A open plan office.

The Closed Office:

Each person sit in a separate room, and has the own room with its own access.

There are advantages and disadvantages for the closed office:

<i>Advantages</i>	<i>Disadvantages</i>
More privacy.	Slow movement.
More security.	High cost.
Less noise.	Hard supervision.
	Less communication.
	Difficult movement.

The Open Plan Office:

All employees sit close by using their own workstations without separation panels.

There are advantages and disadvantages for the open plan office:

<i>Advantages</i>	<i>Disadvantages</i>
Easy supervision.	Less security.
Fast communication.	Less cost.
Fast movement.	No privacy.
More teamwork.	

The Cubicle Office:

All workers sit with each other in the same room with partitions.

The characteristics according to the criteria in the cubicle office :

<i>Criteria</i>	<i>Characteristics</i>
Cost.	Less.
Communication.	More.
Teamwork.	Fast - More.
Movement.	Fast - More.
Security.	Less.

The characteristics according to the criteria for both closed and open office :

<i>Criteria</i>	<i>Opened</i>	<i>Closed</i>
Privacy	No privacy	More
Security	Less	More
Noise	More	Less - Little
Supervision	Easy	Difficult
communication	Fast - More	Less
Teamwork	More	Less
Cost	Less - Little	High

Each level has its own tasks..

Top management tasks:

- Know about all types of management.
- Aware of business.
- Make long-term decisions.

Middle management tasks:

- Specialized management.
- Carry out top management.

Lower management tasks:

- Carry out management.
- Short-term decisions.
- Supervise employees.

Employees tasks:

- Daily work.
- Carry out lower management decisions.

The most common structure:

- General management.
- Managers or departmental heads.
- Supervisors
- Office administrators.

What is an Organisational ?

It is a diagram that shows the relationship and relative ranks of its part and position.

Organisational may have: Administration and Production Department.

The following are different departments within a big organisation:

There are tasks for each department in the organisation:

HR Department tasks:

- Searching for employees.
- Recruiting.
- Keeping employees records.

Accounting Department tasks:

- Receiving payments from customers.
- Making payments to supplies.
- Banking and petty cash.

Public Relations Department tasks:

- Keeping relations between company and others.

Sales Department tasks:

- Selling goods.
- Advertising and promotion of goods.

Purchase Department tasks:

- Buying goods from the supplies.

Administration Department tasks:

- Mail.
- Security.
- Cleaning.
- Reception.
- Telephone.

Warehousing Department tasks:

- Keeping stocks.
- Transporting goods.
- Keeping records of the stocks.

(CHECK THE CHART PAGE 15 IN THE WORK BOOK !!)

Qualities of good employees:

- Punctuality.
- Loyalty.
- Confidentiality.
- Non-discriminatory attitude.
- Positive attitude to change.
- Good appearance.
- Can work with others.

Punctuality:

- Coming on time.
- Doing the work on time.
- Leaving on time.

Loyalty:

- Treat the office like their own family and be respectful and loyal.

Confidentiality:

- Private matters of the organisation. Should be kept in the organisation.

Non-discriminatory attitude:

- Everyone should be treated the same way.

Positive attitude to change:

- Try and learn the new concepts.

Good appearance:

- Dress good.
- The dress and make-up should be simple.

Can work with others:

- Learn to work with others.
- Respect their opinions.

LEARNING POINTS: TEAMS IN BUSINESS IS A SMALL GROUP WHO PROCESS COMPLEMENTARY SKILLS AND WHO ARE WORKING TOGETHER SHARING THE SAME GOALS.

Employee's Obligations:

- Attend in person.
- Be competent.
- Carry out.
- Arrive on time.
- Be honest.
- Work safely.
- Have good communication skills.
- Take good care of employer's property.

Employer's Obligations:

- Provide a clean and safe working place.
- Pay fair salaries.
- Give rights for an employee.
- Treat every employee the same.
- Give holidays.

CHAPTER TWO RECEPTION

What is the importance of the reception ?

- First point of contact.
- Provides first impression to outsiders.
- Present the image of the business.

Why do people visit the office ?

What are the equipment and materials in the reception ?

- Visitors book.
- Telephone.
- Stationery.
- Drink facilities.
- Nice decoration.
- Filing cabinets.
- Computer.
- Security items.
- Desk.
- Seating area for visitors.
- Background music or TV.
- Reference book.

EXAMPLE: The equipment below are divided to Essential "very important", Quite important, or Not important:

ESSENTIAL	QUITE IMPORTANT	NOT IMPORTANT
TELEPHONE	TV	FOOD
FAX	MUSIC	GAMES
DESK	DRINKING FACILITIES	BED
SEATING AREA	NEWS-PAPER	MAKE-UP

What are the qualities of a good receptionist ?

- Polite.
- Friendly, helpful, reliable, honest and able to work with others.
- Can multitask.
- Informed about the business, staff, and layout.
- Patient and have a good telephone etiquette.
- Good appearance.

What is the positive image the receptionist has to show ?

- Dress well.
- Be well groomed.
- Look cheerful and welcoming.
- Smile when you greet people.
- Have time for people.
- Treat everyone the same.

What are the skills the receptionist should have ?

Receptionist Duties:

1) What is the main responsibility of a receptionist ?

- Welcome visitors.
- Answer their questions.
- Answer the telephone.

2) What should the receptionist do when visitors are present?

- Dealing with different types of people.
- Directing visitors to the right section.
- Keeping reception register.
- Making business phone calls.

3) What should the receptionist do when NO visitors are present?

- Typing.
- Operating a telephone switchboard.
- Filing documents.
- Dealing with outgoing mail.
- Give basic first aid.
- Distributing incoming mail.

4) How should the receptionist deal with the visitors ?

Problems In The Reception Area:**1) Who are the unexpected visitors?**

- Visitors who have an appointment but you may have not been told about.
- Visitors who arrive earlier or later the expected.
- Visitors with no appointment.

2) How to deal with unexpected visitors?

- Try to solve the problem.
- Deal in a way the you continue to give a positive image of yourself and your company.

3) How to deal with difficult visitors?

- Be diplomatic and try to solve the visitor's problem.

4) How to deal with visitor's complaints?

- Listen and note down.
- Apologize and explain.
- Pass the complaint to the department.

Reception Records:**1) Caller's register:**

For security and future reference.

- Keep a record of all the visitors who visit the organization.

2) Appointment book:

- To register all the appointments by date and time.

CHAPTER THREE FILING

What is filing ?

Filing is the arranging of documents in common groups according to some method of classification.

Why do we file ?

- For future reference.
- To find documents quickly and easily.
- To keep documents clean and tidy.
- To save them from insects and dampness.

What do we file ?

Product
order form.

Application
form.

Memo.

Invoice.

Orders.

Offers.

How to know if the document is ready for filing ?

- If there's person's (manager/supervisor) initials.
EXAMPLE : if the person's name is Eman Hassan Yahya the initials will be (EHY).
- The letter "F" which stands for "Filing" in margin top or margin bottom.
- Rubber stamp reading the word "File".
- A line drawn across on face of document "/".

What are the steps for following the movements of a file ?

FIRST: File is taken out from the filing cabinet.

SECOND: A colored folder is placed in the file.

THIRD: An absent card is placed in the colored folder.

TIP :

ABSENT CARD IS USED TO SHOW DETAILS OF THE FILE TAKEN OUT OF IT'S FOLDER.

What to do with the dead files ?

Remove them from filing system and store them in boxes.

Why ?

To have more space for new files.

Departmental Filing & Central Filing:

- Files can be organized **centrally** or **departmentally**.
- **Departmental filing** : each department will keep its own files.
- **Central filing** : all files of all departments are kept and controlled together in one place.

What are the points and advantages for Departmental filing and Central filing ?

CENTRAL FILING	DEPARTMENTAL FILING
Easy supervision.	Suitable for confidential files.
Effective follow up.	Easy to handle.
Less staff and equipment.	
Standard system for all departments.	

Why is the Departmental filing is easy to handle ?

Because the filing system is not so large.

What are the methods of filing classification ?

- Alphabetical method. "Arabian countries" , "Foreign countries"
- Numerical method.
- Subject method.
- Geographic method.

Filing System:

There are four filing systems which are..

- **Lateral Filing:** files are kept side by side on shelves.
- **Vertical Filing:** documents are placed into files that are arranged one behind the other.
- **Plan Filing:** this filing system is used for drawings, maps, plans and other documents which cannot be folded.
- **Microfilm Filing:**
 - **Advantage:** it saves place, reference to documents is fast.
 - **Disadvantage:** photos cannot be used for legal purpose.

What are the needed equipment for microfilming ?

- Camera.
- Platform.
- Reader / Printer.
- Jacketing machine.

Filing Stationery:

What are the types of files / folders :

- **Box Files:** documents that need to be stored for short time.
Example: Purchases, Orders, Cheques, Shores requisition.
- **Clip Files:** hold documents without punching a hole on them.
Example: Cheques, Photographs, Contracts.
- **Hanging Files:** in vertical and horizontal filing systems.
- **Computer Report Files:** to add or remove computer printouts.

Indexing:

What is indexing ?

It's a method of keeping small amounts of important information about the people who deal with the organization ? business daily and regularly.

What are the important information ?

- Names. - Addresses.
- Phone numbers. - Fax numbers.
- Internet addresses.

What are the types of indexing ?

- **Card Index:**
A small box or cabinet stand upright in the box arranged alphabetically according to the customer's name, a small plastic tags show the alphabets.

- **Page Index:**

A notebook divided according to the alphabets. It's like a telephone directory.

- **Rotary Index:**

It's same as card index, cards can be removed and kept back, cards have small tags for alphabets.

Filing Problems & Solutions:

1) **Problem:** To many filing places.

Solution: Centralize filing of records of common interest or subject in one location.

2) **Problem:** The system does not fit the way materials is called for.

Solution: Study the possibilities of using alphabetic, subject, geographic, numeric or alphanumeric filing for certain specialized materials.

3) **Problem:** Missing files are hard to find.

Solution: Keep track of removed files with out guides.

What are the misfile search tips ?

- Look in the folders in front and behind the correct folder.
- Look between the folders.
- Look under all the folders.
- Check the misfiling.
- Check alternate spelling.
- Look in the subject related.
- Look in the year preceding and following.
- Be aware that the records may be in storage.

CHAPTER FOUR TECHNOLOGY AND EQUIPMENT

What are the changes made by technology ?

- Great improvements in the efficiency of the work place.
- Large improvements in the productivity of workplace condition.

What are the advantages of technology ?

Speed.	Accuracy.	Saves time and human effort.	Better appearance for documents.
Provides more workplace.	More teamwork and communication.	Saves cost.	Resource efficient.

Effects Of Technology:

The effects of technology on equipment:

The equipment becomes smaller, lighter, simple, requires less power, less paper is required and less area.

The effects of technology on computers:

1) Microsoft Word, it is used for:

- Word processing.
- Typing documents.

2) Microsoft Excel, it is used for:

- Preparing accounts.
- Spread sheets.

3) Microsoft access, it is used for:

- Database. Keeping records.

4) Microsoft Power Point, it is used for:

- Presentations.

Internet:

What is the Internet ?

It is the transfer of information through the phone line.

What are the advantages of the Internet ?

- Easy.
- Fast.
- Safe.

What are the requirements to use the Internet ?

- Computer.
- Internet line from the Internet service provider. Like: Viva, Batelco, Zain.. etc.
- Telephone line.

What is Website ?

It is an internet page.

What is Hyperlinks ?

It's a web page that takes you to another page through.

What is Search Engine ?

It's is used for finding any website in the world. Like: Yahoo, Google, Mozilla, Fire Fox.. and more.

What is E-mail ?

Its stands for "Electronic Mail". It is the fastest way of communication between two or more persons / organizations anywhere in the world.

What do we need to send and receive E-mails ?

Com.

What is Telephone System ?

It is the first technological way of communication in the world. It is the principal mean of communication.

Office Furniture:

The office furniture should be environmentally friendly.

Office Appearance:

Modern offices are much more personal.

Why?

- It boasts employee's morale.
- It impresses customers and clients.

What does the modern offices have ?

- More windows and lightings.
- Modern and chic furniture.
- There is a trend for open spacing the height of cubicle walls.

Maintenance:**maintenance****Preventive
Maintenance**

- **Regular check up daily or weekly.**
- **Basic to detect small problems.**
- **Report them to the supplier for correction.**

**Remedial
Maintenance**

- **Starts as soon as the machine stops.**
- **It must be corrected immediately.**

Comparison between Remedial Maintenance and Preventive Maintenance:

CRITERIA	PREVENTIVE MAINTENANCE	REMEDIAL MAINTENANCE
Time Of Maintenance	Maintenance Before The Problem	Maintenance After The Machine Stop
Life Of The Maintenance	Long	Short
Cost	Low	High

CHAPTER FIVE SAFETY AND HEALTH

Why is safety important ?

- Protection for self and others.
- Saving time and money.
- Saving the assets from loss ad damage.
- Following the law of the country.

Good Housekeeping In The Office:

Why did the Japanese develop a "5S (Five Golden Rules) program ?

To ensure a well maintained, efficient, and effective workplace.

What are the five principles of good housekeeping in office ?

- Sort.
- Set.
- Shine.
- Standardize.
- Sustained.

How are the five principles applied ?

- Keep the office tidy and clean (**Sort, Set, Shine**).
- Healthy working environment in good condition (**Standardize, Sustained**).
- Maintain a first aid room to staff (**Safety** as an additional rule).

Implication Of Safety:

If safety wasn't maintained in the office, the organization and employees are going to face many problems..

On employees:

- Health problems.
- Fatigue and stress.
- Dissatisfaction.
- Absenteeism low.
- Less Loyalty.
- Less Productivity.

On the organization:

- High operation costs.
- Medical expenses.
- Low productivity.
- More accidents.
- Reputation and market share will go down.

Hazards In The Office:

What are the hazards in the office ?

Removing safety guards from machines.

Using faulty electrical equipment.

Slippery floor.

Standing on chairs.

Lifting heavy items.

Torn carpets.

Some experts classify hazards as..

- 1) **Physical Hazards:** Such as *noise, humidity, improper temperature, lighting and ventilation.*

- 2) **Electrical Hazards:** Such as *misuse, bad maintenance and un-insulated wires.*

- 3) **Mechanical Hazards:** Such as *trapping and cutting fingers.*

- 4) **Chemical Hazards:** Such as *smokes and anti-insect sprays.*

- 5) **Other Hazards:** Such as *polluted air, water dust and fire.*

Health & Safety Regulations:

The Health and safety in Bahrain are based on international regulations.

Corporate Responsibility:

The company / organization doesn't only protect the employees and employers, it also protect Public, Customers, Visitors, Delivery men and Social responsibility.

Reporting Accidents:

An accident report must be filled to give details about an accident happened

Why do we fill an accident report ?

- To help the injured in case of insurance.
- It's a proof the accident happened at work and during the office hours.

Employer's Duties:

An employer should provide..

- Safe and healthy working place.
- Safe equipment and efficient maintenance.
- Safe working system.
- Enough training in safety practices.
- Promote health and safety.

Employee's Duties:

What are the employee's duties ?

- Take care of health and safety of themselves and others.
- Follow Safety practices.
- Participate with their employers to maintain health and safety.
- Refrain from misusing provided health and safety.