[image: image1.png]

Contra Costa College

Course Outline

Department & Number
Business Office Technology 243
Number of Weeks
18

Course Title
General Office Procedures
Lecture Hours
3

Prerequisite
None
Lab Hours

Co-requisite
None
Hours By Arrangement

Prerequisite or concurrently

Activity Hours

Challenge Policy

Units
3

Advisory

COURSE DESCRIPTION

This course provides experience and training in the many and varied duties essential to success as a general office employee. Such duties include telephone and receptionist duties; handling the mail; use of banking services; maintenance of supplies, files management; and planning business travel, meetings and conferences.

COURSE OBJECTIVES

At the completion of the course the student will be able to:

describe the importance of administrative support in today’s business environment

apply, manually or electronically, organizational and time management principles to increase productivity

work as part of a team/group

handle office situations

demonstrate individual or group ability to plan, research, organize, and prepare a written and/or oral presentation using appropriate media and technology to present solutions to current business issues or problems

make decisions and set priorities

perform administrative job functions and prepare the required documents

demonstrate automated or manual records management skills

process mail

demonstrate an understanding or reprographics equipment, procedures, and applications

demonstrate knowledge of information communications systems

demonstrate knowledge of telephone systems and good telephone protocol

demonstrate knowledge of the processes involved in making national and international travel arrangements and issues related to such travel

demonstrate ability to plan and conduct a meeting

evaluate written and oral presentations

formulate personal, educational, and professional career goals and develop a plan to accomplish those goals

evaluate his/her job qualifications in terms of skills, attitudes, and personality

develop personal and professional skills necessary for securing and maintaining employment

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
5
%
Impact of automation on office work

10
%
Effective teamwork and public relations

10
%
Preparing business correspondence and reports

55
%
Administrative Job Functions

1.
Mail operations and shipping services

2.
Telephone and receptionist duties

3.
Files management

4.
Banking and financial record keeping

5.
Purchasing office supplies

6.
Planning meetings and conferences

7.
Making travel arrangements

10
%
Preparing for advancements on the job

10
%
Job Search

METHODS OF INSTRUCTION

Lecture, demonstration, class discussion, role playing, guest speakers

INSTRUCTIONAL MATERIALS

Textbook Title:
Procedures & Theory for Administrative Professionals

 Author:
Fulton-Calkins, Patsy

 Publisher:
South-Western

 Edition/Date:
5E/2004

Dictionary

USB Drive

COURSE EXPECTATIONS (Use applicable expectations)

 Outside of Class Weekly Assignments
Hours per week

Weekly Reading Assignments
1

Weekly Writing Assignments
1

Weekly Math Problems

Lab or Software Application Assignments

Other Performance Assignments
4

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
35
%
Assignments

15
%
Group Projects

25
%
Chapter Tests

25
%
Final Exam

 GRADING POLICY (Choose LG, CR/NC, or SC)

Letter Grade

Credit / No Credit
X
Student Choice

90% - 100% = A
70% and above = Credit
90% - 100% = A

80% - 89% = B
Below 70% = No Credit
80% - 89% = B

70% - 79% = C

70% - 79% = C

60% - 69% = D

60% - 69% = D

Below 60% = F

Below 60% = F

or

70% and above = Credit

Below 70% = No Credit

Prepared by:
Pamela C. Rudy

Course New/Revision Date:
Spring 2008

Semester/Year Effective Date:
Spring 2008

Form Revised 04/08

�

