DIPLOMA IN FRONT OFFICE OPERATIONS

Eligibility: Senior Secondary (10+2) or equivalent with

English as a subject.

Duration: One Year + six months in industry

Teaching hours per week: 35 Hours

Effective teaching: 34 weeks

Industrial training: 24 weeks after the annual examinations.

TEACHING AND EXAMINATION SCHEME

No.	Subject	Subject	Hours per	Term
	code		week	Marks*
		THEORY		
1	DFO-01	Front Office Operations	6	100
2	DFO-02	Principles of Accounts	6	100
3	DFO-03	Hotel Accounts	4	100
4	DCS-03	Business Communication	2	50
5	DFO-04	Application of Computers	1	-
TOT	AL		19	350
		PRACTICAL		
6	DFO-11	Front Office Operations	8	100
7	DFO-12	Application of Computers	4	50
8	DFO-13	Office Organisation	2	50
9	DCS-12	Library	2	-
TOT	TOTAL 16 200			200
GRA	GRAND TOTAL 35 550			550

^{*}Term Marks will comprise 30% Mid Term Marks & 70% End Term Exam Marks.

RULES AT A GLANCE

NO.	TOPIC	REQUIREMENT
1.	Attendance required to become eligible for exam	75% in aggregate
2.	Minimum pass marks for each theory subject	40%
3.	Minimum pass marks for each practical subject	50%
4.	Maximum duration to pass/clear all subjects/ papers	03 academic years

FRONT OFFICE OPERATIONS (DFO-01)

TIME ALLOTED: 06 HOURS PER WEEK MAXIMUM MARKS: 100

ACTIVITY	MAXIMUM MARKS
Marks for attendance	5
Mid-term exam marks	25
Total (Incourse Assessment Marks)	30
End term exam marks	70
Total	100

Learning objectives: After completion of the course the students will be able to:

- 1. Describe the organization of the tourism and hospitality industry from the perspective of a hotel's Front Office Operations.
- 2. Explain the organization structure of a hotel, the delegation of authority to various levels and interdepartmental coordination and team work necessary for the smooth operation of a hotel.
- 3. Enumerate the different sections of Front Office and describe their respective duties
- 4. Describe the various steps involved in the hotel guest cycle.
- 5. Explain the correct procedure of dealing with difficult situations and emergencies

UNIT	CONTENT	HOURS ALLOTTED	WEIGHTAGE FOR EXAM
1	 Introduction to Tourism, Travel and Hotel Industry Introduction to tourism, travel and hotel industry and their inter-relationship Interdependency of tourism, travel and hospitality industry Acronyms and terminology of hotel industry Classification of hotel On the basis of star category, service, size, number of rooms, clientele, Supplementary accommodations. 	18	10%
2	Prologue with room division department and its sub-departments (front office, uniformed service and)	18	10%

		•	•
	 housekeeping) and their sections. Standard layout of front office department and its sections Organization structure of hotel with 		
	special reference to front office departmentDuties and responsibilities of front		
	office employeesPersonality traits of front office		
	employeesFront office equipment (non-		
	automated, semi-automated & fully automated)		
	 Coordination of front office with other departments and sections 		
3	Functions of different sections of room division department		
	Front office		
	ReservationReception/front desk		
	Lobby deskGuest relation desk		
	Guest relation deskTelephone		
	Business centre		
	Mail and message sectionCashier desk		
	Night auditor		
	Uniformed service	18	10%
	Bell deskConcierge		
	Travel desk		
	Airport representative		
	Housekeeping		
	Control deskHorticulture		
	 Linen and uniform room 		
	 Laundry 		
	Room status terminology		
4	Hotel Rooms and Tariff structure		
	 Definition of room and its characteristics 	18	10%

(F.			
	 Room taxonomy (Standard, Promoted and Suite Configured Rooms) Definition of room tariff and its fixation basis Room rate taxonomy (Standard, Special/Discounted & Promoted Room Rates) Group rates Discount and allowances. 		
5	Guest Cycle		
	 Different Stages of Guest Cycle and involved activities Guest cycle operation under- manual, semi-automated and fully automated system Guest cycle activities under- VIP, Group, Airline crew member and transient guest Equipment under different modes of guest cycle Documentation under different modes of guest cycle 	18	10%
	MID TERM EXAM		
6	Reservation		
	 Definition and importance of reservation Modes and Sources of reservation Tool and process of reservation System of reservation Manual (Card and Hotel Diary) Semi-automated (Whitney, computerized) Fully automated (CRS and GDS) Types of reservation (on different basis) Guaranteed vs. Nonguaranteed Transient vs. Group Reservation amendment/modification and cancellation policy Reservation Network/Channel (CRS) Affiliated reservation network Non-affiliated 	18	10%

		T	
	reservation/referral group Reservation supply chain (online companies)- Expedia, Make My Trip, Travel Related Services Reservation terminology and documentation		
7	Registration		
	 Define registration and importance of registration Concept of registration Activities of registration stage Process of registration under – Guest with reservation Walk-in guests Group guests Transient guest Airline crew member Incentive guest VIP and CIP SPATT Modes of registration Front desk directed (Express Check Out and Computerized Check Out) Guest directed (Video check-out and Self-Check-out) Registration terminology 	18	10%
	Documentation		
8	 Safety and Security Safety and security of guest (their valuables) and hotel staff Key control Types of keys Key control measures Electronic keys Safe deposit vaults and in room electronic safes 	18	10%
9	Guest Account Settlement		
	 Modes of account settlement Cash Credit (travellers check, travel 	18	10%

agent voucher, foreign currency, charge cards, airline vouchers, third party billing) Control measures for cash and credit based account settlement policy Forex (licences, exchange rates and policy) Currency exchange during arriving in India Currency exchange during departing from India Reservation section terminology Documentation		
Situation and Complaint Handling Situation handling Usual situation (skipper, scanty baggage, walking, walk-in, paging, room change, luggage handling during check-in and check-out, left luggage procedure, etc.) Unusual situations (death, fire, theft, bomb threat and terrorist attack) Complaint handling Types of guest Types of guest complaints Complaint as a gift philosophy The complaints handling procedure and redressal	18	10%
Total	180	100%

PRINCIPLES OF ACCOUNTS (DFO-02)

TIME ALLOTED: 06 HOURS PER WEEK MAXIMUM MARKS: 100

ACTIVITY	MAXIMUM MARKS
Marks for attendance	5
Mid-term exam marks	25
Total (Incourse Assessment Marks)	30
End term exam marks	70
Total	100

Learning objectives: After completion of this course students should be able to;

- 1. Explain meaning of accounts,
- 2 .Record in prime and secondary books,
- 3. Prepare trial balance, final accounts,
- 4. Prepare bank reconciliations statement,
- 5. Calculate depreciation by different methods.

UNIT	CONTENT	HOURS ALLOTTED	WEIGHTAGE FOR EXAM
1	A. Meaning and definition B. Types and classification C. Principles of accounts D. System of accounting E. Generally accepted principle of accounting (GAAP)	18	10%
2	A. Meaning and definition B. Format of journal C. Rules of debit and credit D. Opening entry, simple and compound entries E. Practical Problems	18	10%
3	Ledger A. Meaning and uses B. Formats C. Posting D. Practical Problems	18	10%

4	Subsidiary books		
	A. Need and uses B. Classification I. Purchase book II. Sales book III. Purchase return book IV. Sales return book V. Debit note VI. Credit note VII. Practical Problems	18	10%
5	Cash book		
	A. MeaningB. AdvantagesC. Simple double and three columnD. Handling chequeE. Practical problems	18	10%
	MID TERM EXAM		
6	Bank reconciliation statement		
	 A. Meaning B. Reasons of difference in pass book and cash book balances C. Preparation of bank reconciliation statement D. Practical Problems 	18	10%
7	Trial balance		
	A. Meaning B. Methods C. Advantages D. Limitation E. Practical problems	18	10%
8	Final accounts		
	 A. Meaning B. Procedure for preparation of final accounts C. Difference between trading accounts profit & loss accounts and balance sheet. D. Adjustment Closing stock Practical problems 	18	10%

9	A. Meaning B. Definition of capital and revenue expenditure	18	10%
10	Depreciation A. Meaning & causes B. Methods- fixed instalments Diminishing balance Practical problems	18	10%
Total		180	100%

HOTEL ACCOUNTS (DFO-03)

MAXIMUM MARKS: 100

TIME ALLOTED: 04 HOURS PER WEEK

ACTIVITY	MAXIMUM MARKS
Marks for attendance	5
Mid-term exam marks	25
Total (Incourse Assessment Marks)	30
End term exam marks	70
Total	100

Learning objectives: After completion of this course students should be able to;

- 1. Describe uniform system of accounts & its importance in hotel industry
- 2. Solve examples on uniform system of accounts, income statement, departmental income statement
- 3. Handle computerised accounting system
- 4. Describe importance of yield management
- 5. Calculate room rates, ARR and RevPAR.

UNIT	CONTENT	HOURS ALLOTTED	WEIGHTAGE FOR EXAM
1	A. Introduction to Uniform System Of Accounts B. Advantage & disadvantages	12	10%
2	Income statement under uniform system of accounts A. Revenue and non-revenue producing departments of the hotel B. Contents of the income statement C. Practical problems	12	10%
3	Departmental income Statements Under Uniform System Of Hotel Accounts A. Room departmental income schedule B. Food and beverage department income schedule C. Practical problems	12	10%
4	Internal Control A. Meaning & Objectives of internal	12	10%

	A Types of ledger used in hotel		
	A. Types of ledger used in hotel		
	B. Point of sale	12	10%
	C. Property management system	12	1070
	D. Introduction to computerised		
	accounting system		
	MID TERM EXAM		
6	Night auditing		
	A. Need of night auditing	12	10%
	B. Night auditors duties & responsibility	12	1070
	C. Reports prepared by night auditor		
7	Room rates		
	A. Fixing room rates		
	B. Basis of charging room rates	12	10%
	C. Calculation of single rate & double rate	12	1070
	D. Calculation of average room rate		
	(practical problems)		
8	Yield management		
	-	12	10%
	A. Meaning & importance in selling rooms	12	1070
9	Ratio analysis		
9	Natio alialysis		
	A. Meaning of ratio	40	4.007
	B. Profitability ratio	12	10%
	C. Turnover ratio		
10	Departmental accounting		
10	Departmental accounting		
	A. Introduction to departmental accounting		
	B. Allocation & apportionment of		
	expenses		
	C. Basis of allocation	12	10%
	D. Method		
	I. Gross profit method		
	II. Net profit method		
	ii. Net pront method		
			i e e e e e e e e e e e e e e e e e e e

BUSINESS COMMUNICATION (DCS-02)

TIME ALLOTTED: 02 HOURS PER WEEK MAXIMUM MARKS: 50

ACTIVITY	MAXIMUM MARKS
Marks for attendance	2 1/2
Mid-term exam marks	12 ½
Total (Incourse Assessment Marks)	15
End term exam marks	35
Total	50

LEARNING OBJECTIVES:

Knowledge:

- Understand the fundamental principles of effective business communication
- Identify different forms of communication
- Evaluate the difference between the types of communication
- Understand the concept of body language and its correct use

Competencies:

- Apply effective communication in today's business world
- Use correct form of communication depending on business situation and circumstances
- Organise ideas and express in writing and speaking
- Participate effectively in groups with emphasis on listening, critical and reflective thinking and responding
- Avoid common body language mistakes

Mindset:

 Understand the importance of specifying audience and purpose, and to select appropriate communication choices

No	UNIT	TIME ALLOTTED	WEIGHTAGE FOR EXAM
1	 Introduction to Business Communication Definition Objectives Principles of effective communication Importance of good communication 	10	20%
2	Types of communicationFormalInformalVerbal	05	10%

	I		1
	Written		
	Horizontal		
	Vertical		
3	Essentials of good business letter and		
	types of letters - Official, D.O	05	15%
4	Letter writing		
	Circular		
	Memo		
	Notice Notice		
	U.O. Note Applications	10	200/
	Applications Pia-data (C.) (1)	10	20%
	Bio-data (C.V.) Convenient Letter		
	Covering letter		
	Invitations Creatings		
	Greetings Analysis and a second sec		
	Apologies		
	MID TERM EXAM		
5	Communication with guest and Body		
	language		
	Effective Speaking – Polite and		
	effective enquiries & responses,	10	15%
	Addressing a group	10	1370
	 Listening and note taking skills 		
	 Body language- Importance & 		
	application		
6	Speech Improvement		
0	opecon improvement		
	 Pronunciation, stress, accent 		
	Importance of speech in hotels		
	Common phonetic difficultiesConnective drills exercises	10	10%
	Connective drills exercisesIntroduction to frequently used foreign		
	sounds		
7	Electronic modes of communication:		
	Use of telephone		
	Taking telephonic orders	1.0	100
	Telephone etiquette's	10	10%
	• Fax		
	E-mail and protocol		
	Responsible social media		
Tota	<u> </u>	40	4000/
iola		60	100%

APPLICATION OF COMPUTERS (DFO-04)

TIME ALLOTTED: 01 HOURS PER WEEK MAXIMUM MARKS: 00

Learning objectives: After completion of this course students should be able to;

- 1. Explain characteristics of computers,
- 2. Identify the basic component of a computer
- 3. Explain the importance of various units of a computer
- 4. Differentiate between system software and application software
- 5. Explain the importance of operating software
- 6. Get acquainted with open source, and
- 7. Appreciate the need of computer security.

UNIT	CONTENT	HOURS ALLOTTED
1	Characteristics of computers	
	Speed	
	Accuracy	
	Diligence	3
	Versality	
	Power of remembering	
2	Computer and its components	
	Input unit	
	Storage unit	4
	Central Processing Unit	·
	Output unit	
3	Computer software	
	System software	3
	Application software	
4	Computer language	
	Machine language	
	Assembly language	
	High level language	4
	Complier & interpreter	
	Open source software	
5	Operating system	4
	Windows	4

	• Linux	
6	Windows (Latest) desk top elements	
	Start a programme	
	Quit a programme	
	Getting help	
	Searching files & folders	
	 Changing system settings 	4
	 Using my computer for browsing disk drives. 	
7	File management in windows	
	Using windows explorer	
	Opening drives & folders	
	View file details	
	 Copying & moving files use windows explorer 	4
	Create a new folder	
	Rename a file or folder	
	Delete a file or folder	
8	Computer security	
	Views and threats	
	 Protecting computer system using antivirus. 	4
	 Precautions to be taken against viruses. 	
Total		30

FRONT OFFICE OPERATIONS PRACTICAL (DFO-11)

TIME ALLOTED: 08 HOURS PER WEEK MAXIMUM MARKS: 100

ACTIVITY	MAXIMUM MARKS
Marks for attendance	5
Mid-term exam marks	25
Total (Incourse Assessment Marks)	30
End term exam marks	70
Total	100

Learning objectives: After completion of this course the students will be able to comfortably carry out the following tasks;

- 1. Use various forms, formats and registers maintained in the front office department of a large hotel in paper form or on the PMS.
- 2. Communicate effectively with guests, colleagues and staff from other departments of the hotel verbally including on telephone, in writing and body language
- 3. Use the information available discreetly ensuring safety, security and privacy of guest, colleagues and organisation.

UNIT	CONTENT	HOURS ALLOTTED
1	 Introduction to front office equipment Non automated equipment Fully automated equipment 	15
2	Various types of forms, log books used in front office (Registration card, guest feedback form, reservation form, C- Form, etc)	20
3	 Greetings Days Months Seasons Numbers 	20
4	General awarenessCountry, capital and currencies	15

	General knowledge	
	General knowledge	
5	Telephone handling:	
	 Telephonic etiquettes (do's and don'ts) Role play on: Telephonic reservation between reservation department and guest Complaint handling through telephone Telephonic queries by guest to front office department for rooms and information's, etc 	20
6	Complaint Handling:	
	 Types of guest in hotel and nature of complains faced in front office department. Role play on handling a complaint between: Fussy guest and front office staff Skipper and front office staff Scanty baggage guest and front office staff Drunken and front office staff, etc 	30
	MID TERM EXAM	
7	Role play on:	
	 Pre arrival reservation- done by guest through mail reservation - done by walk-in guest reservation - done by telephonic conversation by a guest Arrival Paging (electronic and manual paging) - in pickup areas (airport, bus stand, railway station), message or visitors for a guest in the hotel. Luggage handling - bell boy's role in maintaining errand card, escorting of guest to the rooms. Welcoming - welcoming by GRE to the guest check in the hotel. Registration- done by guest who has reservation, guest who is a walk in, guest who requires the room for day purpose only. Key handover - procedures followed during key handover to the guest, how to generate keys and assign rooms to the guest. During stay How to handle Message and mail for residential and non- residential guest in a 	30

	 hotel Departure Procedures followed during check out of a guest such as: comment cards, billing, etc After departure Role and importance of guest history card. 	
8	PMS PRACTICAL	
	 Introduction to keys used in front office PMS Hands on practice on PMS How to – Take guest reservation Modify guest reservation Cancel guest reservation Amend guest details Check in guest with reservation Check in a walk in guest Check in a group reservation Check in multiple guest to save time Allot guest room to guest with reservation Allot guest room to a walk in guest Change guest rooms due to complaints or request Update guest registration Set credit limit Add messages for the guest Change tariff Print a single bill during check out Split a bill during check out Update if any advance deposit is made Night auditing procedure 	90
Total		240

MARKING SCHEME FOR PRACTICAL EXAMINATION FRONT OFFICE OPERATIONS PRACTICAL (DFO - 11)

Maximum Marks	100	Pas	s Marks	50
Part 'A' 25 Marks				
			MARKS	
 Uniform & Grod 	oming	:	05	
2. Journal		:	10	
3. Viva		:	10	
Total		:	25	
Part 'B' 75 Marks				
		\		

PMS tasks (4 tasks from the syllabus) (4x10) : 40
 Role Play & Situation Handling : 20
 Speech, Courtesy & Manner : 15
 Total : 75

Note: Speech, Courtesy & Manners may be observed throughout the practical.

APPLICATION OF COMPUTERS PRACTICAL (DFO-12)

TIME ALLOTED: 04 HOURS PER WEEK MAXIMUM MARKS: 50

ACTIVITY	MAXIMUM MARKS
Marks for attendance	2 ½
Mid-term exam marks	12 ½
Total (Incourse Assessment Marks)	15
End term exam marks	35
Total	50

Learning objectives: After completion of this course the students will be able to comfortably carry out the following tasks;

UNIT	CONTENT	HOURS ALLOTTED
01	WINDOWS OPERATIONS A. Creating Folders B. Creating Shortcuts C. Copying Files/Folders D. Renaming Files/Folders E. Deleting Files F. Exploring Windows G. Quick Menus	10
02	MS WORD CREATING A DOCUMENT A. Entering Text B. Saving the Document C. Editing a Document already saved to Disk D. Getting around the Document E. Find and Replace Operations F. Printing the Document FORMATTING A DOCUMENT A. Justifying Paragraphs B. Changing Paragraph Indents C. Setting Tabs and Margins D. Formatting Pages and Documents E. Using Bullets and Numbering F. Headers/Footers G. Pagination	50
	SPECIAL EFFECTS A. Print Special Effects e.g. Bold, Underline,	

		Superscripts, Subscript Changing Fonts Changing Case			
	C.	Changing Case			
	CUT, C	OPY AND PASTE OPERATION			
	B. C. D. E.	Marking Blocks Copying and Pasting a Block Cutting and Pasting a Block Deleting a Block Formatting a Block Using Find and Replace in a Block			
	USING	MS-WORD TOOLS			
		Spelling and Grammar			
		Mail Merge Printing Envelops and Labels			
	TABLE	S			
		Create Delete			
		Format			
	B.	Inserting Clip arts Symbols (Border/Shading) Word Art			
	PRINT	OPTIONS			
	B. C. D.	Printing a Specific Page Printing a selected set Printing Several Documents			
	MID TERM EXAM				
03	MS-EX				
	B. C. D. E.	How to use Excel Starting Excel Parts of the Excel Screen Parts of the Worksheet Navigating in a Worksheet Getting to know mouse pointer shapes	30		
	CREAT	ING A SPREADSHEET			
	A.	Starting a new worksheet			

- B. Entering the three different types of data in a worksheet
- C. Creating simple formulas
- D. Formatting data for decimal points
- E. Editing data in a worksheet
- F. Using AutoFill
- G. Blocking data
- H. Saving a worksheet
- Exiting excel

MAKING THE WORKSHEET LOOK PRETTY

- A. Selecting cells to format
- B. Trimming tables with Auto Format
- C. Formatting cells for:
 - Currency
 - Comma
 - Percent
 - Decimal
 - Date
- D. Changing columns width and row height
- E. Aligning text
 - Top to bottom
 - Text wrap
 - Re ordering Orientation
- F. Using Borders

GOING THROUGH CHANGES

- A. Opening workbook files for editing
- B. Undoing the mistakes
- C. Moving and copying with drag and drop
- D. Copying formulas
- E. Moving and Copying with Cut, Copy and Paste
- F. Deleting cell entries
- G. Deleting columns and rows from worksheet
- H. Inserting columns and rows in a worksheet
- I. Spell checking the worksheet

PRINTING THE WORKSHEET

- A. Previewing pages before printing
- B. Printing from the Standard toolbar
- C. Printing a part of a worksheet
- D. Changing the orientation of the printing
- E. Printing the whole worksheet in a single pages
- F. Adding a header and footer to a report
- G. Inserting page breaks in a report
- H. Printing the formulas in the worksheet

ADDITIONAL FEATURES OF A WORKSHEET


Total		120
05	Internet & E-mail	10
	E. Creating an Organizational Chart	
	- Setting up a Slide Show	
	 Inserting pictures, objects, audios, videos, hyperlinks 	
	- Creating Slides, re-arranging, modifying	20
	B. Using Auto content Wizards and Templates C. Power Points five views D. Slides	
04	MS-POWER POINT A. Making a simple presentation	
0.4	B. Sorting records in the database	
	A. Setting up a database	
	EXCEL'S DATABASE FACILITIES	
	 B. Changing the Chart with the Chart Toolbar C. Formatting the chart's axes D. Adding a text box to a chart E. Changing the orientation of a 3-D chart F. Using drawing tools to add graphics to chart and worksheet G. Printing a chart with printing the rest of the worksheet data 	
	A. Using Chart wizard	
	CREATING GRAPHICS/CHARTS	
	 C. Deleting sheets from a workbook D. Naming sheet tabs other than sheet 1, sheet 2 and so on E. Copying or moving sheets from one worksheet to another 	
	A. Moving from sheet in a worksheet B. Adding more sheets to a workbook	
	MAINTAINING MULTIPLE WORKSHEET	
	C. Attaching comments to cellsD. Finding and replacing data in the worksheetE. Protecting a worksheetF. Function commands	
	panes B. Freezing columns and rows on-screen for worksheet title	
	A. Splitting worksheet window into two four	

MARKING SCHEME FOR PRACTICAL EXAMINATION APPLICATION OF COMPUTERS PRACTICAL (DFO - 12)

Pass Marks

25

MARKS

1. Typing & Printing (20 lines) : 10

2. Three tasks (3x10 marks) : 30
(MS Office, MS Excel, MS Power point and Internet & E-mail)

3. Viva : 10
Total : 50

50

Maximum Marks

OFFICE ORGANISATION PRACTICAL (DFO-13)

TIME ALLOTED: 02 HOURS PER WEEK MAXIMUM MARKS: 50

ACTIVITY	MAXIMUM MARKS
Marks for attendance	2 ½
Mid-term exam marks	12 ½
Total (Incourse Assessment Marks)	15
End term exam marks	35
Total	50

Learning objectives: After completion of this course the students will be able to comfortably carry out the following tasks;

- 1. Effectively operate and use various tools, equipment and machines used in the front office department.
- 2. Suggest the logical and agronomical layout of the office and the flow of documents and records.
- 3. File documents in the relevant file as per the laid down logic of the department.
- 4. Retrieve the records desired in the appropriate time allowed.
- 5. Learn to prioritize tasks in the order of urgency and importance.
- 6. Effectively weed out outdated documents records from the department using appropriate policy for doing so.

UNIT	CONTENT	HOURS ALLOTTED
1	 Understanding record keeping system of the office. Naming logic of files File indexing 	07
2	Office Tasks 1. Communication a. Sending and receiving mail b. Filing the communication for records c. Sending e-mails	08
3	Operating office equipment 1. Computers 2. Printers 3. Photocopiers	08

		T
	4. Dictaphone	
	5. Fax	
	Franking machine	
	7. Card Swiping machine	
	Cash counting machines	
	9. Paper shredder	
	10. Digital projectors	
	gran projectore	
4	IN-Basket exercise	
	Prioritizing work on basis of urgency and	
	importance	07
	2. Meeting the deadlines	
	2. Weeting the deadilines	
	MID TERM EXAM	
5	Looking for information on the web	
	 Browsing the net for information 	10
	Compiling information	10
	3. Making reports	
6	Weeding out records	
	Organizing the filing cabinets	
	Destroying old and useless records	10
	Destroying obsolete files and freeing up filing	
	space	
7	Organizing the records on the computer	
	Deleting temp files on the computer	
	Defetting temp files of the computer De fragmenting the hard disk	
	Running anti-virus and anti-spam ware	10
	4. Protecting confidential information on the	
	computer	
	Compater	
Total		60

MARKING SCHEME FOR PRACTICAL EXAMINATION OFFICE ORGANISATION PRACTICAL (DFO-13)

Maximum Marks		m Marks 50		Pass Marks	
				MARKS	
1.	Journal		:	05	
2.	Practical in bask	et	:	15	
3.	3. Record Retrieval		:	10	
4.	4. Organisation of Folders in Computer		:	10	
5.	5. Speed and Accuracy		:	05	
6.	Operating the Of	fice equipment	:	05	
	Total		:	50	