

Payroll Management System

D. Sukanya¹ V. Gayatri² Dr. Y.Jahnavi³

¹UG student, Department of CSE, GIST, Gangavaram, kovur, Nellore

²Associate Professor, CSE Department, GIST, Gangavaram, Kovur, Nellore.

³Professor, CSE Department, GIST, Gangavaram, Kovur, Nellore.

Abstract: Finance framework is the core of any Human Resource System of an association. The arrangement needs to deal with the figuring of pay according to guidelines of the organization. A few associations are doing the counts physically yet there are couple of utilizations promptly accessible which figure the month to month pay moreover. This won't be reasonable to all situations, Especially in Software organizations or for legally binding representatives in any association, the worker compensation depends on the days he/she has worked. The proposed application which joins Attendance administration, leave administration, occasions and schedule of organization lastly the pay calculation. The system framework computes the no. of days, the representative is in office, including days for his/her affirmed leaves and pronounced occasions and ends of the week and conclusion the unapproved or approved work days.

Keywords: payroll system, manual payroll, computerized payroll

I. INTRODUCTION

Worker Payroll Calculation framework is the core of any Human Resource System of an association. The arrangement needs to deal with the count of pay according to guidelines of the organization, wage charge estimation and different conclusions to be done from the pay including statutory findings like Income assess and provident reserve reasoning's. It needs to create payroll and MIS reports.

It is comprehended that we are worn out on overseeing thousand of odd papers, pay slips, finance reports, and pay points of interest et cetera. Envision that we have a finance handling framework which will create our compensation slips and finance reports inside seconds. We can help other people mechanized your finance framework by building up a tweaked finance application that suits your particular necessities. Fundamental point of creating Employee Payroll Management is to give a simple way not exclusively to robotize all functionalities included overseeing leaves and Payroll for the workers of Company, yet in addition to give full useful reports to administration of Company with the insights about use of leave office.

We are focused on acquire the most ideal method for administration the different types of EPM. We comprehend that EPM isn't an item to be sold, it is an instrument to deal with the inward task of Company identified with representative leave and Payroll.

This Application works in Multiple PC's introduced on numerous Computers yet sharing same database by which clients of various division can utilize it sitting at various areas at the same time.

Be that as it may, in future we can influence the Application where the database to will be facilitated so as to deal with the all offices which will be situated in better places and by keeping space of Application as Online

II. SYSTEM ANALYSIS

EXISTING SYSTEM

A few associations are doing the estimations physically however

there are couple of uses promptly accessible which compute the month to month pay too.

This manual estimation is dreary and time taking. Each time figuring physically for some representatives in association are troublesome and a few situations may be missed which prompts an error in the computed compensation.

LIMITATIONS OF EXISTING SYSTEM

- More effort.
- Time devouring.
- Consumes extensive volume of printed material.
- No coordinate part for the higher authorities.
- To evade every one of these restrictions and make the working all the more precisely the framework should be electronic betterly.

PROPOSED SYSTEM

The proposed application which figures the finance in thought with modules like Attendance administration, leave administration, occasions and business timetable of organization. Our framework computes compensations of the representative in light of takes off. This application can be incorporated with existing participation following frameworks in the association like application based punch-in and Punch-out

ADVANTAGES OVER EXISTING SYSTEM

- Automated Payroll counts in light of leave.
- Save Time.
- Safe Backup.
- Cost Effective.
- Reports promptly accessible to see the present Salary status and for estimating.

III. SYSTEM ARCHITECTURE

The application will take after three-level engineering. In three-level design application will run the customary customer/server display however from the web server. The customer just shows the GUI and information yet has no part in creating comes about.

Fig.1 Three Tier Architecture

Three-tier Architecture will contain the following tiers:

Client/Presentation Tier:-

This level incorporates all the HTML substance or structures to be shown on the customer program. It is the frame which gives the UI to end client. Developer utilizes this level to get or set the information forward and backward.

Business Logic Layer: -

In the Business rationale level, the real preparing of the information and the rationale behind the usage of the application will be available. This level can contain a class, which can be utilized to compose the capacities, and furthermore fills in as a go between the introduction level and information levels.

Data Access Layer:-

Data access layer comprises database communication, constructing SQL queries and executing them via the relevant API. The data tier is containing all the user information, username, and passwords for web application

MODULARIZATION

In the venture titled "Payroll Management System", the modules are

1. Administrator
2. Principal

3. HOD
4. Faculty

Administrator

- Can include, view, refresh and erase representatives. Likewise see representative participation.
- Can apply for leave, take a look at self clears out.
- Approve/Reject leave demands put together by representatives.
- Like all workers, administrator additionally punch in/out each day and take a look at self-participation.
- Can produce and see the finance reports and the compensation figured for all workers for a chose month.

Principal

- Can include, view, refresh and erase workers. Likewise see representative participation.
- Can apply for leave, take a look at self takes off.
- Approve/Reject leave demands put together by representatives.
- Can punch in/out each day and take a look at self-participation.
- Can produce and see the finance reports and the pay processed for all workers for a chose month.

HOD

- Can view employees.
- Can apply for leave, take a look at self takes off.
- Can prescribe or dismiss leaves of employee to higher specialist.
- Can punch in/out each day and take a look at self-participation.

Faculty

- Can apply for leave, take a look at self takes off.
- Can punch in/out each day and examine self-participation

IV. OPERATIONS PERFORMED BY THE PROPOSED SYSTEM

S.NO	Operations performed by the proposed system
1	Payroll system has multiple users which are created by administrator and the system can generate a separate check for each user category.
2	Each user has different rights and he can access only allow-able modules
3	Administrator and principal can add new employee and update his record also.
4	Administrator and principal can calculate pay of employees.
5	Allows the administrator to register basic data as (college, departments, schemes, employee types, users) in a simple and easy way
6	Inquire into an employee's record at any time the user wants in order to check employment history.
7	Allows administrator and principal to change, delete inquire, print and display all transaction data that occurred on the employee.

Table 1: operations performed on proposed system

V. RESULTS

Sign In

[Forgot Username / Password?](#)

SIGN IN

Fig 2:- Login Page

NAME
EMPLOYEE ID
SEX
DATE OF BIRTH
RELIGION
STATUS

First Name:

Last Name:

Gender:

Date of Birth:

Religion:

Marital Status:

Phone:

Gender:

Education:

Department:

Role:

Specialization:

Address:

Employment Date:

[Save Details](#)

Fig 3: Employee Registration page

#	Name	Gender	DOB	Department	Role	STATUS	Action
1	John D	Male	1980-01-01	IT	Software Engineer	Active	Edit Delete
2	Jane S	Female	1985-03-15	HR	HR Specialist	Active	Edit Delete
3	Robert K	Male	1975-07-22	Finance	Accountant	Active	Edit Delete
4	Emily W	Female	1990-11-08	Marketing	Marketing Executive	Active	Edit Delete
5	Michael B	Male	1982-05-10	Operations	Operations Manager	Active	Edit Delete
6	Sarah L	Female	1978-09-03	IT	System Administrator	Active	Edit Delete
7	David M	Male	1988-02-18	Finance	Finance Analyst	Active	Edit Delete
8	Amanda N	Female	1983-06-25	HR	Recruitment Specialist	Active	Edit Delete
9	James P	Male	1970-12-01	Operations	Operations Supervisor	Active	Edit Delete
10	Olivia R	Female	1992-04-12	Marketing	Marketing Coordinator	Active	Edit Delete

Fig 4:- Employee Details

NAME
EMPLOYEE ID
SEX
DATE OF BIRTH
RELIGION
STATUS

Leave Type:

Leave From:

Leave To:

Leave Reason:

Head Office:

Reason:

[Apply Leave](#)

Fig 5: Leave Form

#	Date	Class Year	Time Period	Alternate Faculty	Subject to be handled	Status
1	2018-03-01	30	3	Mr. Rajaguru R	IT	2

Fig 6: Leave applied by faculty

#	Date	Class Year	Time Period	Alternate Faculty	Subject to be handled	Status
1	2018-03-01	30	3	Mr. Rajaguru R	IT	2

Fig 7: Leave recommend by HOD

Fig 8 Leave Sanctioned by Principal

Fig 9: payroll calculation page

	Lower, especially in normal or operational circumstances, for example, exchange preparing.	manual finance as representatives get their compensation ahead of schedule as counts are done on standard premise.
Preparing information	Preparing is slower as expansive Volume of information should be managed.	Preparing is speedier as electronic Framework is there.

Features	Manual Payroll	Computerized Payroll
Meaning	Manual finance implies that you, or another worker inside your organization, compute the finance each compensation period totally on paper.	Modernized framework empowers you to store boundless information while dealing with the information as well.
Speed	Bookkeeping programming forms information and makes reports slower than the electronic framework.	Bookkeeping programming forms information and makes reports significantly quicker than manual frameworks
Errors	Most extreme mistakes as manual figuring's are finished.	Least blunders as programmed or mechanized estimations are finished.
Efficiency	Less effective as additional time is required.	More effective as less time is required.
Cost	Manual bookkeeping with paper and pencils significantly less expensive than a electronic framework, which requires a machine and programming.	Costs related with bookkeeping programming incorporate preparing and program support. Costs can include quick with costs for printers, paper, ink and other supplies.
Profitability	Profitability is for the most part	Profitability is higher than

Table 2 : Difference between manual payroll and computerized payroll

VI. DATA FLOW DIAGRAM(DFD)

DFD is a diagrammatical representation of the “flow” of data

through an information system. It is a documentation aid which is understood by both programmers and nonprogrammers. A physical DFD specifies from where data flows and who processes the data and to whom the processed data is sent.

Fig 10 Context Level DFD

VII. CONCLUSION

The application Payroll System has made the best possible efforts to satisfy the needs of Employees and Administrator. The details can be accessed and the salary calculation is done according to the rules and regulations of particular company in shortest time frame and keeps Employers up to date on his statutory obligations. Efficiently manage employee information with easy to use interfacing and process monthly payroll along with satisfying features like leave reports, time sheet and work sheet. So that it promotes clear, transparent, accountable and user friendly administration

VIII. REFERENCES

- [1].Martin, R. C. "Agile software development: principles,patterns, and practices" 2003.
- [2].Romney, M. B., Steinbart, P. J.,Zhang, R., & Xu, G."Accounting information systems. Upper Saddle River,NJ: Prentice Hall" 2003.
- [3].Baronas, A. M. K., & Louis, M. R." Restoring a sense of control during implementation:how user involvement leads to system acceptance"1988
- [4].Myers, M. D. " Dialectical hermeneutics: a theoretical framework for the implementation of information systems"1995.
- [5].Moshood Alabi Alarape & Samuel Ndifreke Edet "A Web-based E-Library System for Tertiary Institutions", 2017.
- [6].Poonamdeep Kaur & Dr. Dinesh Grover "Computer Based Payroll System Implementation For E-Governance at Punjab Agricultural University" 2012.
- [7].Gurlal singh "Implementation and Development of a Proposed Payroll System" 2014.
- [8].Kritika Mahajan " A Review of Computerized Payroll System" 2015