ERP on College Management System Php
ERP School/college/university Management Module which is used by Schools as well as Colleges to manage their daily activities which include the management of Employees, Students, Books and Library Records, Parents details, Assignments, Admission Process, Results and Reports, Exams, Events, Attendance, Timetable, Fees and Other Reports. It provides one-point access to manage these wide range of activities both effectively and efficiently.
· The system will be used by four people, which are Admin, Teacher, Librarian and Student.

· Admin can login using valid credentials and perform various task such as Adding a Teacher, Student and Librarian and also can view them.

· Admin can also add Time Table and Event details. System allows admin to view book request received from librarian.

· Teacher can login and perform various task such as add assignment, mark attendance, upload result and view event.

· Librarian can login and perform task such as adding a single or multiple books, view added books, request a book, issue a book to students, return issued book from student and view event.

· Student can access the system by providing valid credentials access modules such as viewing their own profile, view books, view time-table, assignments, result, attendance and event.

· Super admin is the root node who adds the colleges into the system with their details. Also can view/delete a college from the system.
· Proposed system is easy to understand and user friendly too.

· In that system admin who handle the data.

· Admin can take information regarding fee detail.
Managing a school, university, college or any educational institution without a perfect software solution in the present times is painful, same in the case of any enterprises or business. Hence an appropriate solution is required which can ensure the smooth functioning of the organization as a whole, and with ERP college Management Module, this problem can simply be solved

· Modules:

The system comprises of 4 major modules with their sub-modules as follows:

1. Admin:
a. Login: Admin can login his personal account.
b. Add/View Student: Admin add student detail into a system.
c. Add/View Teacher: Admin add Teacher detail into a system
d. Add/View Librarian: Admin add librarian detail into a system
e. Add Time-Table: Admin set and add time table.
f. Fee Paid/Unpaid: Admin enter fee detail into a system.
g. Add Event: Admin add event detail into a system.

h. View/Delete Book Request: Admin can view and delete book request from database.

i. View Books: Admin can see all the books detail from database.
2. Teacher:
a. Login: Teacher can login in his personal account.
b. Add Assignment: Teacher can add assignment detail for the students.

c. Add Attendance: Teacher can add attendance detail into a database.

d. Add Result: Student can add result detail.

e. View Event: Teacher can view event detail from database.
3. Librarian:
a. Login: Librarian can login in his personal account.
b. Add Books: Librarian can add books into database for student use.
c. Request a Book: View student request for a book.
d. Issue a Book: View detail of all issue books.
e. Return a Book: view detail of all return book.
f. View Event: Librarian can view all the events.
4. Student:
a. Login: Student can login his personal account.

b. View Profile: Student can see his profile.

c. View Books: Student can view book added by librarian.

d. View Time-Table: Student can view all timetable detail.

e. View Assignment: Student can view all assignment detail added by teacher.

f. View Result: Student can view result.

g. View Attendance: Student can view attendance.

h. View Event: Student can view all event detail.
· Software Requirements:

· Windows 7 or higher

· WAMP Server

· Notepad++.

· My SQL 5.6.
· Hardware Components:
· Processor – Dual Core

· Hard Disk – 50 GB

· Memory – 1GB RAM

· Advantages:
· This system is very easy to understand and user friendly.

· Teacher, Student, Librarian are connected with each other on one system.

· This system is saving the time for student and teacher too.

· In this system user can connect any time whenever he/she wants.

· This system is secure.

· Disadvantages:

· Active internet connection required to access this system.

· Student has to login his account daily. Notification facility not allowed.
· Reference:
· https://www.google.co.in/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&cad=rja&uact=8&ved=0ahUKEwiz7d-5n-DSAhXJuY8KHYiLAisQFggeMAE&url=http%3A%2F%2Fwww.iitms.co.in%2Fcms8.0broucher.pdf&usg=AFQjCNHsYwymmkjgE1tMVOsXEKvyipOCaw&sig2=jnNVfpS0_XY0__MgT8Vj0w&bvm=bv.149760088,d.c2I

