HR Management System 
Decision in assigning proper skillful hands for the project is animportant issue in HR Module. The HR Administrator should report with the personal holding the necessary skills required for the project assignment. The decision in making analysis about the employee’s skills is a prime important before booting in. The proposed system of HR Module is the right software to be incorporated into the Automation of HR Software for helping the organization needs with respect to skillful Human Resource.
The proposed system provides detail general information about the employee along with Educational, Certification, Skill and Projectdetails. It enhances the HR Management in adding, viewing andupdating employees’ details and generates various reports regarding employee’s skill and experience. Suggestions and Grievances posted by the employees are upheld for taking care of the necessary steps in forwarding company’s obligation
The main objective of this paper is to reduce the effort of administrator to keep the daily events such as payroll, employee performance, and employee’s details.
MODULE DISCRIPTION
The list of modules incorporated with “Human Resource Management System” is

· Employee Info Module

· Administration Module

· Project Management Module

· Training Management Module

· HR Reports

 

This module deals with the management of the employee information such as the personal details-his/her name, qualification, skill, experience, login id, password, etc. Importance of modules in any software development side is we can easily understand what the system we are developing and what its main uses are. At the time of project, we may create many modules and finally we combine them to form a system.

1. Employee Info Module 

This module deals with the management of the employee information such as the personal details-his/her name, qualification, skill, experience, login id, password, etc. 
2. Administration Module:

This module deals with the management of the employee information such as the hiring of the eligible candidate, payments criteria, his personal information maintenance etc.
3. Project Management Module:

This module deals with the management of the projectsrelated with the employee like-projects that were pastdealt, current projects in his account etc.
4. Training Management Module:

This module deals with the training of the employee based on his experience and attendance monitoring. In addition, the information of the projects that need to be trained for the employees based on their experience and skills.

5. HR Reports Module:

This module is specified for the purpose of the report generation for the HR on his desired requests.

· Software Requirements:

· Windows 7 or higher

· Microsoft SQL Server 2008

· Visual Studio 2010

· Hardware Components:
· Processor –Core i3

· Hard Disk – 160 GB

· Memory – 1GB RAM

· Monitor

· Advantages of the Proposed Project:
· Easy access to the data

· The new system is more user-friendly, reliable and flexible.

· Data alteration is easy.

· Maintenance of the project is easy.

· Reduced manual work.

· Timely Report generation.
· Disadvantages:

· Requires an active internet connection.
· Application:

· This application can be used by the small or large organization.
· Reference Link:

· http://ieeexplore.ieee.org/document/7473315/

