Employee Performance Evaluation & Appraisal Calculation using Data Mining
Employee performance reporting provides a simple visual way to compare performance and engagement individually and across the entire company. When you can see which teams, managers, and employees are working well, you gain insights into how to help the areas and people who need extra attention.

Creating, tracking, and collaborating on goals in this web application creates the always-on, formal feedback channel that modern employees crave. Staying on top of employee goals is easy, too automated reminders and notifications alert you to new comments, goal progression, and goal completion.
Once a new task will be generated by the admin for the manager with details such as Task ID, Task name, Days to complete and Stages. Admin can view all the completed task with every stage details. System allows admin to evaluate employee’s performance based on Manager Rating, Co-Worker Rating and Milestone Achieved of a tasks. All the newly added task will be displayed to respective manager for assigning it to multiple employees. Update the progress of each task with respect to stages and update the end date.
When all stages are completed then task will be shown with its complete details and manager can write a performance review for each employee for the respective task and rating will be auto calculated and stored into the database. All the added employee’s details can be viewed and details can be edited by the manager. Employee can view their own profile once they log into the system. Employee can view their assigned task and the status of their task as well as previously assigned task. Employee can view their previous/completed task details and review co-workers performance and the rating will be auto calculated and stored into the database. Employee can track all the task details at one place on web portal. In case manager / employee forgot a password then he/she need to verify account details in order to receive password via mail.
· Modules:

The system comprises of 3 major modules with their sub-modules as follows:

1. Admin:

· Login: Admin need to login with valid id and password in order to access the system.
· Add / Manage Employee: Admin can add employee with his/her basic registration details & payroll details (Salary, Bank Details, etc.) and also can manage those details.

· Add / Manage Manager: Admin can add manager with his/her basic registration details & payroll details (Salary, Bank Details, etc.) and also can manage those details.
· Add & Assign Task: A new goal will be generated by the admin for the employees with details such as Goal ID, Goal name, Days to complete, Stages, Due Date of each Stage, Status and Bonus.

· View Completed Task: Admin can select a completed task to view the stage details of that task.

· Evaluate Employee: Admin can evaluate employee’s performance based on Manager Rating, Co-Worker Rating and Milestone Achieved of a tasks.

· View Employee: Admin can view employee details and also can manage it.

2. Manager:

· Login: Manager need to login using valid login id and password in order to access the system.
· View Profile: Manager can view their personal account details.
· Assign Task: All the newly added goals will be displayed to respective manager for assigning it to multiple employees.
· Update Task: Update the progress of each task with respect to stages and update the end date.
· Completed Task: When all stages are completed then task will be shown with its complete details and manager can write a performance review for each employee for the respective task and rating will be auto calculated and stored into the database.
· Previous Task: Previous task of respective manager can be viewed with details.
· View Employees: All the added employee’s details can be viewed and details can be edited by the manager.
· Forgot Password: Incase manager forgot a password then he/she need to verify account details in order to receive password via mail.
3. Employee:

· Login: Employee need to input valid login credentials in order to access the web application portal.
· Profile: Employee can view their personal account details.
· View Pending Task & Status: Employee can view their assigned task and the status of their task with co-workers and manager details.
· View Completed Task: Employee can view their previous/completed task details and review co-workers performance and the rating will be auto calculated and stored into the database.
· Forgot Password: Incase employee forgot a password then he/she need to verify account details in order to receive password via mail.
· Software Requirements:

· Windows 7 or higher
· SQL 2008

· Visual studio 2010

· Hardware Components:

· Processor – i3

· Hard Disk – 5 GB

· Memory – 1GB RAM
· Internet Connection
· Advantages
· Easily track employee goal details with every stages.

· This system is easy to access and user-friendly.

· Easy to manage employee details and allot a goal to the registered employees.

· Employee can view their goals and task allotted to them at every stage.

· Admin can evaluate employee’s performance by selecting between dates.

· Limitation
· Active internet connection required.

· Data should be entered properly otherwise, outcome may be inaccurate. 
· Reference
· https://shsu-ir.tdl.org/shsu-ir/bitstream/handle/20.500.11875/1164/0781.pdf?sequence=1
· https://ieeexplore.ieee.org/document/6208293/
· https://ieeexplore.ieee.org/document/4679917/

