Housing Society Management Project
A housing society management and billing project that effectively manages and handles all the functioning of a cooperative housing society. The software system can store the data of various flat owners and their family members along with their images. The system also maintains and calculates the society maintenance as well as parking, cultural funds, emergency funds and other charges and adds them automatically in individual flat bill. The system needs an administrator to input various flat owner data and billing amounts into it. The rest of the work is done by the system on its own. The system consists of automatic bill generation facility. It calculates various associated costs, adds them up and provides a bill accordingly.
Modules:
· Splash Screen:

· Admin Account: Admin login. Admin can check and add various member details.

· Society Member data: Admin can add and update member data.

· Member Photo Addition.
· Society bill amounts: The software system calculates various billing data including, maintenance, water , parking, event fund for flat owners.

· Member Login: View own bill and information.

· Bill Print: It provides bills in printable format to users.

· Receipt Generation and Printing
· Feedback/complaints: Users post feedback / complaints to admin.

Advantages:
· It helps the society secretary to handle and manage flat owners data.

· It helps them manage society funds.

· It brings transparency and efficiency in the working of housing societies.
Disadvantages:
· The system can only handle single society.

· The system does not include bank payment, dd, cheque status.
Applications:
· To be used in housing societies.
Software Requirements:
· Windows Xp, Windows 7(ultimate, enterprise)

· Sql 2008

· Visual studio 2010
Hardware Components:
· Processor – i3

· Hard Disk – 5 GB

· Memory – 1GB RAM
