

SchoolPlus

(The Complete School ERP Software)

THIRD EYE TECHNOLOGIES

Ph.: 9887436669, 9999921718, 9783859485
Email : info@3rdeyetechnologies.in
Visit Us: www.3rdeyetechnologies.in

ALL EDITIONS

1.1 Academic Module

1. Student Management

- Admission Enquiry
- Registration (Old & New)
- Student Details
 - Family Details
 - Previous Education Details
 - Transportation Details
 - Medical Checkup Details
 - Class, House and Roll no Allocation
 - Subject allocation to student (Mark taken subject as per choice)
 - Bar-coded based I-Card colored Generation with facility to print duplicate I-Card with an incremented number system. Biometric system can also be provided (Optional).
 - Account Details
 - Attendance Management for Student
 - Daily or Summarized Attendance system
 - Class wise Attendance Reporting as per the statutory requirements and other reporting methods.
 - Leave Applications Acceptance

2. Class Management

- Class & Section Definition
- Fee Structure Definition (As per different Account Head)
- Subject Definition as per Classes.
 - Subject allocation to class (Compulsory, Optional)
 - Other Chargeable compulsory Item Definition

3. Time Table Management

- Subject Details
- Class Details
- Bell Timing Details (Auto bell via speakers on period completion time.)
- Subject allocation to Teachers
 - Class allocation to Teachers
 - Work load allocation to Teachers
- Period Allocation
 - Alternate time table generation based on proxy management system

4. Reports & Display

- Enquiry & follow-up List (Course wise, Area wise, Date (Period) Wise, Gender Wise)
- Student List (Course wise, Area wise, Reg. Date (Period) Wise, Gender Wise) with sorting Total Institution's Students matrix report (as per Classes & Sec. Detail)
- Student Label Printing (only on Laser Printer)
- Daily & Monthly Attendance Register
- Irregular student's list
 - Birthday List
 - Class wise applicable subject Detail
- Student wise taken Subjects
 - Weekly Time Table
 - Class wise daily Time Table
 - Teacher's Wise daily Time Table
 - Students Profile (Display over all activities and performance on single screen)
- Transfer Certificate (Both CBSE and RBSE Formats)
 - Character Certificate
 - Study Certificate

1.2 Fee Module

1. Fee Management

- 1. Fee Head Creation (As per Financial Account Posting)
 - Fee structure details (Create your own Installment Structure)
 - Subject group wise fees details
 - Fee allocation to Classes
- Previous Dues Update (Student wise)
 - Fee Generation (One Time for whole year/ Student wise also available)
 - Collection (Bar Code Based Transaction from fee card.)
 - Fee Receipt generation.
 - Fee Refund Voucher
 - Printed Due Reminder with Ledger amount to students Home on one click
 - SMS on parents mobile will be intimated as Receipt will save.
 - SMS Alert of Due Fee Amount on parents mobile.

2. Reports & Display

- Student Ledger
- Date wise Collection (Summarized & Detailed as per Fee Heads)
- Class Wise Collection (Summarized & Detailed as per Fee Heads)
- Due Fee Class wise or complete (with logical analysis parameters like < > =)
- Late fine Report
- Counter wise daily collection Report (Cash & Bank mode)

1.3 Examination & Result Module

1. Examination Management

- Exam Type Creation (Session Wise)
- Grade, Division & Grace Setup
- Grades as per CBSE .5 .7 .9 and CCE Pattern
- Descriptive Indicator Setup as per CCE
- FA1+FA2, FA3+FA4 and SA1, SA2
- Scholarship Setup (Percentage & Category wise)
- Mark Subjects having Practical or Not
- Marks Entry subject wise to classes
- Subject wise Marks slips with Grades
- Final Result Process (Which exams will be added as support in Annual Result)
- Roll No. Allocation to Students (As per Exam Type)
- Exam Time Table/Schedule Preparation (Oral, Written, Practical, Project)
- Result sheet generation

2. Reports & Display

- Entrance Card Issue (As per Exam type with Paper Code & Time Table)
- Marks Filling slips (with Roll No. & Scholar No.)
- Consolidate Result Sheets (Max., Obt., Grade & Final Total, Grade & Percentage) as selected Exams
- Mark Sheet General
- Mark Sheet Term-1/Term-2
- Mark Sheet with Profile
- Subject-Class Wise Result
- Class -student wise Result
- Logical Parameter Reports
- Exam-Student Performance Graphical Analysis
- Exam wise-Subject-Student Performance Graphical Analysis
- Exam wise-Class Performance Graphical Analysis
- Scholarship List

1.4 Medical Module

1. Medical Check-up Management

- Check-up Type
- Medical Tests as per Check-up Type
- Guest Doctor Profile
- Routine Check-up Transactions (For Students & Staff)
- Previous Check-up Details

2. Reports and Display

- Individual Check-up Report
- Class wise Check-up Report
- Staff wise Check-up Reports
- Check-up wise Test List
- Doctor List

1.5 Transport Module

1. Institution Transport Management

- Vehicle Detail (Reg. No, Model, Insurance, Seating Capacity, Fuel Used)
- Driver allocation to Vehicles
- Route allocation to Vehicles
- Stoppages (Pick point) and it's fare
- Stoppages assign to Routes
- Vehicle maintenance Advances
- Vehicle maintenance Actual bills Entry Bill wise payment Entry
- Paid and Due Bills Party wise

2. Reports & Display

- Route wise Stoppage
- Route wise Vehicles
- Vehicle wise Student List
- Class Wise Vehicle list
- Driver wise Vehicle Advance Ledger
- Maintenance Head wise Vehicle ledger

1.6 Library Module

1. Library Management

- Member category and parameters
- Member allocation (Student, Staff, Outsider)
- Book Purchase Order Details
- Publisher, Author Details
- Book Title
- Bar-coded book label generation
- Books stock Inward Receipt Details /Generation for Books ID Barcode Based Shelf address creation
- Shelf wise stock In
- Book issue as per assigned parameters Auto controlled
- Book collection (with fine if applicable)
- Due fine Collection
- Fining System for lost, delayed and damaged book
- Book Enquiry by Author
- Book Enquiry by Title

2. Reports & Display

- Member list
- Book List (Author, Publisher, Subject, Shelf Wise)
- Book Stock Register
- Books Issue Register
- Books Received Register
- Fine collection Register
- Due Fine Register
- Bar-coded Book Label Printing

1.7 Visitor Module

1. Visitors Management

- Visitor type
 - Visitor's Entry Pass generation on Main gate
 - SMS wishes against their visit. Like "Thanks for visit us. ***School Name***"
- Reports as per required (like Date wise/ Type Wise/ Whom to meet.)

1.8 Hostel Module

- Room Type (as per rent)
- Room Creation (as per No. & stay Capacity)
- Student-Parents Meeting Schedule
- Parents/ Guardian Profile
- Meeting Transaction entry (As Some One wants to meet student, SMS (having his/her details) will be auto send on student's father's mobile.

2. Reports & Display

- Room wise Students
- Rent Register
- Unpaid Rent

1.9 Front Office Module

1. Sales

- Admission Forms Sale
- Uniform, Books and other items
- I-card, Diary
- Collection summary & Reports as per required.

2. Enquiry Management

- Enquiry Type (Admission/Sales/Event/ Job)
- Profile Detail (Whom)
- Follow-up Lists
- SMS Alert of Follow-up on Customer's Mobile.
- Students Profile
- Reports as per required.

3. Customer/ Parents Complain Management

- Complain Log-in (Related to Department, Employee, Process)
- Complain Resolving
- Action on Complains (Reports as per ISO Standard)

4. Special/VIP Person's Profile

Profile update whom important for organization but not a part of organization

1.10 Accounts Module

1. Financial Accounts

- Bank Details
- Online Integration with Fee management, Purchase and Sales management Bank /Cash payment and receipt management (Multi A/c entry system)
- Budget Planning
- Receipt and Payment Vouchers
- Journal, Debit Note/ Credit Note Vouchers & Register Day Book
- Daily Balances
- Bank book
- Bank Reconciliation
- Cash Book
- Ledger
- Group Summary
- Income & Expenditure Account
- Trial balance
- Balance Sheet
- Accounting Year opening and closing
- Transfer of account books between financial years

Inter departmental transfer based on single entry i.e. if the money is transferred from school to trust or visa versa. Then a payment/receipt entry in either school or trust will automatically affect the other departments or organization.

1.11 Purchase Module

1. Purchase Management

- Purchase Order Details
- Purchase Order Authorization
- Goods Inward Receipt Details
- Goods Inward to Inventory Goods Rejection

2. Supplier Management

- Supplier details
- Supplier wise Item details

3. Reports & Display

- Purchase Register (Party Wise, Item Wise)
- Purchase Order Register
- Purchase Return Register

1.12 Inventory & Stock Module

1. Inventory Management

- General Item details
- Goods and articles purchase/issue for school/Hostel/Mess

2. Issue Management

- Issue (Department wise)
- Received Note
- Deduction from Inventory

3. Reports & Display

- Stock Ledger
- Stock Statement
- Stock In Register

- Stock Out Register
- Stock Valuation

1.13 Service Call/ Maintenance Module

- All Service Providers and equipment Providers Detail. (Water Supply, Electricity, Computers, Other Machinery.)
- Call Logging to Service Provider & Follow-ups
- Gate pass generation for goods
- List of items that will be out of premises for repairing.
- Close the with status and remark

1.14 HR- Payroll Module

1. HR Job Application (Resume)

- Post wise, Academic-Subject wise Applications
- Qualification and Percentage Scored

2. Employee Details

- Personal Details
- Joining Details
- Scale, Grade, Department and Designation Details
- Basic Pay and Allowances Details
 - PF, ESI and PAN Details
- Bank Details
- Family Details
- I-Card Printing

3. Allowances and Deduction Rules

- Customized Allowances Definition
- Customized Deduction-Head Definition
- Loan and Advances
 - Special Arrears
 - ESI and PF
 - Calculation based on Formulas or Employee wise Fix
 - Scale, Grade, Department and Designation Details

4. Leave and Holydays

- Customized Leave Types
 - Casual and Personal Leaves
 - Leave allotments and Laps
 - Leave without pay and absents, Half day

5. Month and Pay Process

- Final Attendance
- Month Process
- Salary Process
- Lock-unlock the Month
- Pay Slip Generation
- Salary/Bank Statement

6. Ledgers, Reports and Returns (Monthly, Annual)

- ESI Challan
- PF Challan
- 3A, 5, 6A, 12A, etc. Returns
- Leave ledger
- Employer contribution ledgers

1.15 Principal/Directors Module

1. Student Profiles

- Attendance & Leave
- Exams & Result
- Activities
- Library
- Hostel
- Fee Details
- Time Table & their Teachers
- Personal Details

1.16 Administrator Module

1. Administrator's Task

- SMS Language Setup & Configuration
- Account Posting Definition
- Fee Transaction control setup
- New User Allocation
- Back-up procedure etc.
- Reports on user wise Deleted, Modified Records

2. Users Creation

- User Account and Password Allocation
- Transaction Level Rights Definition
- Unique button level Rights allocation (Like: Only Add/ Modify/ Delete a record Etc.)

The Time Table Module based on auto generation is subject to design according client's need.

End of the Design for School Plus

	Standard	Advance	Premium	Platinum
Academic	4	4	4	4
Attendance	4	4	4	4
Fees	4	4	4	4
Examination (CCE Based)	4	4	4	4
Time Table		4	4	4
Medical			4	4
Transport		4	4	4
Library			4	4
Hostel			4	4
Visitor				4
Front Office		4	4	4
Accounts			4	4
Purchase			4	4
Stock & Inventory			4	4
HR & Payroll				4
Service calls & Maintenance				4
Administrator	4	4	4	4
Principal & Director		4	4	4