[image: image5.png]

Baraza Payroll System - Specification
[image: image4.png]

Baraza Payroll System - Specification

Baraza Payroll System
[image: image4.png]
	[image: image1.png]DewCiS
DEW CIS Solutions Ltd.

	16th Floor, View Park Towers.

 Utalii Lane.

P.O Box 39881, 00623

Nairobi.

Tel: +254 20 243097

Web: www.dewcis.com
Email: info@dewcis.com

[image: image2.wmf]

Transforming Information

in

to Profit

EXECUTIVE SUMMARY

Payroll processing is a very meticulous and vital component of operating a business - people must be paid accurately and on time. It not only involves just paying employees, a number of concerns from employees such as employee benefits, different taxes in different categories, salaried or hourly, vacation time, sick time, over time should all be factored in when processing employee payment. Writing checks manually just simply doesn’t cut it anymore and keeping your head wrapped around all the various tax rules you need to know is just not practical .This calls for an efficient and reliable payroll system.
DEW Cis solutions have developed the Baraza Payroll System, a low-cost payroll solution that supports an unlimited number of employees and users, with support for tracking benefit accruals and multiple deduction types, as well as providing compliance reporting tools. The system comprises of integrated modules in all aspects of Human Resource Management and payroll functions including management of pension disbursements. The software is preferably configured on server to be accessed by various authorized users from their respective workstations.
The Baraza Payroll system provides the ultimate solution for organizations and Higher Education Institutions with a diverse range from small to large employee base. It offers support for accountants representing multiple clients or can be used directly by small and mid-sized businesses.
In addition, We at DEW CIS do supplies, maintenance of computer hardware, network systems, server systems, deployment and integration of off-shelf software, creating in-house software and training and support of such systems. We are geared towards providing full IT support for all organizations, we partner with you to provide complete IT support.
Problems with Manual Payroll Systems

"Manual" means that either the employer or an employee within the business calculates the payroll for each pay period. This involves assessing taxes, insurance, vacation time, and other applicable deductions in relation to earnings.
This manual way of calculation has a number of limitations:

· Too much of employer's or employees' time will be heavily spent on engaging in the payroll process. There are complex taxation calculations that need to be computed and reports of the same generated, which are time consuming especially for organizations with large number of employees.
· For an employee or employer to process the payroll, they must be very conversant with the various computations involved. This requires the organization to hire experts who will be an additional expense.
· It is very easy to make a mistake and the penalty for mistakes can be quite costly.
System Benefits and Objectives

A computerized payroll system is ideal for small and midsized organizations to facilitate in accurate and timely employee payment processing.
Below are some of the features that are incorporated in the Baraza payroll system:

· Payroll has an advanced Salary Processing module; an authorized user requires to select the appropriate criteria for employees whose salary needs to be processed. It can also control processing order of payroll elements. It supports multiple processing within a period thus allowing changes to be made at any time before closing the month.
· Employees are grouped into user definable categories, branches, departments, and designations.

· Comprehensive Employee Details like employees' benefits, insurance and pension schemes, qualifications, Personal details, PIN, NSSF, NHIF numbers.
· User Definable Payments and Deductions like Over Time, salary advance, absenteeism and has room for unlimited number of other payments and deductions i.e.: allowances. Pay revision is also a unique feature in the system for salary revision and appraisals. Formulas too can be created for various payments and deductions.

· Employee photographs and ID Cards can also be scanned and stored in system for viewing and printing.
· Various loans with interests and Fringe Benefits can always be created in the software with room for changing and editing rates. Supports unlimited number of Co-operatives, Unions, Mortgages and other credit institution loans whose decreasing balances and Interest are computed and managed to completion. The interest charged on a loan is user configurable and may be based on reducing balance or compound interest. Supports unlimited number of savings and contributory schemes, where incremental balances are maintained and interests accrued System supports the starting and stopping of loans processing at will. The user may put any loan on hold. Further provision to reschedule loan by period or amount, early completion and additional recovery make our Loan module a dynamic one to handle any kind of situation.
· Authorized system users will be able to design the pay slips to their satisfaction. In addition any other information relevant to a particular employee can be communicated on the pay slip. For instance loans and saving details.
· Bank transfers, cash and Cheque payments reports are available once one auto calculates. The Baraza payroll system has provision for a facility for direct online bank transfers which can be integrated with various Banks.

· The payroll system has an Import and Export facility that allows authorized users to export and import data to and from the system. This comes in handy for companies with multi branches; monthly transactions of an outside branch can be filled in excel and sent via mail to the payroll administrator who will simply import the transactions in the system rather than inputting manually.

1.1 PAYROLL REQUIREMENTS

The payroll module should be scalable with inbuilt management systems such that it can keep history of:-

· Tax calculated based on annual income tax

· Maintenance of historical payroll information, able to recall previous months/ reports and pay slips.

· Generate ASCII file for electronic money transfer in conformance with Kenya Bankers Association guidelines.

· User definable earnings and deductions.

· User definable table changes in TAX, NSSF, NHIF, PENSION. These rates should be easily amendable.

· Automatic and/or user defined journal voucher entries to Sum Accounting system

· Multi-currencies, Multi-currencies, Multi-cost centre, multi-user, Multi-division

· Arrears calculations

· User defined payroll processing period

· Accept changes in salaries due to promotions, transfer, contact renewal

· Accommodate salary revision

· Leave payment

· Computation of annual increment

· Processing of individual payroll

· Loan processing, arrears calculations and terminal benefits

· Support salary grade/scale system

· Generation of payroll standards reports in conformance to Kenyan laws that including but not limited to Credit Advisories,p-9 and p-10 reports and other user defined end year reports. Other examples include pay slips, elements listing, cash analysis, and other statutory deductions (NSSF, PAYE, NHIF).

· Maintenance of classified information in terms service for various staff categories

· Should be an integrated system with personnel system

1.1.1 Payroll processing

· Rollback and processing of payroll

· Electronic Funds Transfer

· Staff Payment and deduction assignments

· Income tax/statutory deductions in accordance with the Kenya revenue authority (KRA) regulations.

· General ledge interface

Proposed System

The Baraza Payroll constitutes the following modules;
[image: image3.png]

The Baraza Payroll Solution

The solution takes care of calculation of salary as per rules of the Institution, Income-Tax calculation and various deductions to be done from salary including statutory deductions like Income Tax and Provident Fund deductions. It generates pay-slip, cheque summary and Management Information System reports.

	The Baraza Payroll Features

	Payroll System
· Employee Information System

· Attendance and Leave Management

· Earning & Deductions

· Loan Accounting System

· Investments

· Payroll Processing

· Reporting & Analysis

· Security and Administration
· Integration with General Ledger
· Integration with Human Resource Module
	Employee Information System
· Personal Information

· Family Information

· Qualification

· Experience

· Health Information

· Bank Account

· Company Information

· Leave Eligibility

· Salary

	Earnings and deductions

	· Earning Types
Regular (e.g. Basic, Conveyance, etc.)
Adhoc (e.g. Bonus, Performance Incentives etc.)

· Earning Definition
Grade-wise or Employee-wise
Fixed Value or Formula based
Monthly or Yearly
Accumulation
	· Statutory Deductions
PAYE
NHIF

#NSSF
Income Tax

· Other Deduction
Adhoc (e.g. Loans, Advances etc.)

	Loans and Advances
· Loan Types

· Loan Eligibility

· Loan Management
Application
Balance Tracking
Recovery

· Loan Disbursement to Institutions
	Reports
· Payslip

· Attendance Register

· Department-wise Salary

· Employee-wise Salary

· Salary Disbursement
· Income Tax Statement Monthly/Yearly
· All Statuary Reports like P9.P10, P10A, NSSF & NHIF Returns

· Loan Statement & letters
· Contributions

	Employee Information System
· Personal Information

· Family Information

· Qualification

· Experience

· Health Information

· Bank Account

· Company Information

· Leave Eligibility

· Salary
	Employee Investments
· Investment Definition
Investment types
Investment limits

· Investment Management
Proposed Investments
Actual Investments

Deployment and Support Plan

Schedule

 Our draft implementation schedule is given below:

	Work Stage
	Deliverables
	Duration

	Project clarification
	Contract
	-

	Project specification
	Project Plan, Functional & Technical specification
	1 week

	
	Content plan
	

	System rollout and Integration
	Information Architecture
	2 weeks

	
	System Customization
	

	
	System Deployment
	

	Testing
	Testing and Quality Assurance
	3 days

	Knowledge Transfer
	System Training
	2 days

	Maintenance
	Routine system maintenance
	

Cost

1) Pricing
Pricing is in Kenya Shillings and quoted amounts are subject to 16% VAT

The price is exclusive of transportation costs.

2) Payments
Payment schedules are outlined below:

	Item
	Payment description and timing
	% of project

	1
	Mobilization fee
	20 %

	2
	Project completion and handover
	30 %

	3
	After initial support phase
	50 %

3) Validity

The quote is valid for 30 days.

10
7

[image: image5.png]_1289927879.doc
[image: image1.png]

Transforming Information into Profit

