

Your Goals. Our Solutions.

Financial Reports

Budget

Company Structure

**HUMAN
RESOURCES &
PAYROLL MODULE**

الحل الأمثل والنظام الشامل لإدارة الأعمال
The Total solution system for your business

A photograph of three business professionals in a modern office setting. A man in a suit and tie is on the left, smiling and looking towards the center. Two women in business attire are in the center and right, both smiling and looking at a large black folder held by the woman in the center. The background is a large glass window with a grid pattern, reflecting the sky. A semi-transparent green banner is at the top with the text "Your Goals. Our Solutions." in white.

Your Goals. Our Solutions.

Human Resources
& Payroll

Optimum Human Resources & Payroll Module is an integrated system covering all requirements of any organization's human resources starting from online employee recruitment to the personnel file, employment file, leave management, salaries and employee termination. It also includes comprehensive documents management as well as employee training and full employee appraisals module.

Optimum provides powerful Security and Workflow. Specific system and operational roles can be defined at user or user group levels. A powerful document workflow ensures the smooth flow of documents within the organization. Any number of approval levels can be defined according to the nature of the document.

Core Components:

1. Organization Structure Management.
2. Financial Structure, Grades & Titles Management.
3. Recruitment.
4. Personnel & Administration Management.
5. Documents & Contracts Management.
6. Leave Management with Absenteeism &
7. Promotions & Increments Management.
8. Banks & Bank Transfers Management.
9. Payroll & Other Benefits Management.
10. Loans Management.
11. Training Management,
12. Appraisal Management.
13. Development Management.
14. Management Dashboards, Reports & Inquiries.

Company Structure

Budget

Organization Structure

Optimum Human Resources & Payroll Module includes comprehensive Organization Structure with following features:

- √ Unlimited types of employment.
- √ Unlimited number of Job Titles.
- √ Unlimited number of Grades & Steps.
- √ Unlimited number of Departments, Sections & Units.
- √ Linking functional department positions to the following:
 - Number of posts required.
 - Grades & Steps..
 - Job Description,
 - Training Required for the Position.
 - Hiring Cost.
 - Job Criteria.
- √ Organization's Procedures & Policies.
- √ Alerts Settings.
- √ Notification Settings.
- √ Reports & inquiries.

Human Resources
& Payroll

Organization Structure

Financial Structure

Optimum Human Resources & Payroll Module includes a comprehensive Grades, Titles and Financial Structure with following features:

- √ Unlimited number of Grades.
- √ Unlimited number of Steps.
- √ Define the following for each Grade & Step:
 - Basic Salary.
 - Allowances.
 - Deductions.
 - Entitlements.
 1. Leaves of all kinds (annual, sick, marriage, etc.) with number & amount.
 2. Indemnity with number & amount.
 3. Air tickets with number & amount.
 4. Others (accommodation, medical, etc.)
 - Employee Final Settlement.
 - Reports & Inquiries.

Human Resources
& Payroll

Financial Structure

Recruitment

Optimum Human Resources & Payroll Module process initiates from online Recruitment of the employees with following features:

- √ Request for creating job vacancies through self-service workflow & get online.
- √ Determine the publication date & the closing date.
- √ Publishing job vacancy on the website of the organization.
- √ Send vacancies to recruitment agencies.
- √ Search for candidates in the existing CV database electronically.
- √ Online submission of job applications and CVs by candidates.
- √ Short-list the candidates electronically and:
 - Send rejection letters online.
 - Schedule the recruitment process:
 1. Electronic exams.
 2. Online or personal Interview.
 3. Online scoring.

Human Resources
& Payroll

Recruitment

Personnel Administration

Optimum Human Resources & Payroll Module includes fully fledged Personnel Administration management with following features:

- √ View & update personnel files electronically through self service with:
 - Personal data.
 - Family Members.
 - Skills.
 - Tel directory of the organization.
 - Titles
 - Addresses.
 - Contracts.
 - Employee Movements.
- √ Renewal of contracts & follow-up.
- √ Send alerts & notices.
- √ Inquiries & reports.

Human Resources
& Payroll

Personnel
Administration

Human Resources
& Payroll

Documents & Contracts

Documents & Contracts

Optimum Human Resources & Payroll Module includes fully fledged functionality for Documents Management with following features:

√ Create multiple types of documents:

- Letters.
- Contracts.
- Documents.
- Forms.

√ Issuance, renewal & updating of documents through self-service:

- Request & issuance of letters.
- Renewal & update of documents.

√ Renewal of contracts & documents by the company:

- Renewal of contracts.
- Renewal of documents:
 1. Visas.
 2. Residence Permis.
 3. Licenses.
 4. ID Cards etc..

Leave Management

Optimum Human Resources & Payroll Module includes fully fledged functionality for Leaves Management with following features:

- √ Create multiple types of leaves:
 - Annual leave.
 - Sick leave.
 - Maternity leave.
 - Pilgrimage leave etc..
- √ Multiple types of overtime:
 - Normal Overtime.
 - Special/Holiday Overtime etc..
- √ Add / update absences:
 - Through self-service.
 - Through attendance & leave.
- √ Add / update leaves:
 - Through self-service.
 - Through attendance & leave.

Human Resources
& Payroll

Leave Management

Promotions & Increments

Optimum Human Resources & Payroll Module includes the functionality for Promotions and Increments with following features:

- √ Request a promotion or increment through:
 - Self-service (by the manager or employee).
 - Annual Appraisal.
 - Human Resources Department.
- √ Periodic increments & promotions.
- √ Reports & inquiries.
- √ Alerts via e-mail.

Human Resources
& Payroll

Promotions
& Increments

Bank Transfers

Optimum Human Resources & Payroll Module includes the functionality to maintain staff bank accounts in the system and transfer their salaries to respective bank accounts with following features:

- √ Create banks, according to the:
 - Bank.
 - Branch.
- √ Linking staff accounts to the banks & branches.
- √ Salary distribution of employees to more than one bank account.
- √ Generate bank transfer letters.
- √ Transfer salaries electronically to banks (if bank provides electronic transfer).
- √ Update & add employee bank accounts through self-service.
- √ Inquiries & reports.

Human Resources
& Payroll

Inquiries & Reports

Human Resources
& Payroll

Payroll

Payroll

Payroll and Other Benefits Management is a quintessential component of **Optimum Human Resources & Payroll Module** which includes the functionality electronic movement of all documents through workflow with following features:

- √ Preparation of payroll template with formulae, according to:
 - Ministry of Labor or State laws.
 - Tax system in the state, if any.
 - Pension system in the state.
 - Organization's laws & procedures.
- √ Preparation of accounting structure linked to the salary, according to:
 - Activity or project.
 - Cost Centre (Management).
 - Analysis.
 - GL Accounts.
- √ Preparation of employee benefits, according to the:
 - State laws.
 - Organization's policies & procedures.
- √ Employee payroll template.

√ Preparation of calculating the end of the service, according to the:

- State laws.
- Organization's policies & procedures.

√ Add other payments on the employee level.

√ Add other deductions on the employee level.

√ Generation of payroll:

- Calculating the salaries:

1. Weekly.
2. Monthly.
3. Quarterly.
4. Yearly.

√ Payroll Process:

√ Generating payroll reports:

- Payroll.
- Bank transfer.
- Auditor's Report
- Pay-slip.

Human Resources
& Payroll

Payroll

Employee Loans

Optimum Human Resources & Payroll Module includes the functionality to maintain staff loans in the system with following features:

- √ Multiple types of loans:
 - Qard-al-Hasan.
 - Islamic Loans.
 - Interest Bearing Loans.
- √ Multiple categories of loans:
 - Housing loans.
 - Short-term loans.
 - Long-term loans etc..
- √ Loan calculations:
 - Calculating benefits or Murabaha.
 - Calculating commissions.
- √ Linking loans to accounting structure.
- √ Define conditions for loans.
- √ Loan application through self-service.
- √ Approval of loan through workflow electronically.

Human Resources
& Payroll

Employee Loans

Training

The Training Management functionality of **Optimum Human Resources & Payroll Module** covers all aspects of employee training be it in-house, off-shore or any other training:

- √ Linking training courses to:
 - Training Structure.
 - Training Institute.
 - Trainers.

- √ Send requests according to the plan for:
 - Accreditation.
 - Cancellation.
 - Change of date.

- √ Training Plan through the workflow for:
 - Employee.
 - Department.
 - Position.

- √ Training & Course Structure Management.
- √ Institute Profile Management.

- √ Trainer Profile Management.

Human Resources
& Payroll

Training

Human Resources
& Payroll

Appraisal

Appraisal

The Appraisal Management functionality of **Optimum Human Resources & Payroll Module** covers all aspects of employee appraisal in different environments as per the organization's policies:

- √ Multiple types of appraisals.
- √ Appraisal templates based on:
 - 360 degree appraisal.
 - Appraisal by objective.
 - Appraisal to assess normal output etc.
- √ Linking appraisal to positions.
- √ Periodical appraisals.
- √ Send appraisals to:
 - Employee.
 - Top Management etc.
 - Manager.
- √ Appraisal rating calculation.
- √ Linking appraisal to increments & promotions.
- √ Inquiries & reports.

Development

Optimum Human Resources & Payroll Module includes the functionality to maintain staff development plan in the system with following features:

- √ Drawing employee development plan.
- √ Preparation of output for each part of the plan.
- √ Periodic evaluation of the employee according to the plan & output.
- √ Move the employee according to the plan.
- √ Reports & inquiries.
- √ Electronic alerts by e-mail.

Human Resources
& Payroll

Development

Dashboards, Inquiries & Reports

Optimum Human Resources & Payroll Module provides the users with a number of comprehensive reports and inquiries including management dashboards indicating the overall picture of the organization with following fetures:

√ Dashboards for:

- Employment.
- Administration.
- Payroll.
- Attendance & Leaves.
- Promotions & Increases.
- Development.
- Appraisals.
- Training.

√ In descending inquiries from information to which it was built.

√ Detailed reports.

√ Drive smart reports created by the user himself.

√ Send reports and alerts electronically via email.

Human Resources
& Payroll

Dashboards, Inquiries
& Reports

Al-Arithal
GROUP

COMPANY PROFILE

Regional Offices

Bahrain

P.O. Box 2949
 Manama, Kingdom of Bahrain
 Tel. +973 17 297227
 Fax. +973 17 297 337

Qatar

P.O. Box 31122
 Doha, State Of Qatar
 Tel. +974 4491 3232
 Fax. +974 4491 3231

Saudi Arabia

P.O. Box 3674
 Al Khobar, Kingdom of Saudi Arabia
 Tel. +966 3 889 0022
 Fax. +966 3 889 8285

Oman

P.O. Box 1801
 Muscat, Sultanate of Oman
 Te . + 968 2447 2223/4
 Fax. +968 2448 1867

