

**SECURITY
SOLUTIONS**

ENDEAVOUR
AFRICA GROUP

KENYA • UGANDA • TANZANIA • NIGERIA • INDIA

**FINANCIAL
SOLUTIONS**

**BUSINESS
SOLUTIONS**

**HUMAN
RESOURCE
SOLUTIONS**

ENDEAVOUR**EMPOWER**ENRICH

Endeavour Africa Group – An organization borne out of the firm believe that true enduring success is always the result of collaborative effort. Established in the year 2002, Endeavour Africa Group is one of the leading solutions providers in the field of Information Technology, Business Solutions & Security Solutions. Our vision is to be Africa's leading provider of cutting-edge IT solutions delivered with world-class service providing utmost satisfaction for our valued customers. Our solutions are critical for our customers and that's why we place great importance in providing reliable, state-of-the-art products. Our team of professionals commands an exceptional set of talents, motivation, and a determination to excel to provide everything they commit to. The end result is our corporate clients' absolute confidence in our professionalism and capabilities, which is demonstrated by the sustained and positive development of our collaboration with them clearly identifying us a customer-centric company. Imaginative innovation is the key to our continued success which always keep us a step above our competitors inspiring them to do better.

DREAM**DARE**DELIVER

Our vision is to be Africa's leading provider of cutting-edge IT solutions delivered with world-class service; providing utmost satisfaction for our valued customers. Our solutions are critical for our customers and that's why we place great importance in providing reliable, state-of-the-art products.

Our entire system has been designed and constructed from the ground up by our own team of experienced software developers with years of experience. We challenge ourselves to deliver the latest technology in the fastest time possible that fits your requirement. Our solutions are scalable to suit different kinds of operational requirements.

CARECOMMITCOLLABORATE

The rapid success we have achieved this far, first-rate references from our existing satisfied clients provides us with the necessary know-how to offer companies assistance in the selection, installation, setup and training from the vast range of solutions available. As we continue to grow and evolve, we cherish the values that in turn serve as the foundations of our corporate systems and practices.

Our team of professionals command an exceptional set of talents, motivation, and a determination to excel to provide everything they commit to. The end result is our corporate clients' absolute confidence in our professionalism and capabilities, which is demonstrated by the sustained and positive development of our collaboration with them clearly identifying us a customer-centric company.

IMAGINEINNOVATEINSPIRE

Business needs today are as extensive as the applications produced to manage them. As a result, a simple request can become overly complex or grow wildly out of control. We are able to provide our expertise with a wide variety of technologies in a cost efficient and timely manner. Our solutions are innovatively designed and built using the latest development tools. Our solutions are easy to learn, easy to use, and economical to implement and support.

Imaginative innovation is the key to our continued success which always keep us a step above our competitors inspiring them to do better.

SECURITY SOLUTIONS

Our Security Solutions Division is one of the largest, truly independent security system provider in East Africa. We design, install and maintain fully integrated electronic security solutions, including CCTV cameras, intruder alarms, access control and barriers. Our systems incorporate the latest digital technology including biometrics, network integration and remote monitoring. Our job is to select the best techniques to solve your problems and help you take advantage of your opportunities. We purposely limit our product range to products with a proven track record for reliability, while training our engineers to high level for both installation and maintenance.

SMARTCAM TOTAL SURVEILLANCE SOLUTION

We provide an extensive range of cameras & CCTV systems designed to increase the level of security in a business. By understanding our clients' overall security requirements, we can choose the most appropriate camera system for the task at hand and the finances available. **KEY FEATURES: Megapixel IP cameras | POE-IP / IP cameras | Effio high resolution cameras | Multi site network video management servers | Network video recorders | Real time HD digital video recorders | Indoor and outdoor cameras.**

ACCESSMASTER ACCESS CONTROL SYSTEMS

Customizable, affordable and expandable access control solution. Endeavour's Access Master provides an innovative and superior access control solution that enables organizations to protect and control assets, properties, operations and information. **KEY FEATURES: Supports fingerprint, RFID and hand geometry | Secure credential issuance | Integration capability | IP enabled and multi-location | Visitor management | Supports BMS | Web based management**

FIREMASTER FIRE DETECTION & SUPPRESSION

Endeavour Africa's technical team are expert in designing, developing, installing and maintaining a range of conventional and addressable fire detection and alarm systems as well as fire suppression systems. **KEY FEATURES: Optical detectors | Intelligent fire alarm systems | Conventional fire alarm systems | FIRETRACE automatic suppression systems | FM200 fir**

SMARTHOME HOME AUTOMATION SOLUTION

Home Automation solutions provided by Endeavour give users the ability to control their homes by voice or by Internet from anywhere. Endeavour provides full-featured control for lights, devices, appliances, thermostats, home theatre, security, telephone and Internet. Users may control allhome functions from any Internet Web browser, Smart phone or from any screen on the home network. **KEY Features: Lighting control | Temperature control | Raise or lower the blinds | Change the volume of music | Ventilate a room | Mood lighting**

PERIMETERSECURITY PHYSICAL FLOW CONTROL

Endeavour Africa installs, repairs and maintains a huge range of manually and automatically operated security measures that will prevent pedestrian or vehicular access, or both. **KEY FEATURES: Boom barriers | Tripod barriers | Road blockers | Low-height turnstiles | Swivel doors | Security gates |**

HUMAN RESOURCE SOLUTIONS

As the business environment grows increasingly complex, human capital becomes the only sustainable source of competitive advantage for an organization. Companies that are successful at finding, retaining and developing good employees will outperform their competitors, achieve higher financial success and build greater shareholder value. Endeavour Africa Group offers perfect Human Resource Solutions that can enable you to find, retain and develop good employees, ultimately driving financial performance within your organization.

HR Master is a comprehensive web-based Human Resource management solution which focuses on effective and efficient way to manage an organization's most valuable assets, its "Employees". HR Master is real-time, multiuser system, facilitating the management of human resources throughout the organization in a distributed fashion. **KEY FEATURES:** Employee Information | Online Leave | Appraisal | Recruitment | Training | Travel | Employee Career Management | Disciplinary and Grievance | Employee Self Service | Software Integration

HRMASTER

HUMAN RESOURCE MANAGEMENT SYSTEM

Packed with exhaustive features and industry standard modules, Time Master is a comprehensive Time & Attendance system that adapts to any industry vertical of all size while upholding the organization's interest. The System works with hand geometry, RFID and finger print devices. **KEY FEATURES:** Overtime Management | Leave Management | Shift Planner and scheduler | Multi-location | Multiplae Hardware Integration

TIMEMASTER

TIME ATTENDANCE SYSTEM

A sophisticated and comprehensive software, Paymaster is designed to suit the needs of HR and Finance professionals across small, medium and large size organizations. Developed with the latest technology, Paymaster is a powerful and yet easy to use software, which makes payroll processing a simple job which can be performed in-house. **KEY FEATURES:** Multi Country Payroll | Leave Management | Payment & Deduction | Loans and Saving | Statutory Compliance | Bank and ERP integration | Pay Slip auto mailer | Report Writer

PAYMASTER

PAYROLL MANAGEMENT SYSTEM

Canteen management provides user-friendly systems that facilitate quick and efficient operations to cover large sections of employees or students of an organization. The software provides paperless and cashless transactions for an organization integrated with hardware (biometrics). **KEY FEATURES:** Shift wise & Person wise analysis | Meal Ticket Printing | Turnstile Integration

CANTEENMASTER

CANTEEN MANAGEMENT SYSTEM

Identity Master is a software which combines biometrics, digital imaging and other technologies to positively identify your employees, staff, students and visitors. This is to verify and ensure that you are dealing with the correct person for any transaction. Used highly for cash payment time (for identity verification) **KEY FEATURES:** Picture/Details popup | Actual vs. Physical verification | Reports/Analysis

IDENTITYMASTER

PERSON IDENTIFICATION SYSTEM

FINANCIAL SOLUTIONS

Our solutions equip business owners across the world in streamlining their accounting and management processes. As a leading provider of financial solutions, we have been supporting the growth of start-up, small, medium and large enterprises alike. Our solutions allow for simple and effortless daily financial management, so that our customers can focus on their core business. With our philosophy and practice of continuous innovation, we guide our customers through a constantly changing technology landscape.

SMARTRETAIL RETAIL MANAGEMENT SYSTEM

Smart Retail is a state-of-the-art system that enables retailers to improve their profitability through swift POS tendering, accurate inventory management, continual operations, holistic reports & analysis with an ideal combination of customization, functionality and controls. **KEY FEATURES: sales and purchase management | till management | accounting integration | multi branch | multi-user | multi-currency | sales order | purchase order | inventory management**

SMARTASSET COMPLETE ASSET MANAGEMENT SYSTEM

Smart Asset is a flexible, accurate asset management reporting tool used to manage, track and support all depreciation compliance reporting and planning needs. It will improve your fixed and mobile asset life cycle management bottom line by eliminating duplicated tasks and data and encouraging total asset visibility **KEY FEATURES: asset tagging and reconciliation | insurance management | appreciation and depreciation management | asset allocation | integrated scanner | asset movement tracking**

SAGEPASTEL THE POWERFUL AND INTEGRATED BUSINESS SOLUTION

Pastel Evolution delivers an entirely new dimension in business management software, taking your business beyond the traditional realm of accounting software. With business activity, management functionality interwoven into the core of the accounting application, Pastel Evolution brings all aspects of your operations together, providing you with an integrated, holistic view of your business. **KEY FEATURES: CRM | Full GL | GAAP compliant | customers | suppliers | stock | sales order | purchase order | Report writer | Audit manager | Business intelligence | Manufacturing | Multi-user | Multi-currency | Multi-warehouse | Multi-location**

TALLYERP 9 POWER OF SIMPLICITY

Tally is a Business Management Software that has all features for high performance business management including remote access, audit & compliance services An integrated support center & security management, all focused on delivering peace of mind. **KEY FEATURES: Multi-user | Multi-company | Multi-currency | Accounting & financial management | Sales management | Purchase management | Job work management | Statutory capabilities | MIS**

SMARTINSURE INSURANCE BROKERAGE MANAGEMENT

Smart Insure allows Insurance Brokers to become One-Stop-shop for all their insurance needs. The system empowers an insurance broker to act as an insurance carrier, providing full front office and back office administrative needs. **KEY FEATURES: Policy management | Certificate printing | Co-insurer compatibility | Claims management | Endorsement history management | Renewal history management | Statutory compliant | Payments and receipt**

BUSINESS SOLUTIONS

We have a variety of specialised technology driven business solutions, which are not part of normal ERP but are very essential for your day to day business operations. Normally these solutions work very well when implemented independently, however if situation demands, there could be possibility of integration to ERP solutions as well.

Smart Track is a combination of GPS, GSM & Web based technology, which provides real time information of vehicle fleet. The system gives full control on vehicle fleet, saves fuel, reduces maintenance of fleet, and eliminates theft.

KEY FEATURES: Fleet maintenance | Tyre management | Driver Evaluation | Fuel management/ tracking | Temperature monitoring | Real time tracking | SMS /email alerts | Route Management | Geo fencing

Automatic solution is designed to help you to manage and track the critical information created at the time of weighing and label products in an easy and flexible manner. Weigh master has advance features like audit trail, auto mailer and scheduler, multiple location synchronization, CCTV integration, slip designer, Integration with ERP and customizable fields. **KEY FEATURES:** Accurate weigh capture | Customizable weigh slips | Network & standalone version | Integration with Barcode & CCTV | Multiple package handling | Secured operation

Telesoft offers telephone call accounting software for a small PBX, to a full-fledged Web-based Call Accounting Software, for monitoring larger PBXs located at different physical locations. These solutions are compatible with all PBX available in marketplace and are designed to effectively monitor and measure communication metrics. **KEY FEATURES:** Centralized web based call accounting | Voice recording solution | IVRS | Voice mail | Hospitality solutions | Contact center solutions

MED360 is efficient and multi-purpose web based software for Hospital management built on open source technology. It is complete with tools to manage OPD/IPD departments. The administration modules help you manage Financials, inventory and Procurement. The simple user interface makes work of the cumbersome tasks saving time and improving productivity. **KEY FEATURES:** Complete patient life cycle management | Electronic medical records | User defined dashboards & charts | Built-in financial & procurement module

Edu360 is a complete Education Institution Management system that is engineered to offer schools, Colleges & Universities all the power they need to manage. — all integrated into a single database accessible any time, anywhere with in the institution and over the web via a secured access. **KEY FEATURES:** admissions, attendance, Fees,library, report cards, scheduling, student billing, Hostel and more

SMARTTRACK
VEHICLE MONITORING SYSTEM

WEIGHMASTER
WEIGHING MANAGEMENT SOFTWARE

TELESOFT
PABX – CALL MANAGEMENT SYSTEM

MED360
HOSPITAL MANAGEMENT SYSTEM

EDU360
EDUCATION INSTITUTE MANAGEMENT SYSTEM

ENDEAVOUR - KENYA**Endeavour Africa Limited**

3rd Floor, Corner Plaza, Westlands

PO Box 45855 – 00100, Nairobi, Kenya

Tel +254 (20) 375 2451 / +254 (20) 239 4959

Mob +254 (734) 446600 / +254 (714) 446600

Email info@endeavourafrica.com

ENDEAVOUR - UGANDA**Endeavour Africa (U) Limited**

401, Span House, 2nd Floor, Portal Avenue

Behind Workers House,

PO Box 28936, Kampala, Uganda

Tel +256 (414) 250 310 / 320

Mob +256 (758) 446601 / 02

Email uganda@endeavourafrica.com

ENDEAVOUR - TANZANIA**Tanzania Endeavour Limited**

Plot No. 12/1, off Tunisia Road, Kinondoni

PO Box 11278, Dar Es Salaam, Tanzania

Tel +255 (22) 266 7423 / +255 (22) 266 7408

Mob +255 (716) 170045 / +255 (784) 521586

Email tanzania@endeavourafrica.com

ENDEAVOUR - NIGERIA**Pacific Solution and Technologies Limited**

No 8A Ribadu Street, 3rd Floor

Off Awolowo Road Ikoyi, Lagos, Nigeria

Tel +234 (1) 761 9333

Mob +234 (1) 760 5060 / +234 (803) 823 2090

Email nigeria@endeavourafrica.com

ENDEAVOUR - INDIA**Bitplus Solutions Private Limited**

603 Abhishree Avenue, Nr. Nehru Nagar Circle

S. M. Road, Ambawadi,

Ahmedabad – 380015, Gujarat, INDIA

Tel +91 (79) 4032 2221

Mob +91 (96013) 44666

Email india@endeavourafrica.com

ENDEAVOUR
EMPOWER
ENRICH
www.endeavourafrica.com