
��������	
��
��������������������
�	
��
���������������������	
��
��
�������������������	
��
����������
�����������	
��
����������������
�����	
��
���������������������	
�
�
���������������������	
��
�������
��������������	
��
��������������
�������	
��
���������������������	

��
���������������������	
��
����
�����������������	
��
������������
���������	
��
�������������������
��	
��
���������������������	
��
�
��������������������������������

�

�

�

Help Manual
for

Public user

Geo Portal for Shops & Establishments in Karnataka
www.ekarmika.com

Submitted to
Department of Labour,

Government of Karnataka

By
Karnataka State Electronics Development Corporation Ltd.

(KEONICS)
29/1, Race Course Road, Bangalore – 560 001

2013

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 2

Table of Contents
�� � �������	�
�� ��� ���

�
� ��� ��� ��

��� �����	��� ��� ���

��� ��������������
�
������������������������������ ��� ���

��� ����������������������
���� ���!��������������� ��� �������������������������������"�

��� #�$�� ��� ���%�

��� �&��'���������(&�)������������	
���*�����
�&��� ���	��+�
,�
��������������������������������������� �����������,�

�� � ������	�
����-���(&�)�����*�����
�&������.$������� ��� �������������������������
/�

�� � #�$������#�	�����
����-�(
0������1���&��
2���(
0�� ��� ��������������
��

�� � #�$�������&��������������������������������������� ��� ��
��

�� � (���
��
����-������	������
���-���*����)���������� ��������0
��� ����������������
��

�� � '��$�������))�
	��
������������������������������� ��� ��������������������������������������
��

�� � '��$������3�������
�	����������������������������� ��� ���
"�

	� � ������(&�)��	������������������������������������� ��� ��

� � (
0���)�-���*����)�������������������������������� ��� ��

��� � (
0���)�-����&
���4������������������������������� ��� ���%�

��� � 3�0
�� ��� ��� ��

��� � ���0���4���$�������������������������������������� ��� ��

��� � *5�������3
��������������������������������������� ��� ��"�

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 3

1. Introduction
The Department of Labour, Government of Karnataka has been working towards ensuring
social justice to the labourers employed both in organized and un-organized sectors by effective
implementation of the various provisions of the Labour Enactments of both Central and State
Government. The Department, as part of its functions, enforces various laws in the State which
require citizens to interact with the department as part of adherence to various State and
Central Enactments and one of them is - The Karnataka Shops and Commercial Establishments
Act, 1961.
Under this Act, the department provides for the following:

 • Issuance of Registration Certificate
 • Renewal of Registration Certificate
 • Amendment in Registration Certificate

• Issuance of Duplicate Registration Certificate
• Filing of Annual Returns
• Exemption on weekly holiday for Shops and Establishments
• Exemption for women working in night shift
• Submission of Appeals

With growing population and consequently the business / trade, both citizen/entrepreneur and
the department have been facing several constraints; few of them are as follows:

1. The entrepreneur ends up in number of visits to the department for submission of
registration application, fees remittance, renewal, amendments etc., and also due to
non-availability of the concerned inspector for attending the required assistance

2. The department keeps the information submitted by citizen/entrepreneur in hard copy
formats and errors happen in repeating the information either in the certificate or in the
records. Further, similar records are required at different places and citizen ends up
unnecessarily duplicating them which adds to the errors in duplication efforts and
inconsistent information generally floats everywhere.

3. The department has limited number of Inspectors whose time is spent mostly in
compiling statistics and issuing Certificates/Licenses, the time available for physical
inspection is greatly reduced, which is one of the key functions of the Inspector.

4. More than everything, statistics pertaining to actual number of shops and commercial
establishments is a big gap. Mere the number may not be sufficient as the cities are
growing, the geographic location of any shop or commercial establishment is a
necessity, but the same is not available and hence, the department does not get a clarity
of spatial spread and administering them is a big task.

Therefore, Department of Labour, Government of Karnataka desires to automate the services of
department under the Karnataka Shops and Commercial Establishments Act, 1961. In this
Regard, Department of Labour, Government of Karnataka has deployed e-karmika a user
friendly application for online registration of shops and establishments directly by the applicants.
This application will make the entire process of registration a hassle free process for both the
applicants and the Department of Labour. It is designed to register with proper geographical
location on the GIS map and thereby facilitating the department of get the location of units and
statistics of Circles /Jurisdiction with spatial data. e-karmika also facilitate the recording of units
at the spot using GPS enabled Hand Held Devices and is designed to consolidate the field
survey data captured using GIS. Apart from this, it is designed to generate various reports,
automatic intimations and alerts based on the user role.

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 4

User has to open web browser Internet Explorer 7 and above (Best viewed in IE8). After
opening the browser, user has to type portal name www.ekarmika.com in the address window.
Upon clicking on “Go” button, system will open Home page of the portal as shown in Fig. 1.1.

 Fig. 1.1

Home page of this portal contains menus such as About us, Contact us, Terms and Conditions,
Frequently Asked Questions (FAQ), Downloads and the Karnataka Shops and Commercial
Establishment Act, 1961. Home page also consists of link to labour department related
information, link to important relevant web portals, Login, New user sign up, Forgot password,
Sign up for Third Party, Know Your Application Status links.

1.1 About us
To view objective and functions of Department of Labour, user has to click on menu “About us”
as highlighted in Fig. 1.2

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 5

Fig. 1.2

Upon clicking this menu, the system will open about us page as shown in Fig. 1.3.

Fig.1.3

1.2 Contact us

To know the contact details such as address, phone number and email ID of Department of
Labour, user has to click on “Contact us” menu as shown in Fig. 1.4.

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 6

Fig. 1.4

By clicking “Contact us” menu, system will open page containing contact details of Department
of Labour as shown in Fig. 1.5.

Fig. 1.5

1.3 Terms and Conditions
To view general Terms and Conditions in usage and information content of this web portal, user
has to click on menu “Terms and Conditions” as highlighted in Fig. 1.6.

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 7

Fig. 1.6

Upon clicking “Terms and Conditions” menu, system will open page containing portal usage and
information as shown in Fig. 1.7.

Fig. 1.7

1.4 Frequently Asked Questions (FAQ)
To find answers for Frequently Asked Questions (FAQ), user has to click on “FAQ” menu as
highlighted in Fig. 1.8.

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 8

Fig. 1.8

Upon clicking the “FAQ” menu, system will open page containing number of Frequently Asked
Questions with Answers as shown in Fig. 1.9.

Fig. 1.9

1.5 Downloads

By moving the cursor over menu “Downloads” as highlighted in Fig. 1.10, the system will display
list of downloadable PDF files containing information such as Instructions to shops and
establishment owners, Declaration of Signature/Authorized signatory format, Challan format,
Help Manual for public user (including Sign up), Kannada font setting for IE9 and Windows 7
and Download Form-A as highlighted in Fig. 1.11. Upon clicking on required downloadable file,
system will open the file in separate window with an option to save and print.

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 9

Fig. 1.10

Fig. 1.11.

1.6 The Karnataka Shops and Commercial Establishment Acts, 1961
To know the content of the Karnataka Shops and Commercial Establishment Acts, 1961, user
has to click menu as highlighted in Fig. 1.12.

Fig. 1.12

Upon clicking “The Karnataka Shops and Commercial Establishments Acts, 1961”, menu,
system will display definitions, duties of owners, application of other acts, minimum wages,
authority to implement the act and power devolution information as shown in Fig. 1.13.

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 10

Fig. 1.13

2. Instructions for Shop and Establishments Owners
User will be able to view general instructions for registering establishment through online with
Department of Labour. To view these instructions user has to click on link “Instructions to Shop
and Establishment owners” as highlighted in Fig. 2.1.

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 11

Fig. 2.1

Upon clicking this link, system will open file containing instructions to shop and establishment
owners in PDF format with an option to save the file as shown in Fig. 2.2

Fig. 2.2

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 12

3. Download Declaration of Signature/Authorized Signatory Format
Uploading of filled Declaration of Signature / Authorized Signatory is mandate in a specified
format for registering the establishment online. To download this specified format, user has to
click on link “Download Declaration of Signature / Authorized Signatory Format” as highlighted
in Fig. 3.1.

Fig. 3.1

By clicking this link, system will open declaration content in PDF format. User will be able to
save and print this format for further user as shown in Fig. 3.2. The content of the same has to
be printed on establishment letter head and after duly filling, user has to scan and upload the
same as provided in online application.

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 13

Fig. 3.2

4. Download Challan
For registering establishment online, user has to remit necessary fees to Department of Labour.
Fees can be remitted to bank by filling bank Challan. To down load Challan user has to click on
link “Download Challan” as shown in Fig. 4.1.

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 14

Fig. 4.1

By clicking this button, system will open blank Challan in PDF format with an option to save and
Print as shown in Fig. 4.2.

Fig. 4.2

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 15

After duly filling the Challan and remitting necessary fees at bank, user has to scan the Challan
and has to upload the same as provided in online application.

5. Submission of Contact details for Entrepreneurs already registered
B-Register details of already registered Entrepreneur do not contain contact details of that
particular entrepreneur or may be changed over the period. To send mail and alert messages,
system should contain present contact details registered online for particular establishment.
Hence, to register the same, additional form containing relevant fields has been given. To open
this form, user has to click on link “Entrepreneurs already registered, please note” as shown in
Fig.5.1.

 Fig. 5.1

Upon clicking this link, system will open form containing text boxes to enter details such as
Name of the establishment, establishment nature, address of establishment, registration
certificate number, Contact mobile number and e-mail address as shown in Fig.5.2.

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 16

Fig. 5.2

While entering the details, system will guide the user by displaying alert messages. After
entering the required details, user has to click on “Submit” button as highlighted in Fig. 5.2.
Upon clicking this button, system will check for completeness of data entry. In case, data entry
is incomplete, then submission will not happen else message indicating successful submission
will be displayed. By clicking on “Clear” button system will clear the entered details or refresh
the form.

6. Know your application status
User will be able to see the status of submitted application for registration / annual return /
renewal / amendment by clicking link “Know Your Application Status” provided in the home page
as highlighted in Fig. 6.1.

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 17

Fig. 6.1

By clicking this link, system will open form to enter Acknowledgement number. Upon entering
this number, system will check for matching record. If matching record is found, then system will
display status of particular application whether it is under review, Rejected or approved.

7. Know your Labour Circle

To know the Circles of Labour department based on locality, user has to click on Karnataka map
(Know your Labour Circle) provided on the Home page of web portal as highlighted in Fig. 7.1

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 18

Fig. 7.1

By clicking this icon, system will pop up additional window displaying Karnataka map, Search
and map tools as highlighted in Fig. 7.2.

Fig. 7.2

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 19

To view the Circle number and boundary as per locality search, user has to click on “Search”
button as highlighted in Fig. 7.2. Upon clicking this button, system will display dropdown list to
select District, corresponding Taluk, selection for Urban or Rural area and text box to enter
locality name as shown in Fig. 7.3.

Fig. 7.3

Fig. 7.4

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 20

From the district drop down list, user has to select district in which Circle number and boundary
are to be viewed. Upon selecting the district, system will load corresponding taluk names in drop
down list and also, map will be zoomed to selected district. Then, user has to select required
taluk name and activate button whether locality is Urban or Rural. Upon selecting the taluk,
district map will be zoomed to selected taluk. Then user has to enter starting letters of locality to
be viewed. By entering 3 to 5 letters, system will start displaying list of localities matching with
the entered letters as highlighted in Fig. 7.4.

 Fig.7.5

 Fig.7.6

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 21

From the list of matching localities, user has to select most appropriate one by clicking on the
same (Fig.7.4). By selecting the locality, system will zoom the extent of that locality on map
window displaying Circle number and boundary, locality name, road network, railway, natural
water bodies such as stream, river, tank, pond and also various landmarks, parks as shown in
Fig.7.5. Further, to know the District, Taluk, Ward/Village, Labour Circle, Road name and geo co
ordinate details for the selected locality, user has to click on locality name or anywhere within
the limit of particular circle. Upon clicking, system will popup table containing above mentioned
information as shown in Fig. 7.7.

Fig. 7.7

User will be able to increase / decrease the zoom extent of map, full extent, switching between
previous and next view by using map tool as highlighted in Fig. 7.6. Functionality of each map
tool is explained below (Refer Fig. 7.8).

1 2 3 4 5 6
 Fig. 7.8

First symbol (Zoom In) will be used for increasing zoom extent of particular area of interest
on map. To do this user has to click on said symbol first and then by keeping left button of
mouse pressed, user has to drag the mouse till he/she reaches required extent (which is shown
by shaded rectangle). After dragging to required zoom (increase), user has to release the
button. Upon releasing the button, system will display the map with increased zoom extent. The
increase in zoom extent in turn displays more information of particular area. User has to repeat
the process till he/she will be able to see required information.

Second symbol (Zoom Out) will be used for reducing zoom extent of particular area of
interest on map. To do this, user has to click on said symbol first and then by keeping left button

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 22

of mouse pressed, user has to drag the mouse till he/she reaches required extent (which is
shown by shaded rectangle). After dragging to required zoom (decrease), user has to release
the button. Upon releasing the button, system will display the map with reduced zoom extent.
The decrease in zoom extent in turn displays less information of particular area. User has to
perform this process to reduce zoom extent of map.

Third symbol (Full Extent) will be used for viewing map in full extent from any previous zoom
extent. To view the map in full extent, user has to click on said symbol. Upon clicking this
button, system will fit the full extent of map in map window. This will show map overview and
facilitate user to select particular area of interest for increasing the zoom extent.

Fourth symbol (Previous extent), will be used for viewing previous zoom extent of map. User
has to simply click on said symbol to view previous zoom extent of map. User has to click this
button single or multiple times till he/she reaches required previous extent.

Similarly, by clicking fifth symbol (Next extent) user will be able to view next map extent with
reference to previous one. By clicking previous and next buttons, user will be able to see map in
required map extent.

Sixth symbol (Pan), will be used for viewing all the area of map with constant zoom extent.
To do this user has to click on this button first. Then user has to move the cursor over map area
and by keeping the left button of mouse pressed, cursor has to be moved in any direction till
user reaches the required area. In this function, system will maintain constant map zoom extent.
In case user would like to reduce or increase the map zoom extent while panning, then user has
to click on Zoom In or Zoom Out button.

By using functionalities of each map tool, user will be able to view details on interactive GIS
map with ease. And also, user will be able to know Circle number / name for selected locality.
This will facilitate user to approach particular SLI / LI in case of any clarification or guidance.

8. About Shops census
For creating awareness on ongoing GPS based census of Shops and Commercial
Establishments, notice issued by the Labour Commissioner has been linked under label “Shops
census” as highlighted in Fig. 8.1.

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 23

Fig.8.1

Upon clicking this link, system will open notice indicating visit of authorized representative and
information to be provided by the entrepreneur in PDF format as shown in Fig. 8.2.

Fig. 8.2

9. Sign up for Entrepreneur

To register any new shop and establishment under the Karnataka Shops and Commercial
Establishments Acts, 1961, first user has to register by creating unique User name for Multiple
or single shops / commercial establishments, email ID, Mobile number of authorized person,
PAN number of authorized person and act under which new registration is sought. To do this,
user has to open web portal www.ekarmika.com in Internet Explorer 7 web browser (Best

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 24

viewed in IE8 and above). After opening the home page of the portal, user has to click on link
“New User Sign UP” as highlighted in Fig. 9.1.

Fig. 9.1

Upon clicking this link, system will open registration page for new user as shown in Fig. 9.2. In
the Registration for new user (Sign UP) page, user has to select Establishment type as
“Multiple” or “Single”. By default, “Single” will be active. User has to provide information such as
number of establishment to be registered, establishment name, user name, email ID, Mobile
number and PAN number of authorized person. User has to note that, registration is applicable
to shops and establishments located in Karnataka State only. By selecting “Multiple”, system will
facilitate user to enter multiple number of shops or establishment under his/her control to
generate single user name and password. For example, user has chain of restaurant called
Surana Segar located in four localities of BBMP such as Jayanagar, Vijayanagar, Shantinagar
and Rajajinagar. To register all the four restaurants under one username and password, user
has to select “Multiple” button. In case user has only one shop or establishment to be
registered, then has to click on “Single” button in Establishment type as shown in Fig. 9.2. After
selecting the establishment type, user has to enter Establishment Name in the text box
highlighted in Fig. 9.2.

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 25

Fig. 9.2

Where Establishment type selection is “Multiple”, system will pop up additional text box to
capture location for each establishment as shown in Fig. 9.3

Fig. 9.3

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 26

Establishment name which is mandatory should not contain only special characters or numbers
as shown in the alert tag highlighted in the Fig. 9.4. In case user tries to enter these characters
or numbers, then system will display suitable validation message and further allows user to
reenter the establishment name.

Fig. 9.4

For “Multiple” Establishment type, user has to enter each establishment name and its location in
the text box provided as shown in Fig. 9.3. Conditions are similar as that of single
establishment. After entering establishment name and its location, user has to click on “Add”
button. Upon clicking the “Add” button, system will display entered details in data grid.

Further, user has to select user name of his choice with 12 characters (mandatory) which may
include characters or special characters or numbers as shown in Fig. 9.5.

Fig. 9.5

Upon entering the user name as per his/her choice and entering the data into remaining fields,
system will check with the existing registered user name after the user clicks on ‘Submit’ button.
In case it exists already in the data base, system will display alert message “Someone already
registered with this username. Try another” and allows user to update the same. If Updated user
name does not exist in the database, system will accept that particular user name.

After entering the user name successfully, user has to enter email ID of authorized person to
receive alert messages as shown in Fig. 9.6. However, providing email ID is optional and user
can keep it blank. In case, user enters email ID, system will send alert messages through email
to user.

Fig. 9.6

After entering email ID or keeping it blank, user has to further enter Mobile Number of
authorized person as highlighted in Fig. 9.7. It is mandatory to provide mobile number of
authorized person and same will be linked to particular establishment. This will help the system
to send SMS/One Time Password (OTP) for any transaction happened under particular user
name / establishment. Please note that, DND activated mobile numbers will not receive any
alert messages hence it is advised to enter Email ID.

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 27

Fig. 9.7

Then user has to enter PAN number of authorized person or establishment. System will accept
character in first five blocks, numbers in next four blocks and character in last block
compulsorily as highlighted in Fig. 9.8.

Fig. 9.8

In case user attempts to enter character / number not as specified, system will display alert
message as highlighted in Fig. 9.9. Then user has to click on “OK” button. Upon clicking “OK”
button, system will allow user to rectify the same as shown in Fig. 9.9.

 Fig. 9.9

After entering the required details as shown in Fig. 9.10, user has to click on “Submit” button.
Upon clicking the submit button system will display message as highlighted in Fig. 9.10.

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 28

Fig. 9.10

10. Sign up for Third Party.
System also facilitates entrepreneurs to register as Third Party user. Registered Third party user
will be able to assist in registration of shop/commercial establishment owners who are not
having internet facility.

To register as Third Party, user has to click on link “Sign up for Third party” provided in the
Home page of the web site www.ekarmika.com as shown in Fig.10.1.

Fig. 10.1

Upon clicking this link, system will open registration form containing fields to capture such as
choose your user name, Email ID, Contact name, Mobile number, Address, District, Taluk, PIN
code, Type of business and PAN number as shown in Fig. 10.2.

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 29

Fig. 10.2

User has to enter required information in the text boxes provided for the purpose as shown in
Fig. 10.3. While capturing the information, system will display alert messages and assist the
user to enter the valid information.

Fig. 10.3

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 30

In this form user has to select District and Taluk / Corporation where he belongs to from
respective drop down lists. Then user has to compulsorily click on link “Locate & Click” to
identify and mark the address of user on interactive GIS map. By clicking this link, system will
open window with zoom extent of selected taluk / corporation as shown in Fig. 10.4. In this
case, user has selected “BBMP” and hence, map window shows extent of BBMP.

Fig. 10.4

To get the map zoomed to particular locality, user has to click on “Search” button as highlighted
in Fig. 10.4. Upon clicking this button, system will pop up additional text box to enter location as
highlighted in Fig. 10.5.

Fig. 10.5

Then user has to enter starting letters of location to be searched in text box. By entering these
letters, system will search for matching location names in the data base and display the same in

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 31

drop down list. Then user has to select the required location from the drop down list as shown in
Fig. 10.6.

Fig. 10.6

By selecting the location name, system will display map zoomed to selected location as shown
in Fig. 10.7.

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 32

Fig. 10.7

User will be able to increase (+) or decrease (-) the map extent by using map tools provided at
the right side top corner of the map window as highlighted in Fig. 10.8.

Fig. 10.8

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 33

To increase the zoom extent of any part, user has to first click on + button provided in the map
tool. Then by pressing the left side click button of mouse, user has to drag the mouse till
required portion of map to get zoomed as shown Fig. 10.8. Upon the releasing the mouse
button, system will display the selected portion in grey shade and subsequently show the
extended zoom as shown in Fig. 10.9.

Fig. 10.9

Then user has to mark the location on map by mouse click. The marked location will be shown
as red dot as shown in Fig. 10.9 along with the Information dialog box showing X, Y co-
ordinates, Ward, Circle etc. Now user has to click on “CaptureXY” button highlighted in the Fig.
10.9 to capture X and Y co-ordinates. Upon clicking on “CaptureXY” button, dialog box stating
“Captured successfully” will be displayed as shown in the Fig. 10.10. If the marked location is
correct, user has to click on “OK” button else has to click on “Cancel” button as highlighted in
the Fig. 10.10. By clicking either of these buttons, system will close the dialog box.

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 34

Fig. 10.10

Fig. 10.11

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 35

After successful completion of marking location on map, user has to click on “Submit” button as
highlighted in Fig. 10.9. Upon clicking this button, system will successfully register the details of
third party and user credentials will be sent to respective email ID and mobile number. And also,
message indicating successful submission will be displayed as highlighted in Fig. 10.11.

11. Login
After successful registration, user will receive his/her credential (User name and Password)
through SMS or email. User has to always remember this user credential for future use and
should be kept confidential. Then user has to open web browser Internet Explorer version 7.0
and above. After opening the web browser user has to enter web site name www.ekarmika.com
in the address box and has to click on Go arrow button or press <Enter> button.

Upon clicking on Go arrow button or pressing <Enter> button, system will open Home page of
the web site as shown in Fig. 11.1.

Fig. 11.1

Then user has to enter registered user name and password in the boxes provided. After
entering the user credentials, user has to click on “Login” button as shown in Fig. 11.2.

Fig. 11.2

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 36

System will check for the validity. And for valid user name and password, system will open Form
as shown in Fig. 11.3. If user name and password is incorrect, then system will display
appropriate error message.

Fig. 11.3

12. Forgot Password
In case user has forgotten his password, system will allow user to reset the password. To reset
the password user has to click on “Forgot Password” link as highlighted in Fig. 11.2. Upon
clicking this link, system will open Forgot Password form containing entry fields such as User
name, OTP, Reset New password and Confirm New password as highlighted in Fig. 12.1. To
reset password, user has to compulsorily enter user name in the text box provided. Upon
entering the valid user name, system will check for validity and will send OTP to registered
mobile No. Then user has to enter OTP received in text box provided. Once again system will
check for validity and allow user to enter new password. Then user has to enter new password
along with confirm new password as specified in the form. If there is a mismatch between new
password and confirm new password, system will display appropriate error message. Then
once again user has to enter same password in new password as well as in confirm new
password. After successful entry, user has to click on “Submit” button as highlighted in Fig.
12.1.

Fig. 12.1

Help Manual for Public user ekarmika

�

Department of Labour - KEONICS Page 37

Upon clicking the “Submit” button as highlighted in Fig. 12.1, system will display appropriate
message and new password will be saved in the data base. Further, user has to go to login
page and has to enter user name and new password.

13. External Links
The hyperlink links displayed under ‘Related Information” and “Important links’ as highlighted in
Fig.13.1, are all the path to the other related web applications. And clicking on any of this hyper
Links would be redirecting and opening the respective web application.

Fig. 13.1�

