WORKERS COMPENSATION FUND

ONLINE NOTIFICATION SYSTEM USER GUIDE

INTRODUCTION

These guidelines provide guidance to employers on how to access online notification system through WCF Self-service Portal. It covers creation of an online account, online notification of occupation accident, disease and death, issuance of health service provider notification form, upload of notification forms and managing reported notifications directory and other services.

1.0 CREATION OF ONLINE ACCOUNT

This allows employer to create an online account in order to access the Fund's online services available in the portal.

1.1 Create an Employer Authorized Personnel Account

Steps

- 1. Visit our website www.wcf.go.tz, hover on the **Online Services** menu and select Online Notification.
- 2. Click on 'Register here' button and fill all the fields in the page that will appear.
- 3. Read the disclaimer and tick on '**Declaration**' tick box to agree before proceeding.
- 4. After filling all the required fields Click 'Register' button to create an online account.
- 5. You will receive verification token via sms through the number you have provided. Enter the verification token and click "confirm" button. You can also confirm your account through the link that will be sent to your email. After confirming, your account will be pending for validation by WCF staff. Once an account has been validated, you will receive validation notification via sms and email and thereafter you will be able to login in using your registered credentials.

1.2 Add an Authorized Personnel

1.2 Add all Addion2cd I croomici

This allows an authorized personnel (employer) to add additional users who shall also become authorized personnel.

<u>Steps</u>

1. Select the drop box on the upper right side on the portal.

2. Click "Add user".

3. Fill all the required fields. Please note all fields marked with asterisk (*) are mandatory.

4. Click "Create".

1.3 Reset Password

This enables an authorized personnel (employer) to reset forgotten password.

<u>Steps</u>

1. Click "Forgot password".

2. Enter your account email and click "Submit".

3. Password recovery link will be sent to your account email, click on the link.

4. Fill the required information and then click "Reset Password".

2.0 ONLINE NOTIFICATION OF OCCUPATIONAL ACCIDENT, DISEASE AND DEATH

Register a New Notification

This allows an authorized personnel (employer) to register a new notification.

Requirements

- 1. Scanned copy of Contract of Employment.
- 2. Scanned copy of Employee's Identity Card.

Steps

- 1. Select 'Register New'.
- 2. Fill Incident Particulars including Incident Type and Employee and click

 Continue button.
- 3. Fill Incident's general information, all fields marked with asterisk (*) are mandatory.
- 4. Click 'Register after filling all the required fields.
- 5. System will open Incident Summary, proceed by uploading all the current pending documents.
- 6. Click **Notify** to submit officially the notification for verification and issuance of notification case number.
- 7. System will communicate periodically via sms and email about the progress of notification process and benefit status.

NOTE:

- 1. After clicking **Register** button, system will open notification dashboard showing all the registered information.
- 2. For accident and disease notification, employer should download HSP Form for health service provider treatment. Option to download HSP Form is found as one of the available options on the top menu of notification profile.
- Authorized personnel will be required to upload all the current pending documents as shown on the dashboard before submitting officially the notification to WCF for verification and issuance of notification case number.
- 4. Employer may if available upload all pending documents at once or at any time later when available.

3.0 DOCUMENT ATTACHMENT

This enables an employer to upload all necessary notification attachment forms to support notification process.

Requirements

1. Scanned copy of all pending documents as shown in the document center.

Steps

- 1. Select "Reported Notification".
- 2. Search the required notification for specific employee.
- 3. Click on the selected notification entry.
- 4. On the incident summary, click **Attach Documents**, among listed documents, upload the available documents.
- 5. Click Upload.

NOTE:

Uploaded documents can always be replaced so long as they have not been verified or has been queried for replacement by WCF.

4.0 MANAGE REPORTED NOTIFICATION

This allows an authorized personnel (employer) to view the list reported notification.

Steps

- 1. Click **Reported Notification** menu.
- 2. Search for requested employee using employee name or notification case number.
- 3. Click on the selected notification entry to open the notification incident summary.

PLEASE NOTE:

These instructions should be followed strictly to enable successful completion of the process.

If you encounter any issues kindly contact us for support @ Toll Free Call Center: 0800 11 00 28 / 0800 11 00 29 or email: helpdesk@wcf.go.tz. You can also visit our Head Office or your nearest Labour Office for support.

Issued by:

Director General,

Workers Compensation Fund (WCF), P.o.Box 79655 GEPF House,

Bagamoyo Road, Regent Estate - Dar es salaam.

Tel: +255 22 2926107/ +255 22 2926108.

Fax: +255 22 2926109 Hotline: 0787 923 923.