Co-worker Space Search Script
 User view
Register:
· User can enter the member information, login information, and should accept all the terms and conditions.
· User can get the activation link from the registered mail id.

Login:
· User can login with valid user name and password.
· User can recover their account in case of forget password via forget password option.

Home
· Search options
· User can filter the office by listed cities and categories
· User can search the office by listed Categories under browse office by Category
· User can search the officer by listed Cites under browse office by location
· User can see the Total Users, Offices and Reviews count on middle of the home page.
· User can view the Top office with their ratings
· Visitor can view the office details by clicking the office name or office profile image
· Visitor can view all the listed offices by clicking VIEW ALL OFFICES

· Parlour list

· User can Search the office by Rating Filter which is placed on left menu after All Category
· User can view the office by year of Experience i.e., Lowest or highest experience order
· User can view the office details by clicking the DETAILS button

· Parlour Details

· User can view the Office’s Year of experience
· Experienced Divisions(Categories), Available Timings, License Information
· Office’s Reviews and ratings
· Office Contact details – Contact address, contact number, contact email

· About us
· Our services

· Top companies:

· User can view the Office by user’s Top ratings order

· Office Directory

· User can search the office by listed categories

· Contact us:

· User can submit their feedback by filling the contact us form

 Registered user view
Dashboard:
· User can see his count of reviews
· User can see his count of appointments

· My profile:
· User can view all his details which he entered

· Edit profile:
· User can edit all his details

· Change picture:
· User can able to change his profile picture

· Change password:
· User can able to change his password.

· My Reviews:
· User can able to view his reviews
· User can able to see the company name, and comments he written
· User can search company name, comments using search box
· User can also delete his review

· My Appointments:
· User can able to view his appointments
· User can able to see the company name, and time of appointment
· User can search company name using search box
· User can also cancel his appointment
· User can view the status of the appointment

· Office Booking
· Registered user can book the listed offices under the given Service type
· Registered user can view their booking status in their Appointments
· Registered user can receive the email from booked office, If that office Accept or declined the office booking

· Write Review
· Registered user can post their reviews for the listed office
· Registered user can also view the others review

Register a Company
· Registered User can register a company by Clicking Register a Company button on top right
· Registered user have to fill out the basic office details like license Id and its proof, Available Service types.
· Registered user can receive their company request status via their registered email
· If admin reject the company request status, registered user can try it again by providing their valid company details.

Company owner view
Dashboard:
· Owner can see his count of reviews
· Owner can see his count of appointments

· My profile:
· Owner can view all his details which he entered

· Edit profile:
· Owner can edit all his details

· Change picture:
· Owner can able to change his profile picture

· Change password:
· Owner can able to change his password.

· My Reviews:
· Owner can able to view his reviews
· Owner can able to see the company name, and comments he written
· Owner can search company name, comments using search box
· Owner can also delete his review
· My Appointments:
· Owner can able to view his appointments
· Owner can able to see the company name, and time of appointment
· Owner can search company name using search box
· Owner can also cancel his appointment
· Owner can view the status of the appointment

Admin side
Dashboard
· Admin can view total registered users, offices and Reviews count
Site Settings
· General Settings
· Admin can manage the Site general settings like site url, Admin mail id, logo, home page banner image and social links.
· CMS
· Admin can manage the Site contact address, contact number and about us, our services
· Change password
· Admin can change admin login password
Location Management
· Admin can manage Country, State and City list.
Category Management
· Admin can create, edit and delete the categories (Office divisions).
· Admin can activate/deactivate the categories(Office divisions).
User Management
· Admin can view, edit and delete the User profile.
· Activate or deactivate the User account.
Company Management
· Company(office) Profile
· Admin can view, edit and delete the Company(office) profile.
· Activate or deactivate the Company(office) account.
· Company Request
· Admin can change the registered user’s Register Company (Office) request status (Accept or reject)
Review Management
· Admin can view, activate or deactivate and delete the user Reviews
Ad Management
· Admin can view, edit, Activate or deactivate and delete the ads
Appointment Management
· Admin can view the user’s appointment and can delete it.
User Feedback Management
· Admin can view the user’s feedback and can delete it.
· Admin can reply for user’s feedback via Email.
