

Cogepir - area clienti

Guida all'uso per distributori/rivenditori

URL

<https://cogepir.cobat.it/areaclienti/>

Login

Inserire le proprie credenziali per accedere.

Accreditamento cliente

Se sei stato inserito nel sistema Cogepir da un produttore/importatore, puoi registrare un account validando le tue informazioni cliccando su "Verifica il tuo account".

Inserendo il tuo Codice Fiscale, potrai vedere tutte le iscrizioni relative a te fatte dai produttori/importatori. Seleziona su una delle registrazioni per iniziare a creare la tua anagrafica.

Scegli la tua iscrizione				
Scelta da	TIPICO	Email	Data di inizio	
Int. Area Clienti Cogepir s.p.a.	342664420	gianni.rossi@covat.com	20/01/2014 10:00:00	Cerca
Int. Area Clienti Cogepir s.p.a.	018083100	gianni.rossi@covat.com	20/01/2014 10:00:00	Cerca
1076	342664420	gianni.rossi@covat.com	20/01/2014 10:00:00	Cerca

Ricorda che dovrai compilare alcuni campi prima di poterti registrare e avere diritto ad un account.

Noterai che alcuni campi sono pre-compilati: sono i dati che il produttore/importatore ha inserito al momento della cessione di un materiale. Sei libero di modificarli.

Clicca su “Inserisci anagrafica” per completare la tua iscrizione: riceverai le credenziali di accesso all’account via mail.

Anagrafica

Anagrafica contiene le funzioni principali relative alla gestione degli iscritti e degli account.

Informazioni personali

Mostra le tue informazioni anagrafiche. Con i pulsanti in alto a destra puoi modificare le tue informazioni.

Multitraccia Cogepir s.c.

Informazioni Anagrafiche

Codice Identificativo	TI
Partita IVA	0331213049
Codice Fiscale	0331213049
Città Sede	Imperia (Imperia) (Imperia) (Imperia)
Spese Rendite C.C.L.A.	033132
Indirizzo Sede C.C.L.A.	033132

Contatti

Nome	Titolo	Telefono	Indirizzo	Mail
FRANCESCO CARBON	Amministratore	0331213049	Imperia (Imperia) (Imperia) (Imperia)	carbon@multitraccia.it
FRANCESCO CARBON	Amministratore	0331213049	Imperia (Imperia) (Imperia) (Imperia)	carbon@multitraccia.it

Soggetti Iscritti

Lista dei soggetti iscritti dal produttore (clienti) con relative informazioni.

Soggetti Iscritti

ID	Codice identificativo cliente	Nome Cognome	Città Sede	Telefono	Indirizzo
1111	0331213049	BULLIARO DANIELE	Imperia (Imperia) (Imperia) (Imperia)	0331213049	Imperia (Imperia) (Imperia) (Imperia)
1112	0331213049	BULLIARO DANIELE	Imperia (Imperia) (Imperia) (Imperia)	0331213049	Imperia (Imperia) (Imperia) (Imperia)
1113	0331213049	DI FRANCESCO DANIELE	Imperia (Imperia) (Imperia) (Imperia)	0331213049	Imperia (Imperia) (Imperia) (Imperia)
1114	0331213049	DI FRANCESCO DANIELE	Imperia (Imperia) (Imperia) (Imperia)	0331213049	Imperia (Imperia) (Imperia) (Imperia)
1115	0331213049	DI FRANCESCO DANIELE	Imperia (Imperia) (Imperia) (Imperia)	0331213049	Imperia (Imperia) (Imperia) (Imperia)
1116	0331213049	DI FRANCESCO DANIELE	Imperia (Imperia) (Imperia) (Imperia)	0331213049	Imperia (Imperia) (Imperia) (Imperia)

Account

Gestione dell’account personale.

Sedi

Gestione delle sedi proprie del produttore

Sede Legale	Proprietario	Indirizzo	Comune	Provincia	Paese	Telefono	Editore
MATERIA COGEP S.p.A.	MATERIA COGEP S.p.A.	Via Vercelli 1	MILANO	MI	IT	02 50000000	COGEP
MATERIA COGEP S.p.A.	MATERIA COGEP S.p.A.	Via Vercelli 1	Ceggia	VE	IT	0423 210000	COGEP

Documenti

Nell'area documenti è possibile ricercare tra tutti i documenti per filtrare quelli relativi a contratti, autorizzazione stoccaggio, autorizzazioni trasporto e automezzi.

Magazzini

Magazzini è la sezione da dove è possibile visualizzare, ricercare e gestire i magazzini.

Da qui è possibile effettuare operazione di modifica di quantità di magazzino come cessioni e rettifiche.

Vedi magazzino

Visualizza il/i magazzino/i corrente. Inizia a digitare nella barra di ricerca per filtrare i magazzini in base al codice listino o al produttore.

Ricorda: il tuo magazzino viene caricato e scaricato dalle movimentazioni (cessioni) registrate dai produttori e da te.

Qualità/Descr.	Produttore	Quantità	Prezzo
PIR1	Materiale Cogep S.p.A.	50 kg	100 kg

Gestisci magazzino

Qui puoi gestire il tuo magazzino con operazioni di modifica e rettifica, caricando un tracciato record. Segui attentamente le istruzioni relative al formato del CSV e alle modalità di rettifica.

Nota bene

Nella gestione del magazzino, ricordati di specificare sempre il produttore del materiale ceduto. I magazzini infatti, sono calcolati sulla base dei produttori dei materiali: i materiali acquistati sono quindi separati da quelli prodotti.

Es: In magazzino ho 100kg di PIR1, in parte di produzione propria (50kg) e in parte acquistata da un altro produttore/importatore (50kg).

Carico una cessione di materiale di 70kg indicando come CF produttore il mio: il sistema restituisce un errore. Dovrò generare due righe diverse di cessione: la prima di 50kg con CF mio (che è la quantità massima disponibile in magazzino di mia produzione, dichiarata in fase di dichiarazione di contributo ambientale) e la seconda di 20kg con CF del produttore dal quale ho acquistato il materiale.

Mi restano 30kg di PIR1 non di mia produzione che cederò con il CF del produttore dal quale ho acquistato il materiale.

Accettazioni e richieste di ritiro

Il gestionale da la possibilità di registrare delle accettazioni (o conferimenti) di materiale. Nota che la registrazione online delle accettazioni non sostituisce la compilazione del modulo cartaceo che deve essere fatta e obbligatoriamente allegata alla registrazione online.

Per registrare una nuova richiesta clicca “Registra Accettazioni” dal menu “Ordini Ritiro > Accettazioni”.

Nota: puoi scaricare il modulo cartaceo (PDF) direttamente dalla pagina “Accettazioni” con il pulsante “Scarica Modulo”, tuttavia il tuo fornitore potrebbe fornirti un modulo personalizzato sostitutivo.

Scegli conferitore

Seleziona... Nome e/o registrazione imbi

Clicca qui per creare un nuovo conferitore in una nuova scheda. Ricordati di ricaricare questa pagina dopo aver creato un nuovo conferitore.

TIPOLOGIA DELL'ARTICOLO O DEL RIFIUTO				
Codice	Descrizione	Codice RdR	Q ta	Peso complessivo(kg)
PR1	Fuochi a mano	HF	<input type="text"/>	<input type="text"/>
PR2	Razzi e pernacchiate	RP	<input type="text"/>	<input type="text"/>
PR3	Bozze fumogene	BS	<input type="text"/>	<input type="text"/>
PR4	Lanciasaglie	LTA	<input type="text"/>	<input type="text"/>

Ricorda che:

- Puoi inserire numeri decimali solo utilizzando la virgola e NON il punto;
- Se il materiale non viene trovato in magazzino, il sistema calcola in automatico un eccesso di magazzino;
- Puoi modificare l'accettazione sino alla creazione della richiesta di ritiro, non oltre;
- Il peso complessivo viene calcolato in automatico, sia per le accettazioni che per la RdR.
- L'allegato è obbligatorio

Conferitore

Il conferitore è il soggetto che conferisce il/i rifiuto/i della accettazione corrente. È possibile creare un conferitore cliccando “Clicca qui” oppure dal menu “Ordini Ritiro > Conferitori > Icona matita”. Dopo aver registrato una breve anagrafica del conferitore potrai ricreare l'accettazione. L'iscrizione del conferitore va fatta solo la prima volta, dopodiché il suo nome apparirà nel menu a tendina insieme a tutti gli altri conferitori iscritti.

SE IL CONFERITORE È ESTERO: seleziona “nazionalità -> estera” nel menu a tendina in alto e inserisci la NAZIONE. Il codice fiscale viene compilato in automatico.

Nuovo conferitore PRODUTTORE 1

Ragione Sociale

CF/Partita Iva

Provincia **Comune** **CAP**

Via **N. civico**

Note

Per cercare un conferitore puoi utilizzare la barra di ricerca in "Ordini Ritiro > Conferitori".

Dopo aver creato le accettazioni, puoi generare una Richiesta di Ritiro semplicemente da "Ordini

Giuseppe Capoluongo	10	12	2018-05-30 11:29:00	
				Genera RdR

Per generare una richiesta di ritiro è necessario utilizzare accettazioni già registrate: seleziona le accettazioni per cui necessiti un ritiro e prosegui a creare la richiesta.

RICORDA: devi effettua UNA SOLA richiesta di ritiro per tutte le accettazioni.

Inserisci i dati principali per la richiesta: punto di raccolta, codice CER e numero colli.
 Nota bene: nella pagina "Nuovo Ordine di Ritiro" trovi, oltre alle istruzioni, una mini guida da scaricare di Cogepir.

Proseguendo con la richiesta vedrai (1) il riepilogo generale della richiesta e (2) il riepilogo con i materiali delle accettazioni selezionate che verranno ritirati.

Premendo "Salva l'ordine" la richiesta viene inoltrata e sarà possibile visualizzarne lo stato in "Ordini Ritiro > Ricerca Ordini".