

Sisukord

Mõisted	1
Lisatud funktsionaalsus.....	2
Kasutuslood	2
Magento nõuded	2
Kolmanda osapoole teigid.....	3
Paigaldamine.....	3
Paigaldamine Magento Connect halduriga.....	3
Seadistamine.....	4
DPD Pickup – Pakivedu.ee	4
DPD – Pakivedu.ee – Pakiveoteenus.....	7
Paki andmete saatmine DPD API-ga.....	9
Kulleri kutsumine DPD API-ga.....	11
Litsents	13
Probleemide korral.....	13
„Näita tellimust“ nuppu ei kuvata tellimuste nimekirja vaates	13
Internet Explorer ei kuva DPD Pickup punktide nimekirja	13
Kliendile kuvatakse DPD Pickup punktide rippmenüü asemel imelikku koodi	14
Muud probleemid	14

Mõisted

- DPD – Kullerteenuse pakkuja Eestis, link: <http://www.pakivedu.ee/>
- DPD API – veebiteenus, mille abil veebikaupmees saadab ning võtab vastu DPD Eestilt tarnimisteenusega seotud infot. Link:
<https://docs.google.com/document/d/1dC2vVZPniVaQeCXroUtFW8RSy6XYpnMFCmddbREFMvc0/edit?pli=1>
- GPLv3 – tarkvara litsents, mis võimaldab tasuta tarkvara levitamist. Link:
<http://www.gnu.org/licenses/gpl-3.0.txt>
- DPD Pickup – Pakiautomaatide võrgustik Eestis, Lätis, Leedus mis võimaldab pakke kätte saada lähedal asuvast asukohast

Lisatud funktsionaalsus

- Kliendid saavad kasutada DPD Pickup teenust Eestis, Lätis, Leedus valides oma meelepärase korjepunkti, kuskohast pakki soovivad kätte saada.
- DPD kullerteenus on kasutatav Eestis, Baltikumis, Euroopas.
- DPD Pickup punktide nimekiri uueneb automaatselt kord ööpäevas, eeldusel, et Magento cron on korrektselt seadistatud.
- Kui Magento cron pole seadistatud, on DPD Pickup punktide nimekirja võimalik uuendada seadistuspaneelis.
- Suunatud kaupmehele, kes müüb kaupu Eestis
- DPD Eestiga sõlmitud lepingu olemasolul on võimalik pakside andmeid saata DPD Eesti serverisse ja trükkida saadetise transpordilehti Magento administ
- DPD Eestiga sõlmitud lepingu olemasolul on võimalik kutsuda DPD kuller pakke ära viima Magento admini tellimuste nimekirjast
- Jälgimiskoodi lisamisel saab klient veebipoe kontole sisse logides ligipääsu lingile, millele klikates näeb paki teekonda
- Klient saab tellimuse eest tasuda lunamaksega
- Kaupmees saab määrata täiendavat tarnehinnale lisatavat lisatasu kui klient valib makseviisiks lunamakse.

Kasutuslood

- Klient tellib veebipoest kaupa Eesti või Läti või Leedu Pickup punkti
- Klient tellib veebipoest kaupa ja soovib, et kuller talle kauba koju toimetaks
- Kaupmees saab tellimusi hallates mugavalt (automaatselt) saata paki andmed DPD serverisse
- Kaupmees saab tellimusi hallates mugavalt välja trükkida saadetise transpordilehe
- Kaupmees saab kutsuda kohale DPD kulleri
- Klient tellib ja tasub kauba kättesaamise hetkel

Magento nõuded

Käesolev moodul töötab järgmiste Magento versioonidega:

- 1.4.x.x
- 1.5.x.x
- 1.6.x.x
- 1.7.x.x
- 1.8.x.x
- 1.9.x.x

Automaatse DPD Pickup punktide nimekirja uuenduse toimimiseks peab olema seadistatud Magento cron.

Kolmanda osapoole teegid

Käesoleva mooduli Eabi_Livehandler komponent kasutab LivePipe UI teeki: <http://livepipe.net/>

Paigaldamine

Käesoleva mooduli zip-failist leiate „install“ kausta, mille sisu tuleb kopeerida Magento juurkausta.

Magento juurkaustas kaust „app“ ning käesoleva mooduli „install“ kaustas olev „app“ kaust peavad omavahel kokku minema. Kaustade sisud tuleb ülekirjutamise asemel kokku liita (merge mitte replace).

Kui olete varem oma poodi paigaldanud E-Abi mooduleid nagu Eabi_Livehandler või Eabi_Postoffice, siis võib juhtuda, et vanad failid saavad üle kirjutatud. Selline ülekirjutamine on lubatud ning sellisel juhul tuleks peale mooduli paigaldust ära kustutada järgnevad kaustad (kui eksisteerivad):

- app/code/local/Eabi/Livehandler
- app/code/local/Eabi/Postoffice

Peale edukat failide kopeerimist logige sisse Magento halduspaneeli ja värskendage Magento vahemälu (flush cache storage). Seejärel logige korra välja ja uuesti sisse tagasi.

Paigaldamine Magento Connect halduriga

Hiljemalt alates 27. Jaanuarist 2014 on võimalik moodulit paigaldada ka Magento Connect halduri abil, eeldusel, et Te ei ole varem paigaldanud Eabi_Postoffice komponenti.

Kui olete varem paigaldanud Eabi_Livehandler komponendi, siis palutakse see uuendada 0.1.8 versioonile ja seejärel paigaldatakse Teile Eabi_DpdEE komponent.

Paigalduse alustamiseks logige sisse Magento halduspaneeli ja navigeerige järgnevalt:

Süsteem -> Magento Connet -> Magento Connet liides

Sisestage uuesti oma Magento halduspaneeli logimisandmed ja installeerige moodul järgneva „extension key“-ga:

http://connect20.magentocommerce.com/community/Eabi_DpdEE

Peale paigaldust pöörduge tagasi Magento halduspaneeli ning seejärel logige korra välja ja uuesti tagasi.

Vigade korral on Teil tõenäoliselt varasemalt paigaldatud Eabi_Postoffice või Eabi_Livehandler komponent ning siis soovitan pigem moodul paigaldada üle FTP.

Seadistamine

Korrektset kopeeritud failide korral peaksid uued tarneviisid olema saadaval järgnevas Magento halduspaneeli asukohas:

Süsteem -> Seaded -> Tarneviisid -> DPD Pickup – Pakivedu.ee

Süsteem -> Seaded -> Tarneviisid -> DPD – Pakivedu.ee – Pakiveoteenus

Kui Te saite veateate, siis tõenäoliselt on Teil PHP 5.4 ja vananenud versioonid teistest E-Abi tarnemoodulitest, mis kasutavad Eabi_Postoffice komponenti. Sellisel juhul paluge viimast versiooni tarnemoodulist.

DPD Pickup – Pakivedu.ee

Siin saate seadistada DPD Pakipoe teenuse kättesaadavust klientidele ning lepingu olemasolul ka paki andmete saatmist DPD serverisse ja kulleri järgitulemist.

- **Lubatud** – „jah“ kliendid saavad kasutada DPD Pakipoe teenust. „ei“ kliendid ei saa kasutada DPD Pakipoe teenust
- **Nimetus** – Kliendile kuvatav tarneviisi nimetus. Näiteks „DPD Pickup – Vali sobiv asukoht“
- **Hind** – Tarne hind kliendile koos käibemaksuga. Käesolev hind läheb kasutusele siis, kui kliendi tarneaadressi riigile pole eraldi hinda deklareeritud, kuid käesolev tarneviis on saadaval.
- **Tarne hind riigiti** – Siin saate seadistada tarne hinda iga riigi kohta eraldi. Kui on deklareeritud sama riik mitu korda, siis viimasena deklareeritud riigi reeglid kirjutavad üle eelmised deklareerimised.
 - **Riik** – Riik, mille kohta määratleda eraldi tarne hind
 - **Baastarnehind** – Fikseeritud tarnehind käesoleva riigi kohta
 - **Lisahind iga 10kg mis ületab paki 10kg kaalu** – Täiendav tarnehind kliendile iga täiendava 10kg kohta, mis ületab baashinna sisse kuuluvat 10kg algkaalu, lisandub baastarnehinna. Kaal võetakse toote „weight“ väljalt.
 - **Tasuta tarne alates summast** – Ostukorvi kogusumma ilma käibemaksuta, millest alates algab tasuta tarne. Tasuta tarne on keelatud, kui käesolev väli tühjaks jätta.
 - **Lunamakse tasu** – Lubab „tasun lunamaksega“ tarneviisi määratud riigile kui siia sisestatud summa on võrdne või suurem nullist. Lunamakse tasu lisatakse tarneviisi hinna ka siis kui tarne on tasuta. Lunamakset saab käesolevale tarneviisile ka sisse/välja lülitada „Luba lunamaksega kohaletoimetamine“ seadistuse alt.
- **Kuva kontorite nimesid lühikestena** – „Jah“ – DPD Pickup punktide rippmenüüs kuvatakse ainult DPD Pickup punktide nimed. „Ei“ – DPD Pickup punktide rippmenüüs

kuvatakse DPD Pickup punktide nimed koos aadressi, telefoninumbri ning lahtioleku aegadega.

- **Kuva tähtsamad kontorid eespool** – „Jah“ – Suurematesse regioonidesse kuuluvad Pakipoed kuvatakse eespool, ülejäänud Pakipoed sorteeritakse tähestiku järjekorras. „Ei“ – DPD Pickup punktide nimekirja ei sorteerita. Käesolev seadistuse muutmine eeldab DPD Pickup punktide nimekirja uuendamist.
- **Keela käesolev tarneviis kui toote HTML lühikirjeldus sisaldab HTML kommentaari:**
`<!--no dpd_ee_module -->` - Kui lubatud ning ostukorvis leidub toode, mille lühikirjelduses leidub nimetatud HTML kommentaar, siis käesolev tarneviis ei ole kliendile saadaval.
- **Maksimaalne lubatud saadetise kaal** – Vaikimisi 31.5 – Kui ostukorvis leidub toode, mille „weight“ väli on suurem kui siin väljal märgitud kaal, siis käesolev tarneviis ei ole kliendile saadaval. Kui jätta käesolev väli tühjaks, siis maksimaalset saadetise kaalu ei piirata.
- **Kohaletoimetamise hinna arvutusmetoodika** –
 - **Tellimuse kohta** – Tarnehind = Käesolevas moodulis seadistatud tarne hind + kaalul põhinev lisahind
 - **Toote kohta** – Tarnehind = Käesolevas moodulis seadistatud tarnehind korrutatud ostukorvis olevate toodete arvuga + kaalul põhinev lisahind.
- **Luba tasuta kohaletoimetamine** – Kui lubatud, ning ostukorvis olevate toodete koguväärtus ilma käibemaksuta on suurem kui järgmises väljas defineeritud väärtus, siis on tarne kliendile tasuta.
- **Minimaalne ostukorvi summa, et kohaletoimetamine oleks tasuta** – Kui kliendi ostukorvis olevate toodete koguväärtus ilma käibemaksuta on suurem kui siin väljal määratud summa, siis on tarne kliendile tasuta. Kui siin väljal määratud minimaalne summa on väiksem kui riigi kohta määratud tasuta tarne summa, siis kliendile on tasuta tarne alates siin väljal märgitud summast ja riigi all määratud tasuta tarnet ignoreeritakse.
- **Luba andmete saatmine DPD serverisse** – Kui Teil on sõlmitud DPD Eestiga API kasutamise leping, siis saate saata automaatselt saadetise andmeid DPD-le ja trükkida saadetise transpordilehti ning kutsuda kullerit. Selleks tuleb käesolev seadistus lubada.
- **Luba kulleri järelekutsumine saadetisele** – Kui lubatud, siis saate DPD kullerit saadetisi ära viima kutsuda otse Magento tellimuste nimekirjast.
- **DPD teenuse kasutajanimi** – Siia sisestage DPD Eestist saadud kasutajanimi.
- **DPD teenuse salasõna** – Siia sisestage DPD Eestist saadud salasõna.
- **Paki andmete saatmise hetk** – Hetk, millal DPD serverisse proovitakse saata tellimuses sisalduva saadetise andmed. Kui andmete saatmine peaks ebaõnnestuma, siis saab uuesti proovida andmeid saata Tellimust avades ja klikates nupule „Saada paki andmed serverisse“
 - **Peale edukat tellimust** – Paki andmed saadetakse DPD-le kui kliendile kuvatakse „tellimus-oli-edukas“ teadet ning sellel hetkel on tellimus makstud või tarneviisiks oli lunamakse.
 - **Tellimuse väljasaatmise hetkel** – Paki andmed saadetakse DPD-le kui Tellimus märgitakse „Saadetud/Shipped“
 - **Saadandmed ise, vajutades nupule tellimuse juures** – Automaatset paki andmete saatmist ei toimu. Ainuke viis tellimuse andmete saatmiseks on klikates nupule „Saada paki andmed serverisse“ kui tellimuse infot vaadata.

- **Nimi pealekorje aadressil** – Eesnimi ja Perekonnanimi paki pealekorje aadressil kui kohaletoimetus ebaõnnestub.
- **Firma pealekorje aadressil** – Firma nimetus paki pealekorje aadressil kui kohaletoimetus ebaõnnestub.
- **E-post pealekorje aadressil** – E-posti aadress paki pealekorje aadressil kui kohaletoimetus ebaõnnestub.
- **Telefon pealekorje aadressil** – Telefoni number paki pealekorje aadressil kui kohaletoimetus ebaõnnestub.
- **Tänav pealekorje aadressil** – Tänav, maja, korter paki pealekorje aadressil kui kohaletoimetus ebaõnnestub.
- **Linn, maakond pealekorje aadressil** – Linn, maakond paki pealekorje aadressil kui kohaletoimetus ebaõnnestub.
- **Postiindeks pealekorje aadressil** – Postiindeks paki pealekorje aadressil kuhu kuller tuleb pakke üles korjama.
- **Riik pealekorje aadressil** – Riik paki pealekorje aadressil, kuhu kuller tuleb pakke korjama. Lisaks küsitakse kulleri järgitulemise ajad vastavalt pealekorje aadressi riigile ja postiindeksile.
- **Näita pealekorje aadressi pakisildil** – Kas klient näeb pakisildil pealekorje aadressi või mitte.
- **Pakisiltide asend** – Pakisildi välimust saab siit muuta.
- **Api URL** – Veebiaadress, kuhu saata DPD API päringud. Vaikimisi:
 - Live - <http://www.pakivedu.ee/rpc/gateway>
 - Test - <http://dpd.surflink.ee/rpc/gateway/>
- Saate valida, kas tarneviisi mittesaadavusel kuvada kliendile veateadet või lihtsalt mitte kuvada tarneviisi.
- Saate valida, millistes riikides on tarneviis saadaval. Vaikimisi on käesolev tarneviis saadaval Eestis, Lätis, Leedus ning vastavalt kliendi valitud riigile kuvatakse kliendile ainult valitud riigis olevad Pakipoed.
- **Gruppide rippmenüü laius pikslites** – Kui olete käesoleva tarneviisi seadistanud üles nii, et eelnevalt peab klient valima regiooni/linna ja alles seejärel saab valida sobiva Pakipoe, siis käesolev seadistus reguleerib regiooni/linna valiku rippmenüü laiust.
- **Kontorite rippmenüü laius pikslites** – Kui DPD Pickup punktide rippmenüü laius ei ole Teile sobilik, siis käesoleva seadistuse abil saate seda korrigeerida.
- **Kuva kliendile kahe rippmenüü asemel üks väljastuspunktidega rippmenüü** – Kui lubatud, siis kliendile kuvatakse koheselt kõik saadaolevad Pakipoed. Kui keelatud, siis klient peab esmalt valima sobiva regiooni ja alles siis saab eelnevalt valitud regioonist valida sobiva Pakipoe.
- **Ära kuva viimati valitud DPD Pickup punktide nimekirja rippmenüü all** – Kui keelatud, siis peale DPD Pickup punkti valimist ning enne ostu kinnitust kassast lahkumisel ja tagasitulekul kuvatakse viimati valitud DPD Pickup punkt väljapool nimekirja „radio“ nupukesena. Protsessi korrates ning iga kord DPD Pickup punkti muutes, kõik viimati valitud DPD Pickup punktid kuvatakse „radio“ nupukestena nimekirjas. Kui käesolev seadistus on lubatud, siis „radio“ nupukeste nimekiri pole kunagi pikem kui 1 ese. Peale ostu kinnitamist nimekiri puhastatakse.

- **Uuenda kontorite nimekirja** – Siin olevale nupule klikates saate koheselt DPD Pickup punktide nimekirja uuendada. Kui paigaldate käesolevat moodulit esimest korda, on soovituslik sellel nupul klikkida, vastasel juhul kuvatakse kliendile tühi nimekiri ja ta ei saa DPD Pakipoe teenust kasutada. Edaspidine uuendamine toimub automaatselt kord ööpäevas kui Magento cron on korrektselt seadistatud.
- **Luba lunamaksega kohaletoimetamine** – Lubab käesolevatele tarneviisidele lunamaksega kohaletoimetamise. Täiendavalt tuleb lunamakse lubada läbi lunamakse tasu määramise „Tarne hind riigiti“ seadistuse alt.
- **Kliendile kuvatav lunamakse makseviisi nimetus** – Käesolev nimetus kuvatakse kliendile, kui ta valib omale sobivat makseviisi
- **Kliendile kuvatav lunamakse makseviisi kirjeldus** – Käesolev kirjeldus kuvatakse kliendile kui ta valib makseviisiks lunamakse. Käesolev kirjeldus kuvatakse ka tellimuse kinnituse meilis
- **Tellimuse vaikeolek lunamaksega sooritatud tellimustele** – Lubab määrata sobiliku tellimuse oleku tellimustele, mida soovitakse tasuda lunamaksega. Vaikimisi on olekuks Ootel „Pending“
- **Luba lunamaksega tellida ainult laos olevaid tooteid** – Kui lubatud, siis kontrollib täiendavalt, et kõik ostukorvis olevad tooted oleksid laos enne kui lunamakse kasutamine võimalik on
- **Sorteerimisjärjekord lunamakse makseviisile** – Kliendile saadaolevad makseviisid sorteeritakse sorteerimisjärjekorra alusel kasvavalt
- **Sorteerimisjärjekord** – Kliendile saadaolevad tarneviisid sorteeritakse sorteerimisjärjekorra alusel kasvavalt.

DPD – Pakivedu.ee – Pakiveoteenus

Siin saate seadistada DPD kullerteenuse kättesaadavust kliendile.

DPD kuller toob paki kohale kliendi määratud aadressile, mis võib mõnel juhul olla kliendile mugavam võrrelduna Pakipoe teenusega.

Kui Teil on DPD Eestiga paki andmete saatmise leping, siis saate DPD API-ga suhtlemist seadistada „DPD Pickup – Pakivedu.ee“ mooduli alt. Võite Pakipoe mooduli samal ajal jätta keelatud olekusse.

- **Lubatud** – „jah“ kliendid saavad kasutada DPD kullerteenust. „ei“ kliendid ei saa kasutada DPD kullerteenust
- **Nimetus** – Kliendile kuvatav tarneviisi nimetus. Näiteks „Tarne kulleriga koju“
- **Hind** – Tarne hind kliendile koos käibemaksuga. Käesolev hind läheb kasutusele siis, kui kliendi tarneaadressi riigile pole eraldi hinda deklareeritud, kuid käesolev tarneviis on saadaval.

- **Tarne hind riigiti** – Siin saate seadistada tarne hinda iga riigi kohta eraldi. Kui on deklareeritud sama riik mitu korda, siis viimasena deklareeritud riigi reeglid kirjutavad üle eelmised deklareerimised.
 - **Riik** – Riik, mille kohta määratleda eraldi tarne hind.
 - **Baastarnehind** – Fikseeritud tarne hind käesoleva riigi kohta.
 - **Lisahind iga 10kg, mis ületab paki 10kg kaalu** – Täiendav tarne hind kliendile iga täiendava 10kg kohta, mis ületab baashinna sisse kuuluvat 10kg algkaalu, lisandub baastarnehinna. Kaal võetakse toote „weight“ väljalt.
 - **Tasuta tarne alates summast** – Ostukorvi kogusumma ilma käibemaksuta, millest alates algab tasuta tarne. Tasuta tarne on keelatud, kui käesolev väli tühjaks jätta.
 - **Lunamakse tasu** – Lubab „tasu lunamaksega“ tarneviisi määratud riigile kui siia sisestatud summa on võrdne või suurem nullist. Lunamakse tasu lisatakse tarneviisi hinna ka siis kui tarne on tasuta. Lunamaket saab käesolevale tarneviisile ka sisse/välja lülitada „Luba lunamaksega kohaletoimetamine“ seadistuse alt.
- **Keela käesolev tarneviis kui toote HTML lühikirjeldus sisaldab HTML kommentaari:**
`<!--no dpd_ee_module -->` - Kui lubatud ning ostukorvis leidub toode, mille lühikirjelduses leidub nimetatud HTML kommentaar, siis käesolev tarneviis ei ole kliendile saadaval.
- **Maksimaalne lubatud saadetise kaal** – Vaikimisi 31.5 – Kui ostukorvis leidub toode, mille „weight“ väli on suurem kui siin väljal märgitud kaal, siis käesolev tarneviis ei ole kliendile saadaval. Kui jätta käesolev väli tühjaks, siis maksimaalset saadetise kaalu ei piirata.
- **Kohaletoimetamise hinna arvutusmetoodika** –
 - **Tellimuse kohta** – Tarne hind = Käesolevas moodulis seadistatud tarne hind + kaalul põhinev lisahind
 - **Toote kohta** – Tarne hind = Käesolevas moodulis seadistatud tarne hind, korrutatud ostukorvis olevate toodete arvuga + kaalul põhinev lisahind.
- **Luba tasuta kohaletoimetamine** – Kui lubatud ning ostukorvis olevate toodete koguväärtus ilma käibemaksuta on suurem kui järgmises väljas defineeritud väärtus, siis on tarne kliendile tasuta.
- **Minimaalne ostukorvi summa, et kohaletoimetamine oleks tasuta** – Kui kliendi ostukorvis olevate toodete koguväärtus ilma käibemaksuta on suurem kui siin väljal määratud summa, siis on tarne kliendile tasuta. Kui siin väljal määratud minimaalne summa on väiksem kui riigi kohta määratud tasuta tarne summa, siis kliendile on tasuta tarne alates siin väljal märgitud summast ja riigi all määratud tasuta tarne ignoreeritakse.
- Saate valida, kas tarneviisi mittesaadavusel kuvada kliendile veateadet või lihtsalt mitte kuvada tarneviisi.
- Saate valida, millistes riikides on tarneviis saadaval. Vaikimisi on käesolev tarneviis saadaval Eestis, Lätis, Leedus.
- **Sorteerimisjärjekord** – Kliendile saadaolevad tarneviisid sorteeritakse sorteerimisjärjekorra alusel kasvavalt.

Paki andmete saatmine DPD API-ga

Kui Teil on seadistatud automaatne paki andmete saatmine mooduli seadistuses, siis on Teil paki andmeid võimalik saata järgnevalt:

- Navigeerige Magento halduspaneelis Müük -> Tellimused
- Avage tellimus, klikates nupule „Näita tellimust“ või „Vaata“
- Kui tegemist on tellimusega, mis kasutab käesoleva mooduli kullerteenust, siis on võimalik paki andmeid saata DPD-le, klikates nupul „Saada paki andmed serverisse“.

18 kirjet | [Uue tellimuse RSS](#)

	Ostmise kuupäev ↓	Maksja nimi	Läheta n
▼	Alates 		
	Kuni: 		
	05.01.2014 22:57:45	Mihhail Kulnev	 Näita tellimust Mihhail K
	04.01.2014 23:29:13	matias halmann	 Näita tellimust matias ha

Klikates „näita tellimust“ nupule peaks avanema järgnev vaade (saate tellimuste vahel liikuda nooleklahvidega):

Ostmise kuupäev: 05.01.2014 22:57:45 | Maksja nimi: Mihhail Kulnev | Läheta nimele: Mihhail Kulnev

Alates: | Kuni: | Tellimus nr: 100000519 - 05.01.2014 22:57:45

0,00 € / 302,67 € | **Saada paki andmed serverisse** | Vastu võetud

Makseinfo
Mihhail Kulnev
mina ei tea
Tallinn, Viljandimaa, 10617
Eesti
T: 56123456
Check / Money order

Kohaletoimetamise info
DPD - Vali sobiv pakiautomaat - Rakvere - Cargobus Rakvere Laada 18 Rakvere 44310, EE +3723223900 (E-P 6:45-18:30)

Toode	Laokood	Kogus	Hind	Rea summa
ASROCK FM2A88X EXTREME6+ SocketFM2+ D-Su	ALS-2014362	1/- 1	294,69 €	294,69 €

03.01.2014 1:39:47 | Aif Ström | Näita tellimust | Aif Ström

03.01.2014 1:30:58 | Peeter Meeter | Näita tellimust | Peeter Meeter

Kui käesoleval tellimusel saab paki andmeid saata, siis kuvatakse „Saada paki andmed serverisse nupp“. Klikates sellele nupule, saadetakse DPD serverisse „labels-only“ päring, mis genereerib DPD transpordilehe. Paki andmed saadetakse ainult siis, kui tellimus on tasutud või makseviisiks on lunamakse. Paki andmete saatmine on edukas, kui peale andmete saatmist nupp kaob.

Kuni: | 05.01.2014 22:57:45 | Mihhail Kulnev | Näita tellimust | Mihhail Kulnev

Tellimus nr 100000519 - 05.01.2014 22:57:45

302,67 € / 302,67 € | **Kutsu DPD kuller** | **Trüki pakikaart** | Töötlemine

Paki andmed saadetud serverisse, vaata tellimuse kommentaaridest saatmise õnnestumist

Makseinfo
Mihhail Kulnev
mina ei tea
Tallinn, Viljandimaa, 10617
Eesti
T: 56123456
Check / Money order

Kohaletoimetamise info
DPD - Vali sobiv pakiautomaat - Rakvere - Cargobus Rakvere Laada 18 Rakvere 44310, EE +3723223900 (E-P 6:45-18:30)

Toode	Laokood	Kogus	Hind	Rea summa
ASROCK FM2A88X EXTREME6+ SocketFM2+ D-Su	ALS-2014362	1/- 1	294,69 €	294,69 €

03.01.2014 1:30:58 | Peeter Meeter | Näita tellimust | Peeter Meeter

Paki andmed edukalt saadetud ja koheselt kuvatakse nupud, mille abil saate välja trükkida käesoleva tellimuse kohta kehtiva transpordilehe ja/või kutsuda kulleri.

Index Management and rebuild required indexes.

Send Email Ootele Makse sidumine Kohaletoimetamine **Saada paki andmed serverisse**

matias halmann
error@e-abi.ee
General

Tagasi Muuda Send Email Kreeditarve Ootele Kohaletoimetamine **Trüki pakikaart**

ni matias halmann
dress error@e-abi.ee
pp General

Saate paki andmeid saata ja pakisilti trükkida, kui avate Magento tellimuse. Vajalikud nupud lisatakse teiste operatsiooninuppude juurde.

Saadetud paki andmete info hoitakse tellimuse kommentaarides.

Kulleri kutsumine DPD API-ga

Kui Teil on seadistatud automaatne paki andmete saatmine mooduli seadistuses ning kulleri järeletulemine lubatud, siis on Teil kullerit võimalik järgi kutsuda järgnevalt:

- Navigeerige Magento halduspaneelis järgnevalt
Müük -> Tellimused
- Leidke „Kutsu DPD kuller“ nupp ülevalt paremalt.

di väljund: CSV

+ Uus tellimus **Kutsu DPD kuller**

Pealekorje kuupäev: - vali pealekorje kuupäev -
Pealekorje ajavahemik: Vali kuupäev ...

0 Ümbrikku (≤ 0,5kg) 1 Pakki (≤ 31,5kg) 0 Alust

G.T.:

Alat:

Kuni: Kuni:

1 307,40 €	1 307,40 €	Complete	Vaata
193,66 €	193,66 €	Complete	Vaata
256,33 €	256,33 €	Complete	Vaata

Klikates nupule, avaneb kulleri järgikutsumise vorm.

- Pealekorje kuupäev – Valige rippmenüüst sobilik kuupäev, millal kuller Teie pakkidele järgi tuleb.
- Pealekorje ajavahemik – Valige rippmenüüst sobilik ajavahemik, millal kuller Teie pakkidele järgi tuleb.
- Saate määratleda ka pakkide, ümbrike, aluste arvu, mida kuller peab korjama. Veenduge, et sisestate siia korrektse pakkide arvu.
- Soovi korral saate kullerile edastada kommentaari, kirjutades selle saadaolevasse tekstilahtrisse.

Ekspordi väljund: CSV

+ Uus tellimus **Kutsu DPD kuller**

✓ Kuller tuleb saadetisele järgi kuupäeval
2014-01-13, kella 11 ja 13 vahel

	G.T. (baas)	G.T. (ostetud)	Staat	Tegevus
Alates:		Alates:		
Kuni:		Kuni:		
1 307,40 €	1 307,40 €	Complete	Vaata	
193,66 €	193,66 €	Complete	Vaata	

Sobivuse korral kuvatakse Teile teavitust, millal kuller Teie pakkidele järgi tuleb, palun veenduge, et pakisildid oleksid välja trükitud ja pakkide külge kleebitud. Kui mitte, siis saate pakikaardid välja trükkida, klikates tellimuse juures olevale nupule „trüki pakikaart“.

Kui kuller on kutsutud, siis järgnev võimalus kullerit uuesti kutsuda on alates ajast, kui kuller reaalselt tuleb pakke üles korjama. Sellisel juhul kuvatakse Teile teavitust infoga, millal kuller pakkidele järele tuleb.

Litsents

Moodul on välja lastud GPLv3 litsentsi alusel.

Probleemide korral

„Näita tellimust“ nuppu ei kuvata tellimuste nimekirja vaates
Navigeerige Magento halduspaneelis järgnevalt:

Süsteem -> Seaded -> Eabi Livehandler -> Üleüldised seadistused
ja veenduge, et „Lubatud“ oleks „jah“ peale määratud.

Lisaks navigeerige:

Süsteem -> Seaded -> Eabi Livehandler -> Tellimuste nimekirja moodul
ja veenduge, et Lubatud oleks „jah“ peale määratud.

Kui ka siis vahemälu värskendust ei toimi, võtke ühendust arendajaga.

Internet Explorer ei kuva DPD Pickup punktide nimekirja

Põhjuseks on asjaolu, et Magentoga kaasas olev JS Prototype teek ei ole 100% kokkusobiv kõikide Internet Exploreri versioonidega.

Paranduseks lisage järgnevad HTML meta tagid lehe päisesse:

Lehe päise vaikimisi asukoht:

`~/app/design/frontend/base/default/template/page/html/head.php`

Meta tag:

```
<meta http-equiv="X-UA-Compatible" content="IE=8" />
```

```
<meta http-equiv="X-UA-Compatible" content="IE=7" />
```

Rohkem infot: http://alanstorm.com/ie9_fix_for_magento

Kliendile kuvatakse DPD Pickup punktide rippmenüü asemel imelikku koodi

See võib tekkida näiteks siis kui kasutusel on „custom checkout“ moodul. Lahenduseks tuleb avada fail:

~/app/design/frontend/base/default/template/checkout/onepage/shipping_method/available.phtml
ja teostada asendus järgnevalt:

enne:

```
<label for="s_method_<?php echo $_rate->getCode() ?>"><?php echo $this->escapeHtml($_rate->getMethodTitle()) ?>
```

pärast:

```
<label for="s_method_<?php echo $_rate->getCode() ?>"><?php echo ($_rate->getMethodTitle()) ?>
```

Vajaduse korral teostage sama faili asendus ka aktiivses teemas.

Kui käesolev asendus ei aita, on võimalus, et checkout moodul kasutab omaenda templatesid ja sellisel juhul tuleb leida checkouti mooduli template, mis tarneviise kuvab ning sealt htmlEscape eemaldada.

Muud probleemid

Kui Teil on probleeme mooduli toimimisega, siis palun võtta ühendust arendajaga läbi <http://www.e-abi.ee/vota-yhendust/> päringuvormi või e-posti aadressil info@e-abi.ee.