

Åtta goda råd till NTA-samordnare

Utifrån gamla och nya erfarenheter av NTA vill NT Skolmateriel AB ge några goda råd kring beställningar av NTA-materielen.

Råd 1: Kontakta oss gärna och direkt

NT Skolmateriel AB, eller kort och gott **NTS**, består numera av Ulf, Magnus, Hasse och Zigge. NTS ansvarar för inköp, tillverkning, lagerhållning, order och leveranser av NTA-materiel till kommuner och friskolor i NTA. I princip fungerar det så här:

NT Skolmateriel arbetar inom NTA där vår uppgift är att utveckla och anpassa NTA-materielen till svenska förhållanden. Vi ansvarar också för all fysisk hantering av NTA-materiel. Baserat på inkomna order och prognoser för framtida order köper vi in och lagerhåller materiel och handledningar. I dag kan man beställa materiel och handledningar av oss under alla tider på året, dock kan vi inte garantera att vi under alla tider på året har allt materiel i lager.

När ni som kund lägger en beställning kollar vi lagersaldo och leveranskapacitet varefter vi skickar en bekräftelse per mail till er, detta i form av en PDF-fil där preliminär leveransvecka framgår. Om vi inte hör något annat från er plockas ordern under aktuell vecka och skickas till er. Vid vissa tillfällen måste vi restnotera artiklar p g a lång leveranstid från våra underleverantörer.

I dagsläget anlitar vi **Schenker** som speditör. De hämtar godset från vårt lager och kör ut det till dig. Godset omlastas i normala fall och transporteras till en lokal Schenker-speditör, på en ort nära dig, varefter godset körs ut till angiven leveransadress. När vi bokar en leverans med Schenker går per automatik ett e-post till er registrerade mailadress med fakta om sändningen (antal kollin, vikt, sändningsnr mm). Skulle ingen finnas på plats för att ta emot godset går det tillbaka till den lokala speditören som sedan aviserar godsmottagaren att godset har kommit, var det finns för avhämtning eller när förnyad utkörning kan ske. Schenker levererar gods under arbetstid till den leveransadress som finns angiven, men Schenker telefonaviserar i normala fall inte leveransen i förväg. Om du vill få leveransen telefonaviserad i förväg kan du kontakta oss så lämnar vi meddelande om detta till Schenker, detta är dock en tilläggstjänst som Schenker tar extra betalt för (i dagsläget ca 60 kr/leverans). Om ni fått ett mail från Schenker men leveransen uteblir trots detta så hänvisar vi till www.schenker.se och ”Kontakta oss”. Där kan ni se vart ert närmaste Schenkerkontor finns och därefter är det bästa att ringa dem och uppge sändningsnumret för att efterlysa sändningen.

NTS hjälper dig när du har frågor om materiel och handledningar, främst frågor kring pris, lagerstatus, leveranser och frakter. Det är till oss du vänder dig med beställningar och det är från oss du faktureras. Vi tar också emot dina eventuella reklamationer, oavsett vad orsaken till ditt klagomål kan vara.

När det gäller frågor om innehållet i NTA-teman och frågor kring metodik och pedagogik, vänder du dig till Gerd Bergman (NTA Utveckling) eller Marja Andersson (NTA Produktion och Service).

Råd 2: Ge oss kompletta adresser och aktuella telefonnummer!

Vi önskar följande adresser för att kunna administrera en order:

1. Godsmottagare (fysisk adress = gatuadress med matchande postnr.adress)
2. Fakturamottagare (inkl ev. beställnings-/fakturakod)

Dessa uppgifter behöver vi för varje adress ovan:

- kommunens eller friskolans namn samt skolans eller avdelningens namn
- för- och efternamn på ansvarig person.
- postadress
- postnummer och postadress
- leveransadress (gatuadress, Schenker kan inte leverera till boxadresser)
- telefonnummer till arbetet (gärna även till godsmottagaren om annan än NTA-samordnaren)
- faxnummer till arbetet
- mobiltelefonnummer
- e-postadress (definitivt för NTA-samordnaren, samt ev. för gods- och fakturamottagare)

NTA-samordnaren. Vi använder de uppgifter du lämnat till NTA-projektledningen. Erfarenheten visar att det effektivaste sättet för oss att komma i kontakt med dig är att utnyttja mobiltelefon, så ange gärna det numret. Om *beställaren* är någon annan än samordnaren måste dennes adress och telefonnummer anges. Den uppgiften uppger vi när vi fakturerar en order, för att kommunen eller friskolorna ska kunna få attest på att beställda varorna kommit fram.

För *godsmottagning* anges den aktuella leveransadressen och vem som är ansvarig för mottagandet av godset och dennes telefonnummer, helst till mobiltelefon. Uppgifterna är helt avgörande för att speditören ska kunna utföra sitt uppdrag. Ifall postnumret skulle vara felaktigt angivet påför speditören en extra avgift, vilken drabbar er som kund.

Uppge även aktuell *faktureringsadress*. Vissa kommuner har även infört en beställnings-/fakturakod för attest och betalning av fakturan, det är viktigt att den anges på beställningarna. Fakturorna hanteras ofta av en separat ekonomiavdelning som troligen inte har en aning om din beställning eller om godset kommit fram.

NTS anger kommunens eller friskolans namn (medlem i NTA P o S) överst på alla utskickade handlingar. Detta för att markera vem som är vår kund och har yttersta ansvar för beställning och betalning.

Vi är tacksamma om vi så fort som möjligt får reda på alla förändringar av adressändringar. Kontakta oss gärna per e-post på info@ntmateriel.se.

Råd 3: Hjälp oss genom att göra en tydlig beställning — i rätt tid!

NTS skickar regelbundet ut nya prislistor som också kan användas som materiellistor, dessa kan också erhållas per e-post som PDF-fil. På vår hemsida www.ntmateriel.se finns alltid aktuellt pris och aktuella artiklar i sortimentet samt ev nyheter som kan vara bra att känna till för samordnare.

Ni kan göra er beställning på olika sätt: Order ska göras på www.ntmateriel.se, i undantagsfall kan man skicka order per e-post till info@ntmateriel.se eller via fax till 08-590 340 40. Vi tar normalt inte emot order per telefon eftersom det av erfarenhet ofta visar sig bli fel någonstans i kedjan.

Artikelnummer	Beskrivning	Ant. i förp.	Pris per förp.	Ant förpackn baslåda	fb-sats	Beställt ant. förp.	Pris per orderrad
FS	Tema: Flyta eller sjunka (forts)						
FS-3180	bult, nylon	15	61,00 kr	1	0	4	244:-
FS-3190	mutter, aluminium	15	75,00 kr	1	0		
FS-3200	pärta, trä	15	65,00 kr	1	0	1	65:-
FS-2271	tejp, maskerings, 2 cm, rulle	1	10,00 kr	2	2	2	20:-
FS-3210	klämma för upphängning av cylindrar	30	30,00 kr	1	0		
FS-1021	gem, stort	100	10,00 kr	5	5		

Det här är ett utdrag ur beställningslistan på papper. Den första artikeln *FS-3180 bult, nylon* finns i en förpackning om 15 st bultar som kostar 61 kr. En sådan förpackning ska finnas i varje basenhet till temat **Flyta eller sjunka** men finns inte med i förbrukningsenheten.

Den fjärde artikeln i listan, *FS-2271 maskeringstejp*, är förpackade i enstycksförpackning. Två förpackningar, dvs i detta fall två stycken tejpullar, ingår i såväl baslåda som förbrukningssets.

Din beställning skall avse antal förpackningar. I exemplet ovan vill man beställa fyra förpackningar bultar (å 15 st/förp), en förpackning träpärlor (å 15 st/förp) samt två förpackningar maskeringstejp (å 1 st/förp).

Lägg din beställning i god tid. Då är risken för att du står utan materiel och handledningar på plats när det skall användas mycket liten. Vi vill gärna att du anger önskad leveransvecka. Tyvärr har vi inte möjlighet att styra utleveranser till en önskad veckodag, men önskad leveransvecka skall vi kunna hålla – särskilt om vi får in ordern i god tid för att kunna planera inköp, tillverkning och lagerplock. Du får alltid en skriftlig orderbekräftelse från oss, normalt via e-post, där leveransveckan framgår. Orderbekräftelsen skall du läsa igenom och jämföra med din lagda order, har du lagt en webborder ska denna vara identisk såvida vi inte i mailet kommenterar eventuell ändring som gjorts. Ifall vi inte kan hålla den leveransvecka som finns angiven på er orderbekräftelse försöker vi meddela dig, och låter dig bestämma ifall du vill ha en deller leverans tidigare eller om du vill vänta in en komplett leverans något senare. Under högsäsong prioriterar vi att leverera handledningar och ”småplock” för påfyllnad av kunders egna basenheter.

Råd 4: Om du vill reklamera något i din leverans — hör av dig direkt till oss!

Vi försöker vara noggranna, men ibland blir det fel. Vår materielleverantör kan ha skickat fel artikel till oss, vi kan ha gjort en miss i produktionen, vårt lager kan ha plockat fel artikel eller vi kan ha missat en rad i er order vid registrering. Oavsett vad som kan ha inträffat, hör omedelbart av dig till oss. Vi har det övergripande ansvaret för hela kedjan från order till mottaget gods och måste få veta och utreda vad som hänt. Då kan vi rätta till felaktigheter – snabbt och effektivt!

Om du finner vid din kontroll av leveransen att något saknas – kontakta oss, helst via e-post! Vanligen kan vi utreda felet och omedelbart lägga en beställning hos lagret på en kompletterande leverans. I bästa fall redan samma dag!

Om du finner vid din mottagningskontroll att du fått mer än du beställt — ta kontakt med oss! Vi löser detta på enklaste sätt för alla parter.

Råd 5: Om du hittar något fel i faktureringen — ring oss!

Grundat på din order framställer vi orderbekräftelse/faktureringsunderlag samt följesedel. Orderbekräftelse skickar vi till dig som underlag för ordern och följesedeln går till lagret för plockning och leverans. Följesedelns original skickas med leveransen. En kopia behålls i lagret som antecknar leveransdatum, fraktsedelsnummer, vikt och volym. Då vi får faktura från speditören framgår fraktpriset för just din beställning och då har vi ett komplett underlag för fakturering. Därefter skrivs fakturan ut och skickas till din fakturaadress.

Skulle du upptäcka ett fel i vår faktura i samband med din attestering är det bra om du omedelbart kontaktar oss. Vi försöker då lösa problemet så praktiskt som möjligt.

Råd 6: Har du gjort en felbeställning och vill returnera — kontakta oss först!

Vid några enstaka tillfällen har det hänt att någon samordnare har beställt fel materiel eller att någon ”obehörig” lagt en beställning till oss för din räkning utan att ha godkännande för detta från dig.

Vi är då angelägna att få reda på vad som hänt. Under förutsättning att materiel och handledningar ej använts och att reklamationen sker inom rimlig tid, kan vi komma överens om en retur av felbeställt materiel. Vid returer måste du själv kontakta någon speditör och se till att godset snabbt återsänds till oss. I detta fall måste du som kund själv betala returfrakten. Rätt leveransadress för returer av materiel och handledningar till NTS är:

NT Skolmateriel AB
Stockholmsvägen 26, Lastkaj A
194 54 UPPLANDS VÄSBY

Råd 7: Glöm ej titta in på NTA-Forum (www.nta.nu)

Där finns mycket info om de olika teman mm, där erfarna användare ger synpunkter och tips. Vi på NTS har inte gjort alla experiment i alla teman, experterna på uppdragen finns på NTA U/NTA P o S och de olika utbildarna.

Råd 8: Har du idéer till förbättringar — meddela oss!

De bästa idéerna kommer alltid från kunderna. Vi tar alltid tacksamt emot förslag och idéer till förbättringar av materiel och hantering. Hör av er, så får vi diskutera.

För Er eller Era kollegor så har vi tillgång till hela Carolina Biological Supply:s sortiment för skolor och universitet. Carolina distribuerar den amerikanska varianten av NTA i USA (STC, Science and Technology for Children). Vi har i dagsläget inget av deras sortiment i lager, men eftersom vi har återkommande leveranser från dem kan vi relativt snabbt och kostnadseffektivt distribuera i stort sett allt de har i sin digra katalog. Det finns ett antal Carolina-kataloger tillgängliga på konferensen och på www.carolina.com finns mer information. Om ni har tips på andra produkter som vi kan distribuera är ni också hjärtligt välkomna att kontakta oss.

NT Skolmateriels årscykel:

Med vänlig hälsning,

Vänliga hälsningar från oss på NT Skolmateriel AB!

Ulf Svensson
0733-466 590
ulf@ntmateriel.se

Magnus Åberg
0733-466 595
magnus@ntmateriel.se

NT Skolmateriel AB
Stockholmsvägen 26
194 54 UPPLANDS VÄSBY
Tfn: 08-590 340 30
Fax: 08-590 340 40
info@ntmateriel.se
www.ntmateriel.se