
Komunikat nr 2 e sprawie E-faktur

Dlaczego E-faktury w niedługiej przyszłości wyeliminują obieg dokumentów
w formie papierowej ?

 Nieustanna presja rynku na obniżanie cen, optymalizację marży, zmusza wszystkich do poszukiwania
rozwiązań redukujących koszty i jednocześnie usprawniających współpracę z partnerami w ramach całego
łańcucha dostaw. Każda firma współpracująca z partnerami korporacyjnymi jest zainteresowana osiągnięciem
wysokiej satysfakcji klienta, a co za tym idzie wysokiej jakości procesu. Jednocześnie dąży do obniżenia kosztu
transakcji, pełnej zgodności z regulacjami prawnymi, jak również ograniczenia negatywnego wpływu na
środowisko.
Kluczem do sukcesu jest wydajny proces e-fakturowania. Optymalizacja przetwarzania faktur zakupu przy
użyciu usługi B2B Icenter umożliwia zmniejszenie kosztów nawet o 80%. Taki poziom oszczędności powoduje
wzrost zainteresowania fakturami elektronicznymi niezależnie od branży oraz wywieranie coraz większej presji
na dostawców w szczególności przez dużych odbiorców. Wybierając usługę B2B Icenter można spełnić te
wymagania, zwiększyć zadowolenie Państwa i nasze oraz uzyskać dwustronnie dodatkowe korzyści.

Platforma B2B ICenter -- służy do automatyzacji wymiany dokumentów elektronicznych (np.: e-faktur,
zamówień, raportów stanów magazynowych i in.) z partnerami biznesowymi w kraju i zagranicą. Zgodnie z
harmonogramem określonym przez użytkownika, ale bez konieczności jego udziału, automatycznie wysyłane są
dokumenty (np. e-faktury tworzone w odpowiedzi na złożone zamówienie). Na bieżąco są odbierane
zamówienia elektroniczne oraz inne, nadesłane dokumenty. System umożliwia przesyłanie faktur
elektronicznych, zgodnie z Rozporządzeniem Ministra Finansów z 2010 r. o e-fakturze. Posiada opcję tworzenia
kont dostępowych dla użytkowników do nadzoru spływających zamówień a także dla księgowości w celu
weryfikacji wysyłki e-faktur.

Platforma B2B ICenter - klasy B2B umożliwia kontrahentom dostęp on-line do danych z naszego systemu ERP
(Comarch CDN XL) oraz wymianę elektroniczną danych pomiędzy stronami przy użyciu przeglądarki
internetowej. Rozwiązanie wykorzystuje technologię EDI (Electronic Data Interface), obecnie najpopularniejszą
technologię elektronicznej wymiany dokumentów pomiędzy kontrahentami. System oferuje rozbudowaną
funkcjonalność oraz elastyczność w dostosowaniu do potrzeb użytkownika m.in.:

 podział asortymentu na grupy i podgrupy,

 wysyłanie i odbieranie dokumentów elektronicznych,

 śledzenie statusów wysłanych dokumentów,

 aplikacja wielostanowiskowa -możliwość definiowania kont dla użytkowników o różnych
uprawnieniach,

 możliwość zdalnego dostępu (spoza biura),

 szczegółowy opis, kod, jednostka miary, zdjęcie oraz cena netto i brutto dla każdego produktu,

 wyszukiwarka znajdująca produkty według kodu, części nazwy, producenta, marki, itd.,

 weryfikacja złożonych i jeszcze niezrealizowanych zamówień, możliwość dokonywania zmian
ilościowych,

 Tworzenie e-faktury, faktury korygującej, awiza wysyłki odbywa się automatycznie na podstawie
otrzymanego zamówienia elektronicznego

 wgląd i możliwość wydrukowania i wyeksportowania w dowolnym formacie wszystkich dotychczasowe
faktur, w tym informacja o niezapłaconych fakturach i terminach płatności,

 łatwy dostęp do informacji o teleadresowych partnerów,

 Nie wymaga instalacji, inwestycji ani szkolenia. Działa na zasadzie click and go - czyli wystarczy dostęp
do Internetu aby zacząć korzystać,

 Dobre rozwiązanie dla małych i średnich firm, w pełni kompatybilne z bardziej zaawansowanymi
systemami EDI używanymi w większych organizacjach

Aplikacja pozwala Państwu wykorzystać wszystkie korzyści wynikające z użytkowania przez nas systemu ERP -
dane pobierane są wprost z systemu, platforma umożliwia wyszukiwanie produktów za pomocą wbudowanego
narzędzia, podgląd całej oferty produktowej, podgląd historii transakcji, jej weryfikację, obsługa wątków CRM.

