


HEUTHES®

HEUTHES Sp. z o.o. • ul. Koński Jar 8/30 • 02-785 Warszawa

marketing@isof.pl • www.isof.pl

Adres do korespondencji: ul. Metalowa 6 • 70-744 Szczecin

Tel./fax: (+48 91) 460 89 74

KRS 0000184163, Sąd Rejonowy dla Miasta Stołecznego Warszawy, XIII Wydział Gospodarczy • NIP 852-040-54-92 • Kapitał zakładowy: 130 000 PLN

OBSŁUGA E-FAKTUR W SYSTEMIE ISOF

Procesy związane z e-fakturami obsługiwane w systemie ISOF

Głównym celem funkcji do obsługi e-faktur w ramach systemu ISOF jest automatyzacja procesów związanych z e-fakturami.

Proces wymiany drogą elektroniczną odbywa się z wykorzystaniem wiadomości e-mail oraz plików PDF podpisanych certyfikatem cyfrowym. Funkcje systemu ISOF obsługują procesy:

1. Odbieranie e-faktur;
2. Wystawianie i wysyłanie e-faktur;
3. Podpis cyfrowy e-faktury,
4. Archiwizacja e-faktur oraz przechowywanie historii korespondencji dotyczącej danego dokumentu.
5. Rejestracja formularzy: Zgoda na przesyłanie faktur w formie elektronicznej, Powiadomienie o zmianie adresu poczty elektronicznej wykorzystywanego do odbierania faktur elektronicznych, Wycofanie zgody na elektroniczne przesyłanie i udostępnianie faktur.

System ISOF automatyzuje proces dystrybucji faktur do kontrahentów oraz udostępnia środowisko do archiwizacji e-faktur zakupowych i sprzedażowych. Opisane procesy spełniają wytyczne Ministerstwa Finansów w zakresie e-faktur.

W ramach procesu obsługi e-faktur HEUTHES oferuje swoim klientom:

1. Pełną dokumentację związaną z e-fakturami: wzór Pisma przewodniego w sprawie podpisania zgody na wysyłanie e-faktur, wzór Zgody na przesyłanie faktur w formie elektronicznej, wzór Powiadomienia o zmianie adresu poczty elektronicznej wykorzystywanego do odbierania faktur elektronicznych, wzór Wycofania zgody na elektroniczne przesyłanie i udostępnianie faktur, wzór Regulaminu wystawiania i przesyłania faktur w formie elektronicznej, odnośniki do Dzienników Ustaw dotyczących e-faktur.
2. Wysyłanie e-faktur bezpośrednio z modułu Fakturowanie wykorzystując funkcjonalność modułu DMS (poczta elektroniczna) - wystarczy podpisać aneks na jeden dostęp do modułu DMS oraz jeden dostęp do modułu Konto e-mail w DMS.
3. Odbieranie e-faktur z wykorzystaniem funkcjonalności modułu DMS (poczta elektroniczna, obiegi).
4. Obiegi do obsługi e-faktur.
5. Szkolenie z wykorzystania funkcjonalności związanej z e-fakturami „E-faktury krok po kroku”.

Opis procesu „Odbieranie e-faktur”

Proces odbierania e-faktur oparty jest na poczcie funkcjonującej w ramach modułu DMS. Po odebraniu e-maila, system weryfikuje go zgodnie z regułami zdefiniowanymi w obiegu „Korespondencja przychodząca” i na tej podstawie podejmuje decyzję czy należy go zakwalifikować do maili z załączonymi e-fakturami. W przypadku negatywnej weryfikacji e-mail zostaje skierowany do stanu, w którym będzie kwalifikowany do odpowiedniej obsługi. Jeżeli wiarygodność e-maila zostanie potwierdzona, system automatycznie skieruje go

do obiegu „Obsługa e-faktur zakupowych”, zapisze e-fakturę w rejestrze faktur zakupowych, połączy ją z kontrahentem i powiadomi kontrahenta o odebraniu e-dokumentu, a jednocześnie poinformuje odpowiednich użytkowników, że taki dokument został odebrany i należy przystąpić do jego dalszej obsługi.

System ISOF archiwizuje zarówno e-dokumenty, jak i pełną historię wiadomości e-mail.

Opis procesu „Wystawianie e-faktur”

Osoba wystawiająca dokumenty ma możliwość generowania e-faktury w module Fakturowanie. Nowa funkcja WYŚLIJ E-FAKTURĘ tworzy automatycznie e-mail z załącznikiem faktury zapisanej w formacie PDF (podpisany certyfikatem) i z adresem e-mail pobranym z kartoteki kontrahenta. E-mail oraz e-faktura zostają zarejestrowane w systemie ISOF w odpowiednim folderze modułu DMS. Dodatkowo na życzenie klienta może być automatycznie utworzona aktywność z typem „e-faktura” z podłączonym plikiem PDF. Proces wysłania, zapisania e-faktury, zapisania e-maila oraz utworzenia i zapisania aktywności odbywa się automatycznie zgodnie z parametrami zdefiniowanymi w konfiguracji e-faktur.

Proces wysyłania e-faktur oparty jest na poczcie funkcjonującej w ramach modułu DMS.

System automatycznie wysyła e-faktury do kontrahentów na adresy e-mail zarejestrowane na kontrahencie.

System uniemożliwia wysłanie e-faktury do klienta, który nie przesłał podpisanej zgody na wysyłanie e-faktur i nie ma zarejestrowanych adresów e-mail. W kartotece kontrahenta zapisana jest historia zmian dotyczących adresów e-mail.

Opis procesu „Archiwizacja e-faktur oraz przechowywanie historii korespondencji dotyczącej danego dokumentu.

Zgodnie z wymogami Ministerstwa Finansów Odbiorca faktur pracujący w systemie ISOF i korzystający z archiwum systemu ISOF ma dostęp on-line do swoich e-faktur.

W ramach procesu „Wystawianie e-faktur” każda faktura wysłana do klienta jest zapisana w odpowiednim folderze modułu DMS zgodnie z zasadami obowiązującymi u Odbiorcy. Zapisane w DMS e-faktury tworzą rejestry faktur.

W module Fakturowanie w funkcji 7. Inne> 5. Wysyłanie faktur PDF należy zdefiniować parametry związane z archiwizacją i wysyłką e-faktur:

1. miejsce zapisu faktur w DMS - należy wskazać folder w którym będą zapisywane faktury,
2. obieg, który będzie obsługiwał wysyłkę e-faktur.

We wskazanym folderze będą automatycznie tworzone podfoldery odpowiadające kolejnym latom. Wysłana faktura zostanie automatycznie zapisana we wskazanym folderze w odpowiednim roku, a następnie zostanie wysłana do klienta. E-mail z fakturą zostanie automatycznie zapisany w folderze „poczta wychodząca”. Po otrzymaniu potwierdzenia od odbiorcy nastąpi automatyczne powiązanie poczty wychodzącej z potwierdzeniem otrzymania przesyłki. Informacje o wysłaniu poczty oraz powiązaniu potwierdzenia z wysłaną pocztą zapisane są w historii korespondencji.

Opis procesu „Zgoda na e-faktury, rezygnacja z e-faktur oraz zmiana adresów e-mail”

Proces przesyłania i odbierania takich dokumentów jak:

1. Zgoda na przesyłanie faktur w formie elektronicznej,
2. Wycofanie zgody na elektroniczne przesyłanie i udostępnianie faktur,
3. Powiadomienie o zmianie adresu poczty elektronicznej wykorzystywanego do odbierania faktur elektronicznej

jest realizowany w DMS za pomocą obiegu „E-faktura-zgoda, rezygnacja, zmiana adresów”. W ramach wykupionej funkcjonalności na wysyłanie e-faktur HEUTHES udostępnia swoim klientom obieg „E-faktura-zgoda, rezygnacja, zmiana adresów”, który dokumentuje wysłane zapytania o zgodę, otrzymane zgody, rezygnacje oraz zmiany danych o adresach e-mail. Formularz „Zgoda na wysyłanie e-faktur” jest

poprzedzony pismem przewodnim, zawiera Regulamin oraz pozostałe dwa formularze „Wycofanie zgody na elektroniczne przesyłanie i udostępnianie faktur” i „Powiadomienie o zmianie adresu poczty elektronicznej wykorzystywanego do odbierania faktury elektronicznej”.

W kartotece kontrahenta zapisana jest historia zmian dotyczących adresów e-mail oraz daty ich obowiązywania. Zmiany w adresach e-mail wynikają z przekazanych dokumentów zawierających zgody na e-faktury, rezygnacji z e-faktur oraz zmian adresów e-mail.

W DMS przechowywane są wszystkie zgody, rezygnacje i powiadomienia o zmianach adresów e-mail. Odbiorca na bieżąco ma dostęp do rejestrów tych dokumentów oraz do historii każdego dokumentu.