

Regulamin korzystania z faktury elektronicznej w AB Spółka Akcyjna

§ 1. Postanowienia ogólne

1. Niniejszy regulamin określa zasady korzystania z faktury elektronicznej w AB Spółka Akcyjna (zwana dalej „AB S.A.”)
2. Pod pojęciem „Klient” rozumie się firmę która prowadzi współpracę handlową z AB S.A., otrzymała dostęp do systemu sprzedaży ABonline.
3. W kwestiach nieuregulowanych niniejszym Regulaminem, zastosowanie mają przepisy ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług, zwaną dalej „Ustawą”.
4. Każdy Klient korzystający z możliwości otrzymywania faktur elektronicznych zobowiązany jest do zapoznania się z niniejszym Regulaminem przed wypełnieniem formularza „Oświadczenia o akceptacji faktur w formie elektronicznej” oraz przestrzegania jego postanowień.

§ 2. Warunki wystawiania faktur elektronicznych.

1. Faktura elektroniczna polega na udostępnieniu Klientowi przez AB S.A. faktury sprzedaży lub faktury korekty wystawionej w formie elektronicznej, zgodnie z przepisami Ustawy, jak również na powiadamianiu Klienta o wystawieniu takiej faktury.
2. Faktura elektroniczna wystawiona i udostępniona w formie elektronicznej zgodnie z przepisami Ustawy jest równoznaczna z przesłaniem faktury wystawionej w formie papierowej i stanowi dokument księgowy.
3. Warunkiem skorzystania przez Klienta z możliwości otrzymywania faktur elektronicznych jest:
 - a. posiadanie przez Klienta dostępu do systemu sprzedaży ABonline,
 - b. złożenie przez Klienta oświadczenia o akceptacji faktur w formie elektronicznej (formularz jest udostępniony na stronie internetowej AB S.A. i w systemie sprzedaży ABonline),
 - c. podanie AB S.A. na wyżej wymienionym formularzu adresu e-mail, na który mają być przesyłane powiadomienia o wystawieniu i udostępnieniu faktur elektronicznych na serwerze AB S.A.,
 - d. zainstalowanie następujących programów:
 1. Adobe Acrobat Reader - bezpłatny program służący do podglądu dokumentu, dostępny do pobrania na stronie www.adobe.com/pl/,
 2. SafeDeviceTM Verifier – bezpłatna aplikacja służąca do weryfikacji autentyczności podpisanej faktury elektronicznej (dostępna do pobrania ze strony: www.kir.com.pl)
4. Oświadczenie o akceptacji faktur elektronicznych może być złożone w formie pisemnej lub w postaci elektronicznej opatrzone bezpiecznym podpisem elektronicznym weryfikowanym przy pomocy ważnego kwalifikowanego certyfikatu.
5. Powiadomienie o wystawieniu i udostępnieniu faktury elektronicznej jest przesyłane na wskazany przez Klienta w formularzu oświadczenia o akceptacji faktur elektronicznych adres poczty elektronicznej.
6. Udostępnienie faktury elektronicznej do pobrania następuje w systemie sprzedaży ABonline w sekcji „Należności”. Dostęp do faktury elektronicznej możliwy jest po zalogowaniu do systemu z wykorzystaniem wcześniej przyznanego loginu i hasła w ciągu 1 dnia roboczego od jej wystawienia.
7. Doręczenie faktury elektronicznej następuje z chwilą gdy wiadomość zawierająca powiadomienie o wystawieniu faktury elektronicznej i możliwości jej pobrania z serwera AB S.A. została wysłana do Klienta
8. Oświadczenie Klienta o akceptacji faktur w formie elektronicznej nie pozbawia AB S.A. prawa do wystawiania i przysyłania faktur, duplikatów faktur i faktur korygujących w formie papierowej w przypadkach przewidzianych przez prawo.
9. AB S.A. rozpoczyna wystawianie faktur elektronicznych nie wcześniej niż w następnym dniu po otrzymaniu podpisanego formularza akceptacji oraz wystawia je nie dłużej niż do dnia otrzymania oświadczenia o wycofaniu akceptacji faktur w formie elektronicznej.
10. W przypadku rozwiązania umowy o współpracy, Klient traci dostęp do systemu sprzedaży ABonline. W takim przypadku Klient zobowiązany jest do pobrania wszystkich wystawionych faktur elektronicznych z serwera AB S.A. na wypadek konieczności wykorzystania ich np. w przypadku kontroli skarbowej.

§ 3. Zmiany adresu e-mail i rezygnacja.

1. Zmiany adresu e-mail, na który mają być przesyłane powiadomienia o wystawieniu i udostępnieniu faktury elektronicznej można dokonać pisemnie przy wykorzystaniu formularza udostępnionego na stronie internetowej AB S.A. i w systemie sprzedaży ABonline.
2. W przypadku braku powiadomienia AB S.A. o zmianie adresu e-mail, faktury elektroniczne uważa się za skutecznie doręczone po przesłaniu powiadomienia o ich wystawieniu i udostępnieniu na wcześniej podany przez Klienta adres e-mail.
3. Rezygnacji z możliwości wystawiania i otrzymywania faktur elektronicznych można dokonać w formie pisemnej przy wykorzystaniu formularza udostępnionego na stronie internetowej AB S.A. i w systemie sprzedaży ABonline.
4. Ponowna aktywacja możliwości otrzymywania faktur elektronicznych wymaga ponownego złożenia oświadczenia, o którym mowa w §2 ust.3 pkt. b. niniejszego Regulaminu.

§ 4. Postanowienia końcowe

1. AB S.A. zastrzega sobie prawo zmiany niniejszego Regulaminu. Wszelkie zmiany będą publikowane na stronie internetowej www.ab.pl oraz w systemie sprzedaży ABonline.
2. Regulamin i wszelkie jego zmiany wchodzi w życie z dniem opublikowania na stronie internetowej AB S.A. bądź w systemie sprzedaży ABonline