

	[image:]
	

 [image:]
[image:]
ОТВЕТЫ НА ВОПРОСЫ
участников вебинара финансовой дирекцией Х5 Retail Group для партнеров компании, состоявшегося 18 февраля 2016 года

1. Как Вы оцениваете риски взлома/уничтожения данных у EDI провайдера?

[bookmark: _GoBack]Оценка рисков потери/утечки данных проводится регулярно. Техническая инфраструктура соответствует нормам безопасности от Минкомсвязи и ФСБ. В компании Х5 Retail Group предусмотрено локальное хранилище для документов ЭДО по электронной ТОРГ-12. Срок хранение электронных ТОРГ-12 будет в соответствии с законом.

2. Корректировочный счет-фактура у провайдера не работает (форма счета-фактуры не соответствует законодательству) - что делать?

Компания Х5 Retail Group обрабатывает КЭСФ. Поставщик может самостоятельно уточнить СФ путем предоставления КЭСФ через EDI. В том случае, если КЭСФ не формируется, либо не соответствует установленной форме, вопрос необходимо адресовать и урегулировать со специалистами ИТ-поддержки EDI-провайдера.

Вопросы, касающиеся оформления документов/документооборота, Вы можете направить на электронный ящик Службы поддержки клиентов Сервисного центра: 6625555@x5.ru либо задать их по телефону: +7 831 220-0420, +7 495 662-5555.

3. Каким образом будет организована работа по электронным подписям приемщиков товара при переходе на электронные ТН?

Процедура подписания будет происходить автоматически в течение 20-30 минут после подтверждения факта приемки на торговом объекте либо РЦ при условии отсутствия расхождений по поставке.

4. Планируется ли предоставить усиленные квалифицированные электронные подписи на каждой торговой точке?

Со стороны компании Х5 Retail Group документ будет подписан УКЭП, лицом уполномоченным это сделать.

5. При поставках спиртосодержащей продукции (антисептические гели и жидкости) среди документов должны быть предоставлены на подпись спиртовые справки, справки А и Б, ТТН. Как будет реализован данный процесс в рамках проекта перехода на EDI?

Проект по электронной ТОРГ-12 охватывает все категории товаров, поставляемых в Х5 Retail Group. В проекте мы планируем обмен ТОРГ-12. На прочие документы он пока не распространяется. Оставшиеся документы из комплекта необходимо предоставлять на объекты отгрузки на бумажном носителе.

6. Планируется ли реализовать передачу сертификатов и удостоверения качества для бакалейной продукция через EDI?

ЭДО по сертификатам и удостоверениям качества мы планируем перенести в EDI, но только после внедрения электронной ТОРГ-12.

7. Мы заинтересованы в переходе на EDI. С кем можно проконсультироваться по данному вопросу?
Для перехода на EDI Вам необходимо заключить дополнительное соглашение по EDI. По данному вопросу необходимо обратиться к специалисту Управления контроля, договоров и расчетов Х5 Retail Group, с которым Ваши представители взаимодействуют в рамках договорных отношений. Вопросы, касающиеся оформления документов/документооборота, Вы можете направить на электронный ящик Службы поддержки клиентов Сервисного центра: 6625555@x5.ru либо по телефону: +7 831 220-0420, +7 495 662-5555.

8. Когда будут внедрены ЭСФ по документам на возврат продукции?

Мы планируем ЭДО по возвратам в рамках проекта по ЭТН в 2016 году. Если у Вас возникают какие-либо вопросы по работе с ЭСФ, просьба адресовать их на электронный ящик Cлужбы поддержки клиентов Сервисного центра: 6625555@x5.ru либо по телефону +7 831 220-0420, +7 495 662-5555.

9. Соответствует ли электронный документооборот законодательным нормам и электронные документы будут признаваться ИФНС?

Да, документооборот реализован в соответствии с законодательством РФ. Документы предоставляются по формам, утвержденным Минфином.

10. Приемка товара в магазинах Х5 осуществляется по актам. При заполнении актов сотрудники неверно указывают даты заявки, соответственно встает неверная цена, и в Вашу учетную систему уходит неверная сумма (а иногда номенклатура). Для исправления поставщику приходится писать письмо, на основании которого магазин отправляет заявку на исправление в офис. На сегодня у нас есть расхождения с начала 2015 года, не устраняемые с Вашей стороны, - что планируете делать с такими проблемами?

Цена по поставкам формируется автоматически, согласно действующей спецификации на момент отправки заказа, а не приемки товара. Магазин принимает товар по качеству и количеству. Если расхождения в ценах связаны с несвоевременной прогрузкой спецификации, вопрос необходимо урегулировать с коммерческим департаментом X5, со специалистом по закупкам, с которым Вы подписываете спецификацию. Если требуется дополнительная информация, необходимо адресовать запрос на электронный ящик Службы поддержки клиентов Сервисного центра: 6625555@x5.ru с подробным описанием вопроса и примерами, подтверждающими озвученную проблему.

11. В web-портале EXITE в КЭСФ в табличной части отсутствуют реквизиты по количеству и сумме до и после. У вас реализован обмен КЭСФ с Exite?

Компания Х5 Retail Group обрабатывает КЭСФ. В том случае, если КЭСФ не формируется либо не соответствует установленной форме, вопрос необходимо адресовать и урегулировать со специалистами ИТ-поддержки EDI-провайдера.

12. Можно ли выгружать в EDI данные по платежам, проведенным в адрес поставщиков. Это позволило бы уменьшить запросы по неотфактурованным счетам-фактурам. Например, в виде документа платежное авизо с расшифровкой тех счетов-фактур, которые вошли в платеж.

ЭДО по платежам не предусмотрен. По факту формирования платежей в течение суток на электронные адреса Вашей компании направляется реестр платежа, детализация. Также реестры могут быть предоставлены по запросу на электронный адрес Службы поддержки клиентов: 6625555@x5.ru

13. Можно ли выгружать реестр не отфаткурованных счетов фактур в EDI?

ЭДО по платежам не предусмотрен. По факту формирования платежей в течении суток на электронные адреса Вашей компании направляется реестр платежа, детализация. Так же реестры могут быть предоставлены по запросу на электронный адрес Службы поддержки клиентов - 6625555@x5.ru

14. Имеются проблемы в синхронизации данных в EDI и внутренней учетной системы Вашей компании. При получении запроса о неотфактурованных счетах-фактурах имеет место расхождение данных – в реестре неотфактурованных они есть, а в EDI статус принят?

Все СФ, которые Вы отправляете посредством ЭДО, должны иметь статус «Документооборот завершен». Это означает, что ЭСФ передан в СЦ на проведение. Но этот статус не означает, что ЭСФ проведен. ЭСФ может быть отклонен по ряду причин (некорректно оформлен, с расхождением в цене, ставке НДС, с расхождением количестве). Если Вы видите в системе ЭСФ в статусе «Документооборот завершен», но указанные ЭСФ числятся в реестре неотфактурованных поставок, необходимо адресовать запрос на электронный адрес Службы поддержки клиентов: 6625555@x5.ru на уточнение причины отклонения ЭСФ и дальнейшем порядке действий, чтобы интересующие ЭСФ были проведены.

15. Одно из Ваших юридических лиц «Экспресс Ритейл» до сих пор не подключен к EDI – когда это произойдет?

В данный момент ЭДО по ЮЛ ООО "Экспресс-Ритэйл" не предусмотрен. Как только появится возможность ЭДО по указанному ЮЛ, поставщиков оповестят дополнительно.

16. Сторнированные Вашей компанией документы «висят» в реестре неотфактурованных документов, а в EDI они «висят» как неподписанные. Можно ли сменить им статус.

Вопрос по смене статуса в ЭДО необходимо адресовать и урегулировать с EDI-провайдером.

17. Когда планируется внедрение электронного акта сверки?

ЭДО по актам сверки взаиморасчетов мы планируем после внедрения основных видов документов по EDI.

18. Если в результате какой-либо форс-мажорной ситуации ЭСФ отправить невозможно, то бумажный счет-фактура в таком случае может быть принят? А потом все же нужно будет ее дублировать электронно?

Случаи выставления счета-фактуры на бумажном носителе при действующем ЭДО между контрагентами исключительны и предусмотрены п.5.4. дополнительного соглашения по EDI. Если у Вас возникают какие-либо вопросы по работе с ЭСФ, просьба адресовать их на электронный ящик Cлужбы поддержки клиентов Сервисного центра: 6625555@x5.ru либо по телефону: +7 831 220-0420, +7 495 662-5555.

19. Каковы ставки по факторингу?

Размер ставки по факторингу может варьироваться в зависимости от оборота/финансового состояния поставщика и срока предоставления финансирования. Средний уровень ставок для поставщиков Х5 - 15-20%.
Специальное предложение от крупных факторов:
· ВТБ: ставка от 15,25% до 16,25%
· Альфа-Банк: ставка от 15,14% до 16,82%
· Промсвязьбанк: ставка от 15% до 19%
Для получения подробной информации о схеме работы по электронному факторингу можно направить письмо с запросом на адрес: factoring@x5.ru или позвонить по телефону: +7 495 662-8888 (доб.22-103, 22-240, 41-466)
20. Если накладная будет электронным документом, то какой документ будет сопровождать товар в пути?

При работе по ЭДО ТОРГ-12 должна быть предоставлена в электронном виде, а остальные сопровождающие документы (ТТН, транспортная накладная, сертификаты и др.) в бумажном виде. ЭТН должна быть отправлена в момент отгрузки товаров со склада поставщика и доставлена в Х5 Retail Group до момента приемки товаров на складе покупателя. В ТТН/Транспортной накладной нужно будет указывать номер SAP, номер заказа и номер ЭТН.

21. Когда по срокам планируется внедрение через EDI премий, услуг и штрафов?

EDI премии уже внедрены, в настоящий момент возможно подключение. Для этого необходимо направить заявку провайдеру и подписать ДС к договору поставки. EDI услуги и EDI штрафы: реализация намечена на 2016 год, подключение будет доступно, предварительно, в конце 2016 года. Будем рады пригласить для участия в пилоте.

22. Каким образом отражаются в расчетах по факторингу возвраты и корректировочные счета фактуры?

Вопросы, связанные с работой по факторингу, Вы можете адресовать на электронный адрес: Factoring@x5.ru. Вопросы, связанные с формированием СФ и их оформлением, адресуйте на электронный ящик Службы поддержки клиентов Сервисного центра: 6625555@x5.ru либо по телефону +7 831 220-0420, +7 495 662-5555.

23. Является ли работа по факторингу обязательным условием работы с Вашей компанией как с Покупателем продукции или это пожелание (возможность), которой Поставщик может пользоваться при необходимости?

Работа по факторингу не является обязательным условием работы с компанией X5 Retail Group, это возможность, которой Поставщик может воспользоваться при необходимости.

Оплаты Продавцу осуществляются на условиях, предусмотренных действующим договором поставки. Работа по факторингу ─ это возможность получения оплат на условиях, предусмотренных при заключении договора с банком-фактором. Решение о заключении договора с банком-фактором принимает Ваша компания. Вопросы, связанные с работой по факторингу, Вы можете адресовать на электронный адрес: Factoring@x5.ru.

24. Возможно ли подключение компаний, неуказанных в списке аккредитованных факторинговых компаний? Мы работаем с компанией ""НФК".

Да, это возможно. Факторинговая компания ЗАО "НФК" входит в список банков-факторов, с которыми у нас заключен договор на предоставление информационных услуг банку. Вопросы, связанные с работой по факторингу, Вы можете адресовать на электронный адрес: Factoring@x5.ru.

25. Каков максимальный объем финансирования поставки по факторингу? Срок выплаты финансирования и оставшейся части?

Объем и сроки финансирования определяются индивидуально банком или факторинговой компанией. Объем финансирования может быть порядка 90% от суммы поставки, а срок выплаты до 1 дня после уступки права требования. Оставшаяся часть поставки, после удержания вознаграждения фактора, оплачивается после осуществления платежа Х5, в соответствии с отсрочкой, предусмотренной договором поставки

26. Просим сообщить сроки уведомления Вами Ваших РЦ о внедрении в Х5 электронного документооборота. Т.к. РЦ Лобня, РЦ Самара устанавливают свой документооборот при приемке товара, при этом они требуют представление полного пакета документов на бумажном носителе. Так как Вы заявили в презентации о полной замене СФ на ЭСФ.

Поставка товара на объект отгрузки осуществляется на основании ТН/ТТН и прочих необходимых товаросопроводительных документов, предусмотренных договором. Подтверждением приёмки товара является акт-приема передачи, выданный по результатам приемки. СФ, согласно договору поставки, направляются в Сервисный центр в г.Нижний Новгород. В бумажном виде либо в электронном, в случае если у Вас подключен ЭДО по СФ.

Проект по электронной ТОРГ-12 мы планируем в 2016 году. При работе по ЭДО ТОРГ-12 должна быть предоставлена в электронном виде, а остальные сопровождающие документы (ТТН, транспортная накладная, сертификаты и др.) в бумажном виде. ЭТН должна быть отправлена в момент отгрузки товаров со склада поставщика и доставлена в Х5 Retail Group до момента приемки товаров на складе покупателя. В ТТН/Транспортной накладной нужно будет указывать номер SAP, номер заказа и номер ЭТН.

image1.png
»X5RETAIL GROUP

image2.png

