Example invoice

Note: This invoice is an example, names en amounts are fictional

Blue: Legal invoice requirements - Green: additional invoice requirement of Essent

Invoice Electricity

k. address supplier Adres:

Supplier The Best Invoice lane 1 2013 AA Den Haag

Name of Essent Company

To address:

Zentraler Rechnungseingang 54189 Trier Deutschland

m. name business unit

Tip: You can find the right addressee/ascription on the order that has been send to you by Essent. Alternatively you can find them on the overview of invoice addressen at: http://www.essent.nl/inkoopvoorwaarden.

2b. invoice address Essent

b. factuuradres Essent

Date of invoice 01.11.2012

a. Date of invoice

Invoicenumber 2012.2013 :

b. unique invoicenumber

Concerns PO number 410009876 2a. Purchase ordernumber Essent

Pietje van de Gasbel Contact person

2d. Contact person at Essent

Pagenumber 1 of 1 h. BTW-amount expressed in currency of the country in which the services/goods will be supplied

Period	Product		
November 2012	Prepayment Elektriciteit Vast & Zeker		
1 november '12	1 x Electric car		
3 november '12	1 x Energydrink (a 10 euro)		

c. clear description of supplied d. Date of delivery (in case this differs from goods or services

VAT	VAT	Amount
%	amount (euro)	excl. VAT (Euro)
0%	0,00	100,00
21%	1050,00	5.000,00
6%	0,60	10,00

e. division of amounts with regard to different **VAT** rates

f. price excl. vat and possible discounts

g. Applied VAT rate and VAT to be paid

VAT total of invoice

1050,60

Total invoice (incl. VAT)

date of invoice)

EURO 6160,60

g. currency of payment

Place of establishment:

Willemsplein 4 5211 AK 's Hertogenbosch m. address of addressee(B.U.)

Note: You can find the right address on the order that has been send to you by Essent. Alternatively you can find them on the overview of invoice addressen at: http://www.essent.nl/inkoopvoorwaarden.

Please transfer the amount of the invoice to the account number below, with reference to the invoice number.

k. name supplier

g. bankaccountnr of supplier for payment j. VAT number supplier

I. Chamber of Commerce

Company: The Best NLRABO92 1223.45.678 VAT-number: NL2012.11.123.B01 KvK / CC: 20 12 20 13