


Iniciativa española de interoperatividad

Coordinador:


Participantes:


Cofinanciado por:


Avanza I+D:TSI-020512-2009-69


¿Qué es?


- ✓ Es el proyecto de interoperatividad de factura electrónica más importante de entre los que se están desarrollando en España.
- ✓ Con 9 participantes iniciales, está abierto a la participación de todas las plataformas de factura electrónica.
- ✓ Cuenta con el apoyo del MITyC a través del Plan Avanza. Es un Proyecto del Subprograma Avanza I+D de la Convocatoria Acción Estratégica de Telecomunicaciones y Sociedad de la Información, con el código TSI-020512-2009-69.


Participación


- ✓ Además de los participantes iniciales, forman parte del proyecto otras plataformas e instituciones interesadas en la interconexión
- ✓ Grupo inicial: Albalia Interactiva, AMETIC, Atos Origin, AC Camerfirma, Desarrollo y Recursos, Eurobits Technologies, Invinet Sistemas, PIMEC, MITyC y SERES.
- ✓ Otros participantes: Adquira, AECOC, Agencia del Conocimiento y la Tecnología de La Rioja, AOC, BBVA, Caixa Galicia, Doc on Time, EDICOM, EJIE, GVA, Indra, T-Systems y Telefónica.


Justificación


- ✓ En los últimos años se ha desarrollado la normativa que permite a empresas y entidades la remisión de facturas por medios electrónicos.
- ✓ Las leyes 30/2007 y 56/2007 han ido más allá, considerando como obligatoria la remisión de facturas electrónicas cuando los destinatarios son administraciones públicas, en particular de la AGE.
- ✓ En muchos casos las empresas han optado por externalizar el servicio en alguno de los múltiples prestadores de servicios de facturación que han ido surgiendo (las llamadas plataformas de facturación electrónica).
- ✓ A fecha de hoy, salvo excepciones, las distintas plataformas no intercambian facturas entre ellas y los sistemas de integración con ellas (que deben implementar los ERPs) son diferentes para cada plataforma.
- ✓ El punto anterior, debido fundamentalmente a la falta de unas reglas comunes, se considera un impedimento para la adopción generalizada de la factura electrónica..


Antecedentes


- ✓ Se han realizado algunos esfuerzos para facilitar el intercambio de facturas electrónicas, entre los que cabe destacar:
- ✓ Sobre el formato de las facturas
- ✓ Se ha publicado el formato “facturae”, para los organismos de la AGE.
- ✓ Por otra parte, tanto el CEN como Naciones Unidas están trabajando en la normalización internacional de formato de factura buscando el consenso en los Core Components de UN/CEFACT.
- ✓ Las entidades financieras, en el marco de SEPA ya han especificado el intercambio de facturas cuando se dan las circunstancias que afectan a los servicios financieros asociados.
- ✓ Para conocer si un destinatario está dispuesto a recibir, y en que condiciones, facturas electrónicas, en la actualidad existen dos servicios:
- ✓ El directorio de receptores de “facturae”, gestionado por el MICyT, orientado básicamente al sector público.
- ✓ La guía de receptores de AMETIC, desarrollada en el marco del Proyecto eFactura de AMETIC y FENITEL (identificado con el código PAV-080200-2007-62 del Plan Avanza)
- ✓ Debido a la falta de interconexión entre plataformas, algunas Comunidades Autónomas (Catalunya, Euskadi y Comunidad Valenciana) han puesto en marcha servicios de HUB (concentrador) para la recepción de facturas para los organismos de sus demarcaciones.


Objetivos


- ✓ Especificar un sistema de direccionamiento que permita que las facturas emitidas en una plataforma sean recibidas por otra plataforma distinta, que cumpla los siguientes requisitos:
- ✓ Contar con un sistema que permita conocer la plataforma, y las condiciones, con las que contactar para hacer llegar la factura a la entidad receptora.
- ✓ Permitir transacciones P2P entre plataformas, sin necesidad de utilizar un enrutamiento común.
- ✓ Valorar la creación de un nodo de enrutamiento para aquellos casos en que no exista sistema de intercambio directo entre plataformas, o cuando se requiera una transacción “internacional”.
- ✓ Especificar un sistema que permita la convivencia de distintos estándares de factura electrónica, tanto nacionales como internacionales.
- ✓ Especificar un sistema normalizado de comunicación entre las plataformas y los ERPs que permita la independencia entre los ERPs y las plataformas y fomente su competencia.
- ✓ Establecer un sistema de compensación económica entre los distintos participantes del sistema que tenga poco impacto en las tarifas a usuarios finales, y que a su vez permita garantizar la viabilidad económica de la solución.
- ✓ Implementar un prototipo, con la participación de las plataformas adheridas, que permita mostrar las bondades del sistema y resolver las deficiencias encontradas.
- ✓ Definir una propuesta para la constitución de una entidad con personalidad jurídica propia que se encargue de la explotación posterior del servicio.

Modelo Inicial


Funcionamiento


Tareas Identificadas


- ✓ Especificar la arquitectura y el modelo de datos del directorio de receptores, teniendo en consideración el trabajo ya realizado por:
- ✓ La guía de receptores de AMETIC.
- ✓ El directorio de receptores “facturae” del MICyT.
- ✓ Los sistemas de enrutamiento definidos por los hubs de las comunidades autónomas.
- ✓ Especificar el modelo de datos de los mensajes a encaminar, que como mínimo debe contemplar:
- ✓ Las facturas electrónicas y sus posibles transformaciones.
- ✓ Los mensajes adjuntos a las facturas.
- ✓ Los cambios de estado de las facturas.
- ✓ Especificar un modelo común de integración de los ERPs a las plataformas.
- ✓ Implementar el prototipo:
- ✓ El sistema de directorio.
- ✓ El nodo “default” del modelo de enrutamiento.
- ✓ La integración de las plataformas entre si, y con el nodo default.
- ✓ La integración de algunos ERPs con las plataformas.
- ✓ Realizar el estudio de viabilidad del explotador


Grupos de Trabajo


- ✓ Las actividades se rigen por dos grupos de gestión:
- ✓ Core: Trata temas administrativos del proyecto
- ✓ Plenario: Rige las grandes decisiones del proyecto

- ✓ Se han creado 2 grupos de trabajo:
 - ✓ Técnico: Prepara los siguientes documentos:
 - ✓ Requisitos de alto nivel
 - ✓ Arquitectura
 - ✓ Identidad y Direccionamiento
 - ✓ Trazabilidad
 - ✓ Regulatorio. Prepara los siguientes documentos:
 - ✓ Criterios básicos
 - ✓ Modelos de interconexión
 - ✓ Modelos económicos


Hitos relevantes


- ✓ Durante 2009 y el inicio de 2010 se han elaborado parte de los documentos.
- ✓ Durante resto de 2010 e inicio de 2011 se trabajará sobre la interconexión de los participantes.
- ✓ Inicialmente no se desarrollará nodo central. En su lugar se creará un entorno de pruebas y certificación para garantizar la correcta implementación de los protocolos de los participantes.
- ✓ Tras el verano de 2010 estará disponible la primera iteración del entorno de pruebas
- ✓ A continuación se planificarán las pruebas de interconexión con el nodo de pruebas, asignando slots de pruebas según sea el ritmo de adaptación de los participantes.
- ✓ Antes de navidades se inician pruebas 2 a 2 entre participantes
- ✓ El 28 de febrero de 2011 se alcanza el “go live” de las parejas de participantes en fase piloto.
- ✓ El 30 de marzo se evalúa la fase piloto y se planifica los siguientes pasos.


Príncipe de Vergara 74-4ª
28006 Madrid
T 91 590 23 00

PROYECTO: INVOICEX (TSI-020512-2009-69)

COFINANCIADO POR:

PLAN
AVANZA.2»»


E ametic@ametic.es
W www.ametic.es


