

	Factu	ırae					
Schema		Name	Description		Values	Obl.	Туре
		Facturae	Element ORIGIN of Facturae Invo	oices File.		Y[11]	
1.	FileH	eader					
Schema		Name	Description		Values	Obl.	Туре
1.		FileHeader	Header of xml file			Y[11]	FileHeaderType
1.1.	Sche	maVersion					
Schema		Name	Description		Values	Obl.	Туре
1.1.		SchemaVersion	Code indicating the XSD version compatibility of versions.	used. There will be	[3.2]	Y[11]	SchemaVersionType string
1.2.	Moda	ality					
Schema		Name	Description		Values	Obl.	Туре
1.2.		Modality	Single or Batch. If it is "single" (fields of group Batch will match to f group InvoiceTotals and field take the value "1". If it is a "batc InvoicesCount will always be > "	their corresponding fields InvoicesCount will always ch" (L), the value of field	[1], [L]	Y[11]	ModalityType string
1.3.	Invoi	iceIssuerTyp	е				
Schema		Name	Description		Values	Obl.	Туре
1.3.		InvoiceIssuerType	Party who signs the invoice. If the	ne value "TE" (Issuer	[EM], [RE], [TE]	Y[11]	InvoiceIssuerTypeType string

Version: 3.2 of 02/06/2009 12:32:24 Page 1 of 44

1.4. ThirdParty

Schema	Name	Description	Values	Obl.	Туре
1.4.	ThirdParty	The invoice can be drawn up and signed by a third party.		N[01]	ThirdPartyType
1.4.1.	TaxIdentification	Tax identification.		Y[11]	TaxIdentificationType
1.4.1.1.	PersonTypeCode	Individual or Legal Entity. "F" - Individual; "J" – Legal Entity.	[F], [J]	Y[11]	PersonTypeCodeType string
1.4.1.2.	ResidenceTypeCode	It identifies whether the person is resident or non-resident. "E" - Foreigner; "R" - Resident in Spain; "U" - Resident in other EU country.	[E], [R], [U]	Y[11]	ResidenceTypeCodeType string
1.4.1.3.	TaxIdentificationNumb er	Tax Identification Number of the person. Number issued by the national Tax Authority, preceded by the two letters of the country.		Y[11]	TextMin3Max30Type string positions: 3-30
1.4.2.	Choice		Between elements 1.4.2.?	Y[11]	
1.4.2.1.	LegalEntity	Legal entity and others.		Y[11]	LegalEntityType
1.4.2.1.1.	CorporateName	Corporate Name.		Y[11]	TextMax80Type string positions: 0-80
1.4.2.1.2.	TradeName	Trade Name.		N[01]	TextMax40Type string positions: 0-40
1.4.2.1.3.	RegistrationData	Data as shown in the file at the Register of Companies: Register, File, Book, Folio		N[01]	RegistrationDataType
1.4.2.1.3.1.	Book	Book.		N[01]	TextMax20Type string positions: 0-20
1.4.2.1.3.2.	RegisterOfCompaniesL ocation	Register of companies location.		N[01]	TextMax20Type string positions: 0-20
1.4.2.1.3.3.	Sheet	Sheet.		N[01]	TextMax20Type string positions: 0-20
1.4.2.1.3.4.	Folio	Folio.		N[01]	TextMax20Type string positions: 0-20
1.4.2.1.3.5.	Section	Section.		N[01]	TextMax20Type string positions: 0-20
1.4.2.1.3.6.	Volume	Volume.		N[01]	TextMax20Type string positions: 0-20
1.4.2.1.3.7.	AdditionalRegistrationD ata	Other registration data.		N[01]	TextMax20Type string positions: 0-20

Version: 3.2 of 02/06/2009 12:32:24 Page 2 of 44

1.4. I hi	irdParty				
Schema	Name	Description	Values	Obl.	Туре
1.4.2.1.4.	Choice		Between elements 1.4.2.1.4.?	Y[11]	
1.4.2.1.4.1.	AddressInSpain	Address in Spain.		Y[11]	AddressType
1.4.2.1.4.1.1.	Address	Street name, number, flat		Y[11]	TextMax80Type string positions: 0-80
1.4.2.1.4.1.2.	PostCode	Postcode allocated by the Post Office.		Y[11]	PostCodeType string positions: 5 pattern: [0-9]*
1.4.2.1.4.1.3.	Town	Town corresponding to the postcode.		Y[11]	TextMax50Type string positions: 0-50
1.4.2.1.4.1.4.	Province	Province where the town is located.		Y[11]	TextMax20Type string positions: 0-20
1.4.2.1.4.1.5.	CountryCode	ISO 3166-1:2006 Alpha-3 code. Since the address is located in Spain, it will always be "ESP".	[AFG], [ALB], [DZA], [ASM]	Y[11]	CountryType string
1.4.2.1.4.2.	OverseasAddress	Overseas address.		Y[11]	OverseasAddressType
1.4.2.1.4.2.1.	Address	Address type, name, number, flat		Y[11]	TextMax80Type string positions: 0-80

Y[1..1] TextMax50Type string positions: 0-50 TextMax20Type string

positions: 0-20

ContactDetailsType TextMax15Type string

positions: 0-15 N[0..1] TextMax15Type string

positions: 0-15

N[0..1] TextMax60Type string positions: 0-60

N[0..1] TextMax40Type string positions: 0-40

TextMax60Type string positions: 0-60

Y[1..1] CountryType string

Y[1..1]

N[0..1]

N[0..1]

N[0..1]

[AFG], [ALB],

[DZA], [ASM]...

Town and overseas postcode.

ISO 3166-1:2006 Alpha-3 code.

Complete number with the country dialling code.

Surnames and Name/Registered name

Complete facsimile number with country dialling code.

Province, State, etc.

Contact data.

Website URL.

Email address.

The in all Donates

PostCodeAndTown

Province

CountryCode

ContactDetails

Telephone

WebAddress

ElectronicMail

ContactPersons

TeleFax

1.4.2.1.4.2.2.

1.4.2.1.4.2.3.

1.4.2.1.4.2.4.

1.4.2.1.5.

1.4.2.1.5.1.

1.4.2.1.5.2.

1.4.2.1.5.3.

1.4.2.1.5.4.

1.4.2.1.5.5.

Page 3 of 44 **Version:** 3.2 of 02/06/2009 12:32:24

1.4. Thi	rdParty				
Schema	Name	Description	Values	Obl.	Туре
1.4.2.1.5.6.	CnoCnae	Code of economic activity allocated by the Spanish National Institute of Statistics (INE).		N[01]	CnoCnaeType string positions: 5 pattern: \d{5}
1.4.2.1.5.7.	INETownCode	Code of town allocated by the Spanish National Institute of Statistics (INE)		N[01]	TextMax9Type string positions: 0-9
1.4.2.1.5.8.	AdditionalContactDetail s	Other contact data.		N[01]	TextMax60Type string positions: 0-60
1.4.2.2.	Individual	Individual.		Y[11]	IndividualType
1.4.2.2.1.	Name	Christian/given name of the individual.		Y[11]	TextMax40Type string positions: 0-40
1.4.2.2.2.	FirstSurname	First surname of the individual.		Y[11]	TextMax40Type string positions: 0-40
1.4.2.2.3.	SecondSurname	Second surname of the individual.		N[01]	TextMax40Type string positions: 0-40
1.4.2.2.4.	Choice		Between elements 1.4.2.2.4.?	Y[11]	
1.4.2.2.4.1.	AddressInSpain	Address in Spain.		Y[11]	AddressType
1.4.2.2.4.1.1.	Address	Street name, number, flat		Y[11]	TextMax80Type string positions: 0-80
1.4.2.2.4.1.2.	PostCode	Postcode allocated by the Post Office.		Y[11]	PostCodeType string positions: 5 pattern: [0-9]
1.4.2.2.4.1.3.	Town	Town corresponding to the postcode.		Y[11]	TextMax50Type string positions: 0-50
1.4.2.2.4.1.4.	Province	Province where the town is located.		Y[11]	TextMax20Type string positions: 0-20

Page 4 of 44 **Version:** 3.2 of 02/06/2009 12:32:24

[AFG], [ALB],

[DZA], [ASM]...

Y[1..1] CountryType string

Y[1..1]

Y[1..1] OverseasAddressType

Y[1..1] TextMax20Type string

positions: 0-20

TextMax80Type string positions: 0-80 Y[1..1] TextMax50Type string positions: 0-50

ISO 3166-1:2006 Alpha-3 code. Since the address is

located in Spain, it will always be "ESP".

Address type, name, number, flat...

Town and overseas postcode.

Overseas address.

Province, State, etc.

CountryCode

Address

Province

OverseasAddress

PostCodeAndTown

1.4.2.2.4.1.5.

1.4.2.2.4.2.

1.4.2.2.4.2.1.

1.4.2.2.4.2.2.

1.4.2.2.4.2.3.

1.4. Thi	rdParty				
Schema	Name	Description	Values	Obl.	Туре
1.4.2.2.4.2.4.	CountryCode	ISO 3166-1:2006 Alpha-3 code.	[AFG], [ALB], [DZA], [ASM]	Y[11]	CountryType string
.4.2.2.5.	ContactDetails	Contact data.		N[01]	ContactDetailsType
1.4.2.2.5.1.	Telephone	Complete number with the country dialling code.		N[01]	TextMax15Type string positions: 0-15
.4.2.2.5.2.	TeleFax	Complete facsimile number with country dialling code.		N[01]	TextMax15Type string positions: 0-15
1.4.2.2.5.3.	WebAddress	Website URL.		N[01]	TextMax60Type string positions: 0-60
1.4.2.2.5.4.	ElectronicMail	Email address.		N[01]	TextMax60Type string positions: 0-60
.4.2.2.5.5.	ContactPersons	Surnames and Name/Registered name		N[01]	TextMax40Type string positions: 0-40
.4.2.2.5.6.	CnoCnae	Code of economic activity allocated by the Spanish National Institute of Statistics (INE).		N[01]	CnoCnaeType string positions: 5 pattern: \d{5}
.4.2.2.5.7.	INETownCode	Code of town allocated by the Spanish National Institute of Statistics (INE)		N[01]	TextMax9Type string positions: 0-9
.4.2.2.5.8.	AdditionalContactDetail s	Other contact data.		N[01]	TextMax60Type string positions: 0-60
1.5. Bat	ch				
Schema	Name	Description	Values	Obl.	Туре
1.5.	Batch	Batch.		Y[11]	BatchType

Schema	Name	Description	Values	Obl.	Туре
1.5.	Batch	Batch.		Y[11]	BatchType
1.5.1.	BatchIdentifier	Identifier of the batch. It results from tagging on the document number of the issuer, the first invoice number and the serial number, if it exists.		Y[11]	TextMax70Type string positions: 0-70
1.5.2.	InvoicesCount	In case of a batch, it indicates the number of invoices of the same. It will always take the value "1" when field Modality (Modality) takes the value "I".		Y[11]	long
1.5.3.	TotalInvoicesAmount	Sum of the amounts InvoiceTotal of the File. This amount is the result of the total amount of invoices and taxes, without taking into account subsidies, payments on account and/or amounts withheld that may have been processed.		Y[11]	AmountType

Version: 3.2 of 02/06/2009 12:32:24 Page 5 of 44

1.5.

Schema	Name	Description	Values	Obl.	Туре
1.5.3.1.	TotalAmount	Amount in the original currency of the invoice. Where the currency is not EURO, the element EquivalentInEuros must be filled in pursuant to Art.10.1 of Regulation on invoicing, RD1496/2003 of 28th November.		Y[11]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
.5.3.2.	EquivalentInEuros	Equivalent amount in Euros. Always to two decimal points.		N[01]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
1.5.4.	TotalOutstandingAmou nt	Sum of the amounts TotalOutstandingAmount of the File, to two decimal points. It is the amount which will be effectively debited deducted the payments on account made and non-inclusive of any amount withheld.		Y[11]	AmountType
1.5.4.1.	TotalAmount	Amount in the original currency of the invoice. Where the currency is not EURO, the element EquivalentInEuros must be filled in pursuant to Art.10.1 of Regulation on invoicing, RD1496/2003 of 28th November.		Y[11]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
.5.4.2.	EquivalentInEuros	Equivalent amount in Euros. Always to two decimal points.		N[01]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
1.5.5.	TotalExecutableAmoun t	Sum of the differences of the amounts (TotalOutstandingAmount and WithholdingAmount) of the file = Sum of the amounts TotalExecutableAmount, to two decimal points. It is the amount that is debited less any amount withheld as a performance guarantee.		Y[11]	AmountType
1.5.5.1.	TotalAmount	Amount in the original currency of the invoice. Where the currency is not EURO, the element EquivalentInEuros must be filled in pursuant to Art.10.1 of Regulation on invoicing, RD1496/2003 of 28th November.		Y[11]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
1.5.5.2.	EquivalentInEuros	Equivalent amount in Euros. Always to two decimal points.		N[01]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}

Version: 3.2 of 02/06/2009 12:32:24 Page 6 of 44

1.5.	Batch
1.5.	Daton

Schema	Name	Description	Values	Obl.	Туре
1.5.6.	InvoiceCurrencyCode	ISO 4217:2001 Alpha-3 Code of the currency in which the invoice is issued. If it differs from the currency EURO or from field ExchangeRateDetails, it is compulsory to indicate the exchange value and the date/exchange rate for the fields of taxable base and quota, deducted and passed on, as well as in the totals TotalInvoicesAmount, TotalOutstandingAmount, and TotalExecutableAmount.	[AFN], [ALL], [AMD], [ANG]	Y[11]	CurrencyCodeType string

Schema	Name	Description	Values	Obl.	Туре
1.6.	FactoringAssignmentD ata	Factoring assignment information.		N[01]	FactoringAssignmentDataTyp e
1.6.1.	Assignee	Assignee.		Y[11]	AssigneeType
1.6.1.1.	TaxIdentification	Tax identification.		Y[11]	TaxIdentificationType
1.6.1.1.1.	PersonTypeCode	Individual or Legal Entity. "F" - Individual; "J" – Legal Entity.	[F], [J]	Y[11]	PersonTypeCodeType string
1.6.1.1.2.	ResidenceTypeCode	It identifies whether the person is resident or non-resident. "E" - Foreigner; "R" - Resident in Spain; "U" - Resident in other EU country.	[E], [R], [U]	Y[11]	ResidenceTypeCodeType string
1.6.1.1.3.	TaxIdentificationNumb er	Tax Identification Number of the person. Number issued by the national Tax Authority, preceded by the two letters of the country.		Y[11]	TextMin3Max30Type string positions: 3-30
1.6.1.2.	Choice		Between elements 1.6.1.2.?	Y[11]	
1.6.1.2.1.	LegalEntity	Legal entity and others.		Y[11]	LegalEntityType
1.6.1.2.1.1.	CorporateName	Corporate Name.		Y[11]	TextMax80Type string positions: 0-80
1.6.1.2.1.2.	TradeName	Trade Name.		N[01]	TextMax40Type string positions: 0-40
1.6.1.2.1.3.	RegistrationData	Data as shown in the file at the Register of Companies: Register, File, Book, Folio		N[01]	RegistrationDataType
1.6.1.2.1.3.1.	Book	Book.		N[01]	TextMax20Type string positions: 0-20

Version: 3.2 of 02/06/2009 12:32:24 Page 7 of 44

Schema	Name	Description	Values	Obl.	Туре
1.6.1.2.1.3.2.	RegisterOfCompaniesL ocation	Register of companies location.		N[01]	TextMax20Type string positions: 0-20
1.6.1.2.1.3.3.	Sheet	Sheet.		N[01]	TextMax20Type string positions: 0-20
1.6.1.2.1.3.4.	Folio	Folio.		N[01]	TextMax20Type string positions: 0-20
1.6.1.2.1.3.5.	Section	Section.		N[01]	TextMax20Type string positions: 0-20
1.6.1.2.1.3.6.	Volume	Volume.		N[01]	TextMax20Type string positions: 0-20
1.6.1.2.1.3.7.	AdditionalRegistrationD ata	Other registration data.		N[01]	TextMax20Type string positions: 0-20
1.6.1.2.1.4.	Choice		Between elements 1.6.1.2.1.4.?	Y[11]	
1.6.1.2.1.4.1.	AddressInSpain	Address in Spain.		Y[11]	AddressType
1.6.1.2.1.4.1.1.	Address	Street name, number, flat		Y[11]	TextMax80Type string positions: 0-80
1.6.1.2.1.4.1.2.	PostCode	Postcode allocated by the Post Office.		Y[11]	PostCodeType string positions: 5 pattern: [0-9]*
1.6.1.2.1.4.1.3.	Town	Town corresponding to the postcode.		Y[11]	TextMax50Type string positions: 0-50
1.6.1.2.1.4.1.4.	Province	Province where the town is located.		Y[11]	TextMax20Type string positions: 0-20
1.6.1.2.1.4.1.5.	CountryCode	ISO 3166-1:2006 Alpha-3 code. Since the address is located in Spain, it will always be "ESP".	[AFG], [ALB], [DZA], [ASM]	Y[11]	CountryType string
1.6.1.2.1.4.2.	OverseasAddress	Overseas address.		Y[11]	OverseasAddressType
1.6.1.2.1.4.2.1.	Address	Address type, name, number, flat		Y[11]	TextMax80Type string positions: 0-80
1.6.1.2.1.4.2.2.	PostCodeAndTown	Town and overseas postcode.		Y[11]	TextMax50Type string positions: 0-50
1.6.1.2.1.4.2.3.	Province	Province, State, etc.		Y[11]	TextMax20Type string positions: 0-20

Version: 3.2 of 02/06/2009 12:32:24 Page 8 of 44

Schema	Name	Description	Values	Obl.	Туре
1.6.1.2.1.4.2.4.	CountryCode	ISO 3166-1:2006 Alpha-3 code.	[AFG], [ALB], [DZA], [ASM]	Y[11]	CountryType string
1.6.1.2.1.5.	ContactDetails	Contact data.		N[01]	ContactDetailsType
1.6.1.2.1.5.1.	Telephone	Complete number with the country dialling code.		N[01]	TextMax15Type string positions: 0-15
1.6.1.2.1.5.2.	TeleFax	Complete facsimile number with country dialling code.		N[01]	TextMax15Type string positions: 0-15
1.6.1.2.1.5.3.	WebAddress	Website URL.		N[01]	TextMax60Type string positions: 0-60
1.6.1.2.1.5.4.	ElectronicMail	Email address.		N[01]	TextMax60Type string positions: 0-60
1.6.1.2.1.5.5.	ContactPersons	Surnames and Name/Registered name		N[01]	TextMax40Type string positions: 0-40
1.6.1.2.1.5.6.	CnoCnae	Code of economic activity allocated by the Spanish National Institute of Statistics (INE).		N[01]	CnoCnaeType string positions: 5 pattern: \d{5}
1.6.1.2.1.5.7.	INETownCode	Code of town allocated by the Spanish National Institute of Statistics (INE)		N[01]	TextMax9Type string positions: 0-9
1.6.1.2.1.5.8.	AdditionalContactDetail s	Other contact data.		N[01]	TextMax60Type string positions: 0-60
1.6.1.2.2.	Individual	Individual.		Y[11]	IndividualType
1.6.1.2.2.1.	Name	Christian/given name of the individual.		Y[11]	TextMax40Type string positions: 0-40
1.6.1.2.2.2.	FirstSurname	First surname of the individual.		Y[11]	TextMax40Type string positions: 0-40
1.6.1.2.2.3.	SecondSurname	Second surname of the individual.		N[01]	TextMax40Type string positions: 0-40
1.6.1.2.2.4.	Choice		Between elements 1.6.1.2.2.4.?	Y[11]	
1.6.1.2.2.4.1.	AddressInSpain	Address in Spain.		Y[11]	AddressType
1.6.1.2.2.4.1.1.	Address	Street name, number, flat		Y[11]	TextMax80Type string positions: 0-80
1.6.1.2.2.4.1.2.	PostCode	Postcode allocated by the Post Office.		Y[11]	PostCodeType string positions: 5 pattern: [0-9]*

Version: 3.2 of 02/06/2009 12:32:24 Page 9 of 44

Schema	Name	Description	Values	Obl.	Туре
1.6.1.2.2.4.1.3.	Town	Town corresponding to the postcode.		Y[11]	TextMax50Type string positions: 0-50
1.6.1.2.2.4.1.4.	Province	Province where the town is located.		Y[11]	TextMax20Type string positions: 0-20
1.6.1.2.2.4.1.5.	CountryCode	ISO 3166-1:2006 Alpha-3 code. Since the address is located in Spain, it will always be "ESP".	[AFG], [ALB], [DZA], [ASM]	Y[11]	CountryType string
1.6.1.2.2.4.2.	OverseasAddress	Overseas address.		Y[11]	OverseasAddressType
1.6.1.2.2.4.2.1.	Address	Address type, name, number, flat		Y[11]	TextMax80Type string positions: 0-80
1.6.1.2.2.4.2.2.	PostCodeAndTown	Town and overseas postcode.		Y[11]	TextMax50Type string positions: 0-50
1.6.1.2.2.4.2.3.	Province	Province, State, etc.		Y[11]	TextMax20Type string positions: 0-20
1.6.1.2.2.4.2.4.	CountryCode	ISO 3166-1: 2006 Alpha-3 code.	[AFG], [ALB], [DZA], [ASM]	Y[11]	CountryType string
1.6.1.2.2.5.	ContactDetails	Contact data.		N[01]	ContactDetailsType
1.6.1.2.2.5.1.	Telephone	Complete number with the country dialling code.		N[01]	TextMax15Type string positions: 0-15
1.6.1.2.2.5.2.	TeleFax	Complete facsimile number with country dialling code.		N[01]	TextMax15Type string positions: 0-15
1.6.1.2.2.5.3.	WebAddress	Website URL.		N[01]	TextMax60Type string positions: 0-60
1.6.1.2.2.5.4.	ElectronicMail	Email address.		N[01]	TextMax60Type string positions: 0-60
1.6.1.2.2.5.5.	ContactPersons	Surnames and Name/Registered name		N[01]	TextMax40Type string positions: 0-40
1.6.1.2.2.5.6.	CnoCnae	Code of economic activity allocated by the Spanish National Institute of Statistics (INE).		N[01]	CnoCnaeType string positions: 5 pattern: \d{5}
1.6.1.2.2.5.7.	INETownCode	Code of town allocated by the Spanish National Institute of Statistics (INE)		N[01]	TextMax9Type string positions: 0-9
1.6.1.2.2.5.8.	AdditionalContactDetail s	Other contact data.		N[01]	TextMax60Type string positions: 0-60
1.6.2.	PaymentDetails	Payment data.		Y[11]	InstallmentsType

Version: 3.2 of 02/06/2009 12:32:24 Page 10 of 44

Schema	Name	Description	Values	Obl.	Туре
1.6.2.1.	Installment	Installment.		Y[1*]	InstallmentType
1.6.2.1.1.	InstallmentDueDate	Dates on which the installments must be paid. ISO 8601:2004.		Y[11]	date
1.6.2.1.2.	InstallmentAmount	Amount of the installment to be paid on a certain Installment Date. Always to two decimal points.		Y[11]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
1.6.2.1.3.	PaymentMeans	Each installment may be paid using a specific payment means.	[01], [02], [03], [04]	Y[11]	PaymentMeansType string
1.6.2.1.4.	AccountToBeCredited	Sole format accepted. When the payment method (PaymentMeans) is "credit transfer" this piece of information is mandatory.		N[01]	AccountType
1.6.2.1.4.1.	Choice		Between elements 1.6.2.1.4.1.?	Y[11]	
1.6.2.1.4.1.1.	IBAN	Sole format accepted to identify the account. (Recommended)		Y[11]	TextMin5Max34Type string positions: 5-34
1.6.2.1.4.1.2.	AccountNumber	Account number.		Y[11]	TextMin5Max34Type string positions: 5-34
1.6.2.1.4.2.	BankCode	Bank code.		N[01]	TextMax60Type string positions: 0-60
1.6.2.1.4.3.	BranchCode	Branch code.		N[01]	TextMax60Type string positions: 0-60
1.6.2.1.4.4.	Choice		Between elements 1.6.2.1.4.4.?	N[01]	
1.6.2.1.4.4.1.	BranchInSpainAddress	Branch address in Spain.		N[01]	AddressType
1.6.2.1.4.4.1.1.	Address	Street name, number, flat		Y[11]	TextMax80Type string positions: 0-80
1.6.2.1.4.4.1.2.	PostCode	Postcode allocated by the Post Office.		Y[11]	PostCodeType string positions: 5 pattern: [0-9]*
1.6.2.1.4.4.1.3.	Town	Town corresponding to the postcode.		Y[11]	TextMax50Type string positions: 0-50
1.6.2.1.4.4.1.4.	Province	Province where the town is located.		Y[11]	TextMax20Type string positions: 0-20

Version: 3.2 of 02/06/2009 12:32:24 Page 11 of 44

Schema	Name	Description	Values	Obl.	Туре
1.6.2.1.4.4.1.5.	CountryCode	ISO 3166-1:2006 Alpha-3 code. Since the address is located in Spain, it will always be "ESP".	[AFG], [ALB], [DZA], [ASM]	Y[11]	CountryType string
1.6.2.1.4.4.2.	OverseasBranchAddres s	Overseas branch address.		N[01]	OverseasAddressType
1.6.2.1.4.4.2.1.	Address	Address type, name, number, flat		Y[11]	TextMax80Type string positions: 0-80
1.6.2.1.4.4.2.2.	PostCodeAndTown	Town and overseas postcode.		Y[11]	TextMax50Type string positions: 0-50
1.6.2.1.4.4.2.3.	Province	Province, State, etc.		Y[11]	TextMax20Type string positions: 0-20
1.6.2.1.4.4.2.4.	CountryCode	ISO 3166-1:2006 Alpha-3 code.	[AFG], [ALB], [DZA], [ASM]	Y[11]	CountryType string
1.6.2.1.4.5.	BIC	SWIFT Code. It will be required to fill the 11 characters, using XXX when the branch is not indicated.		N[01]	BICType string positions: 11
1.6.2.1.5.	PaymentReconciliation Reference	Piece of information required by the Issuer to reconcile payments with each invoice.		N[01]	TextMax60Type string positions: 0-60
1.6.2.1.6.	AccountToBeDebited	Sole format accepted. When the payment method (PaymentMeans) is "direct debit" this information is mandatory.		N[01]	AccountType
1.6.2.1.6.1.	Choice		Between elements 1.6.2.1.6.1.?	Y[11]	
1.6.2.1.6.1.1.	IBAN	Sole format accepted to identify the account. (Recommended)		Y[11]	TextMin5Max34Type string positions: 5-34
1.6.2.1.6.1.2.	AccountNumber	Account number.		Y[11]	TextMin5Max34Type string positions: 5-34
1.6.2.1.6.2.	BankCode	Bank code.		N[01]	TextMax60Type string positions: 0-60
1.6.2.1.6.3.	BranchCode	Branch code.		N[01]	TextMax60Type string positions: 0-60
1.6.2.1.6.4.	Choice		Between elements 1.6.2.1.6.4.?	N[01]	
1.6.2.1.6.4.1.	BranchInSpainAddress	Branch address in Spain.		N[01]	AddressType
1.6.2.1.6.4.1.1.	Address	Street name, number, flat		Y[11]	TextMax80Type string positions: 0-80

Version: 3.2 of 02/06/2009 12:32:24 Page 12 of 44

1 6	FactoringAssignmentData
1.0.	i actoringassigninentbata

Schema	Name	Description		Values	Obl.	Туре
1.6.2.1.6.4.1.2.	PostCode	Postcode allocated by the Post Of	fice.		Y[11]	PostCodeType string positions: 5 pattern: [0-9]*
1.6.2.1.6.4.1.3.	Town	Town corresponding to the postco	ode.		Y[11]	TextMax50Type string positions: 0-50
1.6.2.1.6.4.1.4.	Province	Province where the town is located	ed.		Y[11]	TextMax20Type string positions: 0-20
1.6.2.1.6.4.1.5.	CountryCode	ISO 3166-1:2006 Alpha-3 code. Societed in Spain, it will always be		[AFG], [ALB], [DZA], [ASM]	Y[11]	CountryType string
1.6.2.1.6.4.2.	OverseasBranchAddres s	Overseas branch address.			N[01]	OverseasAddressType
1.6.2.1.6.4.2.1.	Address	Address type, name, number, fla	t		Y[11]	TextMax80Type string positions: 0-80
1.6.2.1.6.4.2.2.	PostCodeAndTown	Town and overseas postcode.			Y[11]	TextMax50Type string positions: 0-50
1.6.2.1.6.4.2.3.	Province	Province, State, etc.			Y[11]	TextMax20Type string positions: 0-20
1.6.2.1.6.4.2.4.	CountryCode	ISO 3166-1:2006 Alpha-3 code.		[AFG], [ALB], [DZA], [ASM]	Y[11]	CountryType string
1.6.2.1.6.5.	BIC	SWIFT Code. It will be required to using XXX when the branch is no			N[01]	BICType string positions: 11
1.6.2.1.7.	CollectionAdditionalInf ormation	Free for the use of the Issuer.			N[01]	TextMax2500Type string positions: 0-2500
1.6.2.1.8.	RegulatoryReportingDa ta	Statistical Code.Customs tariff co Spain applicable to cross-border			N[01]	RegulatoryReportingDataTyp e string positions: 6 pattern: [0-9]*
1.6.2.1.9.	DebitReconciliationRefe rence	Reference assignede by the party	who pays the invoice.		N[01]	TextMax60Type string positions: 0-60
1.6.3.	FactoringAssignmentCl auses	Text of the clauses.			Y[11]	TextMax2500Type string positions: 0-2500
2. Parti	ies					
Schema	Name	Description		Values	Obl.	Туре
2.	Parties	Data of the issuer and recipient of	of the invoice		Y[11]	PartiesType

Version: 3.2 of 02/06/2009 12:32:24 Page 13 of 44

Schema	Name	Description	Values	Obl.	Туре
2.1.	SellerParty	Basic data of the file. They are common to the invoice or all the invoices included.		Y[11]	BusinessType
2.1.1.	TaxIdentification	Tax identification.		Y[11]	TaxIdentificationType
2.1.1.1.	PersonTypeCode	Individual or Legal Entity. "F" - Individual; "J" – Legal Entity.	[F], [J]	Y[11]	PersonTypeCodeType string
2.1.1.2.	ResidenceTypeCode	It identifies whether the person is resident or non-resident. "E" - Foreigner; "R" – Resident in Spain; "U" – Resident in other EU country.	[E], [R], [U]	Y[11]	ResidenceTypeCodeType string
2.1.1.3.	TaxIdentificationNumb er	Tax Identification Number of the person. Number issued by the national Tax Authority, preceded by the two letters of the country.		Y[11]	TextMin3Max30Type string positions: 3-30
2.1.2.	Partyldentification	Party Identification; Fill with your Invoicing program identification number for the party.		N[01]	PartyIdentificationType string positions: 0-10 pattern: [0-9]*
2.1.3.	AdministrativeCentres	Centres.		N[01]	AdministrativeCentresType
2.1.3.1.	AdministrativeCentre	Centre.		Y[1*]	AdministrativeCentreType
2.1.3.1.1.	CentreCode	Code of the issuing department.		N[01]	TextMax10Type string positions: 0-10
2.1.3.1.2.	RoleTypeCode	It indicates the role played by the Operational Point (P.O.) defined as a Workplace/Department. These functions are: "Recipient" – Workplaceassociated to the recipient's tax identification number where the invoice will be received. "Payer" – Workplace associated to the recipient's tax identification number responsible for paying the invoice. "Buyer" – Workplace associated to the recipient's tax identification number who issued the purchase order. "Collector" – Workplace associated to the issuer's tax identification number responsible for handling the collection. "Tax" – Workplace associated to the recipient's tax identification number, where an Operational Point mailbox is shared by different client companies with different tax identification numbers and it is necessary to differentiate between where the message is received (shared letterbox) and the workplace where it must be stored (recipient company).	[01], [02], [03], [04]	N[O1]	RoleTypeCodeType string

Version: 3.2 of 02/06/2009 12:32:24 Page 14 of 44

2.1. SellerParty

Schema	Name	Description	Values	Obl.	Туре
2.1.3.1.3.	Name	Of the person responsible of the workplace or of a contact person.		N[01]	TextMax40Type string positions: 0-40
2.1.3.1.4.	FirstSurname	Of the person responsible of the workplace or of a contact person.		N[01]	TextMax40Type string positions: 0-40
2.1.3.1.5.	SecondSurname	Of the person responsible of the workplace or of a contact person.		N[01]	TextMax40Type string positions: 0-40
2.1.3.1.6.	Choice		Between elements 2.1.3.1.6.?	Y[11]	
2.1.3.1.6.1.	AddressInSpain	Address in Spain.		Y[11]	AddressType
2.1.3.1.6.1.1.	Address	Street name, number, flat		Y[11]	TextMax80Type string positions: 0-80
2.1.3.1.6.1.2.	PostCode	Postcode allocated by the Post Office.		Y[11]	PostCodeType string positions: 5 pattern: [0-9]*
2.1.3.1.6.1.3.	Town	Town corresponding to the postcode.		Y[11]	TextMax50Type string positions: 0-50
2.1.3.1.6.1.4.	Province	Province where the town is located.		Y[11]	TextMax20Type string positions: 0-20
2.1.3.1.6.1.5.	CountryCode	ISO 3166-1:2006 Alpha-3 code. Since the address is located in Spain, it will always be "ESP".	[AFG], [ALB], [DZA], [ASM]	Y[11]	CountryType string
2.1.3.1.6.2.	OverseasAddress	Overseas address.		Y[11]	OverseasAddressType
2.1.3.1.6.2.1.	Address	Address type, name, number, flat		Y[11]	TextMax80Type string positions: 0-80
2.1.3.1.6.2.2.	PostCodeAndTown	Town and overseas postcode.		Y[11]	TextMax50Type string positions: 0-50
2.1.3.1.6.2.3.	Province	Province, State, etc.		Y[11]	TextMax20Type string positions: 0-20
2.1.3.1.6.2.4.	CountryCode	ISO 3166-1:2006 Alpha-3 code.	[AFG], [ALB], [DZA], [ASM]	Y[11]	CountryType string
2.1.3.1.7.	ContactDetails	Contact data.		N[01]	ContactDetailsType
2.1.3.1.7.1.	Telephone	Complete number with the country dialling code.		N[01]	TextMax15Type string positions: 0-15
2.1.3.1.7.2.	TeleFax	Complete facsimile number with country dialling code.		N[01]	TextMax15Type string positions: 0-15

Version: 3.2 of 02/06/2009 12:32:24 Page 15 of 44

2.1. SellerParty

Schema	Name	Description	Values	Obl.	Туре
2.1.3.1.7.3.	WebAddress	Website URL.		N[01]	TextMax60Type string positions: 0-60
2.1.3.1.7.4.	ElectronicMail	Email address.		N[01]	TextMax60Type string positions: 0-60
2.1.3.1.7.5.	ContactPersons	Surnames and Name/Registered name		N[01]	TextMax40Type string positions: 0-40
2.1.3.1.7.6.	CnoCnae	Code of economic activity allocated by the Spanish National Institute of Statistics (INE).		N[01]	CnoCnaeType string positions: 5 pattern: \d{5}
2.1.3.1.7.7.	INETownCode	Code of town allocated by the Spanish National Institute of Statistics (INE)		N[01]	TextMax9Type string positions: 0-9
2.1.3.1.7.8.	AdditionalContactDetail s	Other contact data.		N[01]	TextMax60Type string positions: 0-60
2.1.3.1.8.	PhysicalGLN	Identification of the connection point to the VAN EDI (Global Location Number). Bar code of 13 standard positions. Codes are registered in Spain by AECOC. The code is made up of the country code (2 positions) Spain is "84" + Company code (5 positions) + the remaining positions. The last one is the product + check digit.		N[01]	TextMax14Type string positions: 0-14
2.1.3.1.9.	LogicalOperationalPoint	Code identifying the Company. Bar code of 13 standard positions. Codes are registered in Spain by AECOC. The code is made up of the country code (2 positions) Spain is "84" + Company code (5 positions) + the remaining positions. The last one is the product + check digit.		N[O1]	TextMax14Type string positions: 0-14
2.1.3.1.10.	CentreDescription	Descriptión of centre.		N[01]	TextMax2500Type string positions: 0-2500
2.1.4.	Choice		Between elements 2.1.4.?	Y[11]	
2.1.4.1.	LegalEntity	Legal entity and others.		Y[11]	LegalEntityType
2.1.4.1.1.	CorporateName	Corporate Name.		Y[11]	TextMax80Type string positions: 0-80
2.1.4.1.2.	TradeName	Trade Name.		N[01]	TextMax40Type string positions: 0-40
2.1.4.1.3.	RegistrationData	Data as shown in the file at the Register of Companies: Register, File, Book, Folio		N[01]	RegistrationDataType

Version: 3.2 of 02/06/2009 12:32:24 Page 16 of 44

2.1. SellerParty

Schema	Name	Description	Values	Obl.	Туре
2.1.4.1.3.1.	Book	Book.		N[01]	TextMax20Type string positions: 0-20
2.1.4.1.3.2.	RegisterOfCompaniesL ocation	Register of companies location.		N[01]	TextMax20Type string positions: 0-20
2.1.4.1.3.3.	Sheet	Sheet.		N[01]	TextMax20Type string positions: 0-20
2.1.4.1.3.4.	Folio	Folio.		N[01]	TextMax20Type string positions: 0-20
2.1.4.1.3.5.	Section	Section.		N[01]	TextMax20Type string positions: 0-20
2.1.4.1.3.6.	Volume	Volume.		N[01]	TextMax20Type string positions: 0-20
2.1.4.1.3.7.	AdditionalRegistrationD ata	Other registration data.		N[01]	TextMax20Type string positions: 0-20
2.1.4.1.4.	Choice		Between elements 2.1.4.1.4.?	Y[11]	
2.1.4.1.4.1.	AddressInSpain	Address in Spain.		Y[11]	AddressType
2.1.4.1.4.1.1.	Address	Street name, number, flat		Y[11]	TextMax80Type string positions: 0-80
2.1.4.1.4.1.2.	PostCode	Postcode allocated by the Post Office.		Y[11]	PostCodeType string positions: 5 pattern: [0-9]*
2.1.4.1.4.1.3.	Town	Town corresponding to the postcode.		Y[11]	TextMax50Type string positions: 0-50
2.1.4.1.4.1.4.	Province	Province where the town is located.		Y[11]	TextMax20Type string positions: 0-20
2.1.4.1.4.1.5.	CountryCode	ISO 3166-1:2006 Alpha-3 code. Since the address is located in Spain, it will always be "ESP".	[AFG], [ALB], [DZA], [ASM]	Y[11]	CountryType string
2.1.4.1.4.2.	OverseasAddress	Overseas address.		Y[11]	OverseasAddressType
2.1.4.1.4.2.1.	Address	Address type, name, number, flat		Y[11]	TextMax80Type string positions: 0-80
2.1.4.1.4.2.2.	PostCodeAndTown	Town and overseas postcode.		Y[11]	TextMax50Type string positions: 0-50

Version: 3.2 of 02/06/2009 12:32:24 Page 17 of 44

2.1	Se	Ш	er	·P	ar	٠t١	/

Schema	Name	Description	Values	Obl.	Туре
2.1.4.1.4.2.3.	Province	Province, State, etc.		Y[11]	TextMax20Type string positions: 0-20
2.1.4.1.4.2.4.	CountryCode	ISO 3166-1:2006 Alpha-3 code.	[AFG], [ALB], [DZA], [ASM]	Y[11]	CountryType string
2.1.4.1.5.	ContactDetails	Contact data.		N[01]	ContactDetailsType
2.1.4.1.5.1.	Telephone	Complete number with the country dialling code.		N[01]	TextMax15Type string positions: 0-15
2.1.4.1.5.2.	TeleFax	Complete facsimile number with country dialling code.		N[01]	TextMax15Type string positions: 0-15
2.1.4.1.5.3.	WebAddress	Website URL.		N[01]	TextMax60Type string positions: 0-60
2.1.4.1.5.4.	ElectronicMail	Email address.		N[01]	TextMax60Type string positions: 0-60
2.1.4.1.5.5.	ContactPersons	Surnames and Name/Registered name		N[01]	TextMax40Type string positions: 0-40
2.1.4.1.5.6.	CnoCnae	Code of economic activity allocated by the Spanish National Institute of Statistics (INE).		N[01]	CnoCnaeType string positions: 5 pattern: \d{5}
2.1.4.1.5.7.	INETownCode	Code of town allocated by the Spanish National Institute of Statistics (INE)		N[01]	TextMax9Type string positions: 0-9
2.1.4.1.5.8.	AdditionalContactDetail s	Other contact data.		N[01]	TextMax60Type string positions: 0-60
2.1.4.2.	Individual	Individual.		Y[11]	IndividualType
2.1.4.2.1.	Name	Christian/given name of the individual.		Y[11]	TextMax40Type string positions: 0-40
2.1.4.2.2.	FirstSurname	First surname of the individual.		Y[11]	TextMax40Type string positions: 0-40
2.1.4.2.3.	SecondSurname	Second surname of the individual.		N[01]	TextMax40Type string positions: 0-40
2.1.4.2.4.	Choice		Between elements 2.1.4.2.4.?	Y[11]	
2.1.4.2.4.1.	AddressInSpain	Address in Spain.		Y[11]	AddressType
2.1.4.2.4.1.1.	Address	Street name, number, flat		Y[11]	TextMax80Type string positions: 0-80

Version: 3.2 of 02/06/2009 12:32:24 Page 18 of 44

a	SellerParty
7 1	SallarDarty
∠	Jeliei Fai ty

Schema	Name	Description	Values	Obl.	Туре
2.1.4.2.4.1.2.	PostCode	Postcode allocated by the Post Office.		Y[11]	PostCodeType string positions: 5 pattern: [0-9]*
2.1.4.2.4.1.3.	Town	Town corresponding to the postcode.		Y[11]	TextMax50Type string positions: 0-50
2.1.4.2.4.1.4.	Province	Province where the town is located.		Y[11]	TextMax20Type string positions: 0-20
2.1.4.2.4.1.5.	CountryCode	ISO 3166-1:2006 Alpha-3 code. Since the address is located in Spain, it will always be "ESP".	[AFG], [ALB], [DZA], [ASM]	Y[11]	CountryType string
2.1.4.2.4.2.	OverseasAddress	Overseas address.		Y[11]	OverseasAddressType
2.1.4.2.4.2.1.	Address	Address type, name, number, flat		Y[11]	TextMax80Type string positions: 0-80
2.1.4.2.4.2.2.	PostCodeAndTown	Town and overseas postcode.		Y[11]	TextMax50Type string positions: 0-50
2.1.4.2.4.2.3.	Province	Province, State, etc.		Y[11]	TextMax20Type string positions: 0-20
2.1.4.2.4.2.4.	CountryCode	ISO 3166-1:2006 Alpha-3 code.	[AFG], [ALB], [DZA], [ASM]	Y[11]	CountryType string
2.1.4.2.5.	ContactDetails	Contact data.		N[01]	ContactDetailsType
2.1.4.2.5.1.	Telephone	Complete number with the country dialling code.		N[01]	TextMax15Type string positions: 0-15
2.1.4.2.5.2.	TeleFax	Complete facsimile number with country dialling code.		N[01]	TextMax15Type string positions: 0-15
2.1.4.2.5.3.	WebAddress	Website URL.		N[01]	TextMax60Type string positions: 0-60
2.1.4.2.5.4.	ElectronicMail	Email address.		N[01]	TextMax60Type string positions: 0-60
2.1.4.2.5.5.	ContactPersons	Surnames and Name/Registered name		N[01]	TextMax40Type string positions: 0-40
2.1.4.2.5.6.	CnoCnae	Code of economic activity allocated by the Spanish National Institute of Statistics (INE).		N[01]	CnoCnaeType string positions: 5 pattern: \d{5}
2.1.4.2.5.7.	INETownCode	Code of town allocated by the Spanish National Institute of Statistics (INE)		N[01]	TextMax9Type string positions: 0-9

Version: 3.2 of 02/06/2009 12:32:24 Page 19 of 44

2.1. SellerParty

Schema	Name	Description	Values	Obl.	Туре
2.1.4.2.5.8.	AdditionalContactDetail	Other contact data.		N[01]	TextMax60Type string
	S				positions: 0-60

2.2. BuyerParty

Schema	Name	Description	Values	Obl.	Туре
2.2.	BuyerParty	Basic data of the file. They are common to the invoice or all the invoices included.		Y[11]	BusinessType
2.2.1.	TaxIdentification	Tax identification.		Y[11]	TaxIdentificationType
2.2.1.1.	PersonTypeCode	Individual or Legal Entity. "F" - Individual; "J" – Legal Entity.	[F], [J]	Y[11]	PersonTypeCodeType string
2.2.1.2.	ResidenceTypeCode	It identifies whether the person is resident or non-resident. "E" - Foreigner; "R" - Resident in Spain; "U" - Resident in other EU country.	[E], [R], [U]	Y[11]	ResidenceTypeCodeType string
2.2.1.3.	TaxIdentificationNumb er	Tax Identification Number of the person. Number issued by the national Tax Authority, preceded by the two letters of the country.		Y[11]	TextMin3Max30Type string positions: 3-30
2.2.2.	Partyldentification	Party Identification; Fill with your Invoicing program identification number for the party.		N[01]	PartyldentificationType string positions: 0-10 pattern: [0-9]*
2.2.3.	AdministrativeCentres	Centres.		N[01]	AdministrativeCentresType
2.2.3.1.	AdministrativeCentre	Centre.		Y[1*]	AdministrativeCentreType
2.2.3.1.1.	CentreCode	Code of the issuing department.		N[01]	TextMax10Type string positions: 0-10

Version: 3.2 of 02/06/2009 12:32:24 Page 20 of 44

2.2. BuyerParty	
-----------------	--

Schema	Name	Description	Values	Obl.	Туре
2.2.3.1.2.	RoleTypeCode	It indicates the role played by the Operational Point (P.O.) defined as a Workplace/Department. These functions are: "Recipient" – Workplaceassociated to the recipient's tax identification number where the invoice will be received. "Payer" – Workplace associated to the recipient's tax identification number responsible for paying the invoice. "Buyer" – Workplace associated to the recipient's tax identification number who issued the purchase order. "Collector" – Workplace associated to the issuer's tax identification number responsible for handling the collection. "Tax" – Workplace associated to the recipient's tax identification number, where an Operational Point mailbox is shared by different client companies with different tax identification numbers and it is necessary to differentiate between where the message is received (shared letterbox) and the workplace where it must be stored (recipient company).	[01], [02], [03], [04]	N[O1]	RoleTypeCodeType string
2.2.3.1.3.	Name	Of the person responsible of the workplace or of a contact person.		N[01]	TextMax40Type string positions: 0-40
2.2.3.1.4.	FirstSurname	Of the person responsible of the workplace or of a contact person.		N[01]	TextMax40Type string positions: 0-40
2.2.3.1.5.	SecondSurname	Of the person responsible of the workplace or of a contact person.		N[01]	TextMax40Type string positions: 0-40
2.2.3.1.6.	Choice		Between elements 2.2.3.1.6.?	Y[11]	
2.2.3.1.6.1.	AddressInSpain	Address in Spain.		Y[11]	AddressType
2.2.3.1.6.1.1.	Address	Street name, number, flat		Y[11]	TextMax80Type string positions: 0-80
2.2.3.1.6.1.2.	PostCode	Postcode allocated by the Post Office.		Y[11]	PostCodeType string positions: 5 pattern: [0-9]*
2.2.3.1.6.1.3.	Town	Town corresponding to the postcode.		Y[11]	TextMax50Type string positions: 0-50
2.2.3.1.6.1.4.	Province	Province where the town is located.		Y[11]	TextMax20Type string positions: 0-20
2.2.3.1.6.1.5.	CountryCode	ISO 3166-1: 2006 Alpha-3 code. Since the address is located in Spain, it will always be "ESP".	[AFG], [ALB], [DZA], [ASM]	Y[11]	CountryType string

Version: 3.2 of 02/06/2009 12:32:24 Page 21 of 44

2.2.	BuyerParty

Schema	Name	Description	Values	Obl.	Туре
2.2.3.1.6.2.	OverseasAddress	Overseas address.		Y[11]	OverseasAddressType
2.2.3.1.6.2.1.	Address	Address type, name, number, flat		Y[11]	TextMax80Type string positions: 0-80
2.2.3.1.6.2.2.	PostCodeAndTown	Town and overseas postcode.		Y[11]	TextMax50Type string positions: 0-50
2.2.3.1.6.2.3.	Province	Province, State, etc.		Y[11]	TextMax20Type string positions: 0-20
2.2.3.1.6.2.4.	CountryCode	ISO 3166-1:2006 Alpha-3 code.	[AFG], [ALB], [DZA], [ASM]	Y[11]	CountryType string
2.2.3.1.7.	ContactDetails	Contact data.		N[01]	ContactDetailsType
2.2.3.1.7.1.	Telephone	Complete number with the country dialling code.		N[01]	TextMax15Type string positions: 0-15
2.2.3.1.7.2.	TeleFax	Complete facsimile number with country dialling code.		N[01]	TextMax15Type string positions: 0-15
2.2.3.1.7.3.	WebAddress	Website URL.		N[01]	TextMax60Type string positions: 0-60
2.2.3.1.7.4.	ElectronicMail	Email address.		N[01]	TextMax60Type string positions: 0-60
2.2.3.1.7.5.	ContactPersons	Surnames and Name/Registered name		N[01]	TextMax40Type string positions: 0-40
2.2.3.1.7.6.	CnoCnae	Code of economic activity allocated by the Spanish National Institute of Statistics (INE).		N[01]	CnoCnaeType string positions: 5 pattern: \d{5}
2.2.3.1.7.7.	INETownCode	Code of town allocated by the Spanish National Institute of Statistics (INE)		N[01]	TextMax9Type string positions: 0-9
2.2.3.1.7.8.	AdditionalContactDetail s	Other contact data.		N[01]	TextMax60Type string positions: 0-60
2.2.3.1.8.	PhysicalGLN	Identification of the connection point to the VAN EDI (Global Location Number). Bar code of 13 standard positions. Codes are registered in Spain by AECOC. The code is made up of the country code (2 positions) Spain is "84" + Company code (5 positions) + the remaining positions. The last one is the product + check digit.		N[01]	TextMax14Type string positions: 0-14

Version: 3.2 of 02/06/2009 12:32:24 Page 22 of 44

|--|

Schema	Name	Description	Values	Obl.	Туре
2.2.3.1.9.	LogicalOperationalPoint	Code identifying the Company. Bar code of 13 standard positions. Codes are registered in Spain by AECOC. The code is made up of the country code (2 positions) Spain is "84" + Company code (5 positions) + the remaining positions. The last one is the product + check digit.		N[O1]	TextMax14Type string positions: 0-14
2.2.3.1.10.	CentreDescription	Descriptión of centre.		N[01]	TextMax2500Type string positions: 0-2500
2.2.4.	Choice		Between elements 2.2.4.?	Y[11]	
2.2.4.1.	LegalEntity	Legal entity and others.		Y[11]	LegalEntityType
2.2.4.1.1.	CorporateName	Corporate Name.		Y[11]	TextMax80Type string positions: 0-80
2.2.4.1.2.	TradeName	Trade Name.		N[01]	TextMax40Type string positions: 0-40
2.2.4.1.3.	RegistrationData	Data as shown in the file at the Register of Companies: Register, File, Book, Folio		N[01]	RegistrationDataType
2.2.4.1.3.1.	Book	Book.		N[01]	TextMax20Type string positions: 0-20
2.2.4.1.3.2.	RegisterOfCompaniesL ocation	Register of companies location.		N[01]	TextMax20Type string positions: 0-20
2.2.4.1.3.3.	Sheet	Sheet.		N[01]	TextMax20Type string positions: 0-20
2.2.4.1.3.4.	Folio	Folio.		N[01]	TextMax20Type string positions: 0-20
2.2.4.1.3.5.	Section	Section.		N[01]	TextMax20Type string positions: 0-20
2.2.4.1.3.6.	Volume	Volume.		N[01]	TextMax20Type string positions: 0-20
2.2.4.1.3.7.	AdditionalRegistrationD ata	Other registration data.		N[01]	TextMax20Type string positions: 0-20
2.2.4.1.4.	Choice		Between elements 2.2.4.1.4.?	Y[11]	
2.2.4.1.4.1.	AddressInSpain	Address in Spain.		Y[11]	AddressType

Version: 3.2 of 02/06/2009 12:32:24 Page 23 of 44

|--|

Schema	Name	Description	Values	Obl.	Туре
2.2.4.1.4.1.1.	Address	Street name, number, flat		Y[11]	TextMax80Type string positions: 0-80
2.2.4.1.4.1.2.	PostCode	Postcode allocated by the Post Office.		Y[11]	PostCodeType string positions: 5 pattern: [0-9]*
2.2.4.1.4.1.3.	Town	Town corresponding to the postcode.		Y[11]	TextMax50Type string positions: 0-50
2.2.4.1.4.1.4.	Province	Province where the town is located.		Y[11]	TextMax20Type string positions: 0-20
2.2.4.1.4.1.5.	CountryCode	ISO 3166-1:2006 Alpha-3 code. Since the address is located in Spain, it will always be "ESP".	[AFG], [ALB], [DZA], [ASM]	Y[11]	CountryType string
2.2.4.1.4.2.	OverseasAddress	Overseas address.		Y[11]	OverseasAddressType
2.2.4.1.4.2.1.	Address	Address type, name, number, flat		Y[11]	TextMax80Type string positions: 0-80
2.2.4.1.4.2.2.	PostCodeAndTown	Town and overseas postcode.		Y[11]	TextMax50Type string positions: 0-50
2.2.4.1.4.2.3.	Province	Province, State, etc.		Y[11]	TextMax20Type string positions: 0-20
2.2.4.1.4.2.4.	CountryCode	ISO 3166-1:2006 Alpha-3 code.	[AFG], [ALB], [DZA], [ASM]	Y[11]	CountryType string
2.2.4.1.5.	ContactDetails	Contact data.		N[01]	ContactDetailsType
2.2.4.1.5.1.	Telephone	Complete number with the country dialling code.		N[01]	TextMax15Type string positions: 0-15
2.2.4.1.5.2.	TeleFax	Complete facsimile number with country dialling code.		N[01]	TextMax15Type string positions: 0-15
2.2.4.1.5.3.	WebAddress	Website URL.		N[01]	TextMax60Type string positions: 0-60
2.2.4.1.5.4.	ElectronicMail	Email address.		N[01]	TextMax60Type string positions: 0-60
2.2.4.1.5.5.	ContactPersons	Surnames and Name/Registered name		N[01]	TextMax40Type string positions: 0-40
2.2.4.1.5.6.	CnoCnae	Code of economic activity allocated by the Spanish National Institute of Statistics (INE).		N[01]	CnoCnaeType string positions: 5 pattern: \d{5}

Version: 3.2 of 02/06/2009 12:32:24 Page 24 of 44

2.2. BuyerParty

Schema	Name	Description	Values	Obl.	Туре
2.2.4.1.5.7.	INETownCode	Code of town allocated by the Spanish National Institute of Statistics (INE)		N[01]	TextMax9Type string positions: 0-9
2.2.4.1.5.8.	AdditionalContactDetail s	Other contact data.		N[01]	TextMax60Type string positions: 0-60
2.2.4.2.	Individual	Individual.		Y[11]	IndividualType
2.2.4.2.1.	Name	Christian/given name of the individual.		Y[11]	TextMax40Type string positions: 0-40
2.2.4.2.2.	FirstSurname	First surname of the individual.		Y[11]	TextMax40Type string positions: 0-40
2.2.4.2.3.	SecondSurname	Second surname of the individual.		N[01]	TextMax40Type string positions: 0-40
2.2.4.2.4.	Choice		Between elements 2.2.4.2.4.?	Y[11]	
2.2.4.2.4.1.	AddressInSpain	Address in Spain.		Y[11]	AddressType
2.2.4.2.4.1.1.	Address	Street name, number, flat		Y[11]	TextMax80Type string positions: 0-80
2.2.4.2.4.1.2.	PostCode	Postcode allocated by the Post Office.		Y[11]	PostCodeType string positions: 5 pattern: [0-9]*
2.2.4.2.4.1.3.	Town	Town corresponding to the postcode.		Y[11]	TextMax50Type string positions: 0-50
2.2.4.2.4.1.4.	Province	Province where the town is located.		Y[11]	TextMax20Type string positions: 0-20
2.2.4.2.4.1.5.	CountryCode	ISO 3166-1:2006 Alpha-3 code. Since the address is located in Spain, it will always be "ESP".	[AFG], [ALB], [DZA], [ASM]	Y[11]	CountryType string
2.2.4.2.4.2.	OverseasAddress	Overseas address.		Y[11]	OverseasAddressType
2.2.4.2.4.2.1.	Address	Address type, name, number, flat		Y[11]	TextMax80Type string positions: 0-80
2.2.4.2.4.2.2.	PostCodeAndTown	Town and overseas postcode.		Y[11]	TextMax50Type string positions: 0-50
2.2.4.2.4.2.3.	Province	Province, State, etc.		Y[11]	TextMax20Type string positions: 0-20
2.2.4.2.4.2.4.	CountryCode	ISO 3166-1:2006 Alpha-3 code.	[AFG], [ALB], [DZA], [ASM]	Y[11]	CountryType string

Version: 3.2 of 02/06/2009 12:32:24 Page 25 of 44

2.2. Buye	erParty					
Schema	Name	Description		Values	Obl.	Туре
2.2.4.2.5.	ContactDetails	Contact data.			N[01]	ContactDetailsType
2.2.4.2.5.1.	Telephone	Complete number with the coun	try dialling code.		N[01]	TextMax15Type string positions: 0-15
2.2.4.2.5.2.	TeleFax	Complete facsimile number with	country dialling code.		N[01]	TextMax15Type string positions: 0-15
2.2.4.2.5.3.	WebAddress	Website URL.			N[01]	TextMax60Type string positions: 0-60
2.2.4.2.5.4.	ElectronicMail	Email address.			N[01]	TextMax60Type string positions: 0-60
2.2.4.2.5.5.	ContactPersons	Surnames and Name/Registered	I name		N[01]	TextMax40Type string positions: 0-40
2.2.4.2.5.6.	CnoCnae	Code of economic activity alloca National Institute of Statistics (I			N[01]	CnoCnaeType string positions: 5 pattern: \d{5}
2.2.4.2.5.7.	INETownCode	Code of town allocated by the S of Statistics (INE)	panish National Institute		N[01]	TextMax9Type string positions: 0-9
2.2.4.2.5.8.	AdditionalContactDetail s	Other contact data.			N[01]	TextMax60Type string positions: 0-60
3. Invo	ices					
Schema	Name	Description		Values	Obl.	Туре
3.	Invoices	Set of invoices contained in the elements, calculations will alway up to the corresponding decimal	s be carried out rounding		Y[11]	InvoicesType
3.1. Invo	ice					
Schema	Name	Description		Values	Obl.	Туре
3.1.	Invoice	Invoice.		1	Y[1*]	InvoiceType
3.1.1.	InvoiceHeader	For each one of the invoices whi Batch, it collects data which determine perfectly.	9 1		Y[11]	InvoiceHeaderType
3.1.1.1.	InvoiceNumber	Number allocated by the Issuer			Y[11]	TextMax20Type string positions: 0-20
3.1.1.2.	InvoiceSeriesCode	Serial Number allocated by the I	ssuer.		N[01]	TextMax20Type string positions: 0-20

Version: 3.2 of 02/06/2009 12:32:24 Page 26 of 44

3.1. Invoice

Schema	Name	Description	Values	Obl.	Туре
3.1.1.3.	InvoiceDocumentType	It can be a complete, abbreviated or self invoice, a payment on account, ticket In this standard tickets are not considered.	[FC], [FA], [AF]	Y[11]	InvoiceDocumentTypeType string
3.1.1.4.	InvoiceClass	This piece of information states the type of invoice, that is: "OO" - Original, "OR" - corrective, "OC" - summary original, "CO" - copy of the original, "CR" - copy of the corrective, "CC" - copy of the summary. A corrective invoice can only correct an original invoice, or credit an amount due to volume in a deferred period, or for any other reason allowed by the Tax Agency. When the "type" takes the value "OR" or "CR" (correctives), fields of group Corrective must be filled in.	[OO], [OR], [OC], [CO]	Y[11]	InvoiceClassType string
3.1.1.5.	Corrective	Corrective.		N[01]	CorrectiveType
3.1.1.5.1.	InvoiceNumber	Number of the invoice being corrected. Mandatory where "CorrectionMethod" (Code of the correction method applied) takes the value "01" or "02".		N[01]	TextMax20Type string positions: 0-20
3.1.1.5.2.	InvoiceSeriesCode	Serial number of the invoice being corrected.		N[01]	TextMax20Type string positions: 0-20
3.1.1.5.3.	ReasonCode	Numerical code of the reason for correction. "01" to "16" errors according to regulation RD 1496/2003; "80" to "85" errors according to Art. 80 Law 37/92 on the VAT.	[01], [02], [03], [04]	Y[11]	ReasonCodeType string
3.1.1.5.4.	ReasonDescription	Description of the reason for correction according to each code. See table of codes and descriptions.	[Número de la factura], [Serie de la factura], [Fecha expedición], [Nombre y apellidos/Razón Social-Emisor]	Y[11]	ReasonDescriptionType string
3.1.1.5.5.	TaxPeriod	Natural period in which the tax effects of the invoice to be corrected were produced; and therefore in which taxes were paid, and which is now adjusted. ISO 8601:2004.		Y[11]	PeriodDates
3.1.1.5.5.1.	StartDate	Start date. ISO 8601:2004.		Y[11]	date
3.1.1.5.5.2.	EndDate	End date. ISO 8601:2004.		Y[11]	date

Version: 3.2 of 02/06/2009 12:32:24 Page 27 of 44

3.1.

Schema	Name	Description	Values	Obl.	Туре
3.1.1.5.6.	CorrectionMethod	Numerical code to identify the method applied to correct an invoice. "01" – all items to be corrected in the original invoice are reflected. "02" – only items already corrected are noted. "03" – "Bulk deal" in a given period correction method. "04" – Authorized by the Tax Agency.	[01], [02], [03], [04]	Y[11]	CorrectionMethodType string
3.1.1.5.7.	CorrectionMethodDescr iption	Description of the method associated with the code indicated in the previous field. "01" – "Full items" correction method. "02" – "Corrected items only" correction method. "03" – "Bulk deal" in a given period correction method. "04" – Authorized by the Tax Agency.	[Rectificación integra], [Rectificación por diferencias], [Rectificación por descuento por volumen de operaciones durante un periodo], [Autorizadas por la Agencia Tributaria]	Y[11]	CorrectionMethodDescription Type string
3.1.1.5.8.	AdditionalReasonDescri ption	Free text to describe the reason why the invoice is corrected.		N[01]	TextMax2500Type string positions: 0-2500
3.1.2.	InvoiceIssueData	Invoice issue data.		Y[11]	InvoiceIssueDataType
3.1.2.1.	IssueDate	Date on which the invoice is issued for tax purposes. ISO 8601:2004. This date cannot be later than the date used in the electronic signature.		Y[11]	date
3.1.2.2.	OperationDate	Date on which the service is rendered or the good is delivered. ISO 8601:2004. This date is mandatory where it is not the same as the Issue Date.		N[01]	date
3.1.2.3.	PlaceOfIssue	Place where the invoice is issued.		N[01]	PlaceOfIssueType
3.1.2.3.1.	PostCode	Allocated by the Post Office.		Y[11]	PostCodeType string positions: 5 pattern: [0-9]*
3.1.2.3.2.	PlaceOfIssueDescriptio n	Name of the town.		N[01]	TextMax20Type string positions: 0-20
3.1.2.4.	InvoicingPeriod	Only when necessary: Service provided temporarily or Summary. This information is compulsory when data InvoiceClass (Type) takes the value "OC" or "CC". ISO 8601:2004.		N[01]	PeriodDates

Version: 3.2 of 02/06/2009 12:32:24 Page 28 of 44

3.1. Invoice

Schema	Name	Description	Values	Obl.	Туре
3.1.2.4.1.	StartDate	Start date. ISO 8601:2004.		Y[11]	date
3.1.2.4.2.	EndDate	End date. ISO 8601:2004.		Y[11]	date
3.1.2.5.	InvoiceCurrencyCode	ISO 4217:2001 Alpha-3 code of the currency in which the invoice is issued. If the transaction currency differs from the tax currency (EURO), the exchange value fields ExchangeRate and ExchangeRateDate must be filled in, pursuant to Art. 10.1 of Regulation on invoicing, RD1496/2003 of 28th November.	[AFN], [ALL], [AMD], [ANG]	Y[11]	CurrencyCodeType string
3.1.2.6.	ExchangeRateDetails	Exchange type details.		N[01]	ExchangeRateDetailsType
3.1.2.6.1.	ExchangeRate	Art. 79.eleven of Law 37/92 of 28th December on the Value Added Tax. Always to two decimal points. Seller rate fixed by Banco de España in force when the chargeable event occurs.		Y[11]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
3.1.2.6.2.	ExchangeRateDate	Date when the exchange rate applied was published. ISO 8601:2004.		Y[11]	date
3.1.2.7.	TaxCurrencyCode	ISO 4217:2001 Alpha-3 code of the currency in which the tax is paid. It will always be in EURO.	[AFN], [ALL], [AMD], [ANG]	Y[11]	CurrencyCodeType string
3.1.2.8.	LanguageName	ISO 639-1:2002 Alpha-2 Code of the language in which the invoice is issued.	[ar], [be], [bg], [ca]	Y[11]	LanguageCodeType string
3.1.3.	TaxesOutputs	Taxes Outputs.		Y[11]	
3.1.3.1.	Tax	Tax.		Y[1*]	TaxOutputType
3.1.3.1.1.	TaxTypeCode	Name of the chargeable tax or the tax applicable to the amounts withheld. When appropriate, the reason why it is "not liable for tax" or "exempt from tax" must be stated in the element "Additional information".	[01], [02], [03], [04]	Y[11]	TaxTypeCodeType string
3.1.3.1.2.	TaxRate	Rate to be applied in each case. Always to two decimal points.		Y[11]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
3.1.3.1.3.	TaxableBase	Total Gross Amount + Surcharges – Global Discounts/invoice, for each type, rate and Equivalence Surcharge. Taxable base of the taxes. Always to two decimal points.		Y[11]	AmountType

Version: 3.2 of 02/06/2009 12:32:24 Page 29 of 44

3.1.	Invoice
J . I.	

Schema	Name	Description	Values	Obl.	Туре
3.1.3.1.3.1.	TotalAmount	Amount in the original currency of the invoice. Where the currency is not EURO, the element EquivalentInEuros must be filled in pursuant to Art.10.1 of Regulation on invoicing, RD1496/2003 of 28th November.		Y[11]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
3.1.3.1.3.2.	EquivalentInEuros	Equivalent amount in Euros. Always to two decimal points.		N[01]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
3.1.3.1.4.	TaxAmount	Amount resulting from applying the corresponding rate to the taxable base. Always to two decimal points.		N[01]	AmountType
3.1.3.1.4.1.	TotalAmount	Amount in the original currency of the invoice. Where the currency is not EURO, the element EquivalentInEuros must be filled in pursuant to Art.10.1 of Regulation on invoicing, RD1496/2003 of 28th November.		Y[11]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
3.1.3.1.4.2.	EquivalentInEuros	Equivalent amount in Euros. Always to two decimal points.		N[01]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
3.1.3.1.5.	SpecialTaxableBase	Taxable base at cost price = Total Gross Amount + Surcharges – Global discounts/invoice, for each type and rate (article 3.5 of Law 36/2006). Taxable base of the taxes at cost price. Always to two decimal points. Where used, it is entered into the books, but taxable base at market price must also be provided for informational purposes only.		N[O1]	AmountType
3.1.3.1.5.1.	TotalAmount	Amount in the original currency of the invoice. Where the currency is not EURO, the element EquivalentInEuros must be filled in pursuant to Art.10.1 of Regulation on invoicing, RD1496/2003 of 28th November.		Y[11]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
3.1.3.1.5.2.	EquivalentInEuros	Equivalent amount in Euros. Always to two decimal points.		N[01]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
3.1.3.1.6.	SpecialTaxAmount	Special amount resulting from applying the corresponding rate to the special taxable base. Always to two decimal points.		N[01]	AmountType

Version: 3.2 of 02/06/2009 12:32:24 Page 30 of 44

3.1. Invoice	~ 4					
	7 1		n\	$\boldsymbol{\alpha}$		

Schema	Name	Description	Values	Obl.	Туре
3.1.3.1.6.1.	TotalAmount	Amount in the original currency of the invoice. Where the currency is not EURO, the element EquivalentInEuros must be filled in pursuant to Art.10.1 of Regulation on invoicing, RD1496/2003 of 28th November.		Y[11]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
3.1.3.1.6.2.	EquivalentInEuros	Equivalent amount in Euros. Always to two decimal points.		N[O1]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
3.1.3.1.7.	EquivalenceSurcharge	Always to two decimal points.		N[O1]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
3.1.3.1.8.	EquivalenceSurcharge Amount	Result of applying the Equivalence Surcharge percentage to the Taxable Base. Always to two decimal points.		N[01]	AmountType
3.1.3.1.8.1.	TotalAmount	Amount in the original currency of the invoice. Where the currency is not EURO, the element EquivalentInEuros must be filled in pursuant to Art.10.1 of Regulation on invoicing, RD1496/2003 of 28th November.		Y[11]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
3.1.3.1.8.2.	EquivalentInEuros	Equivalent amount in Euros. Always to two decimal points.		N[O1]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
3.1.4.	TaxesWithheld	Taxes Withheld.		N[01]	TaxesType
.1.4.1.	Tax	Tax.		Y[1*]	ТахТуре
.1.4.1.1.	TaxTypeCode	Name of the chargeable tax or the tax applicable to the amounts withheld. When appropriate, the reason why it is "not liable for tax" or "exempt from tax" must be stated in the element "Additional information".	[01], [02], [03], [04]	Y[11]	TaxTypeCodeType string
3.1.4.1.2.	TaxRate	Rate to be applied in each case. Always to two decimal points.		Y[11]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
3.1.4.1.3.	TaxableBase	This is the taxable base at market price = Total Gross Amount + Surcharges – Global Discounts/invoice, for each type and rate. Taxable base of the taxes. Always to two decimal points.		Y[11]	AmountType

Version: 3.2 of 02/06/2009 12:32:24 Page 31 of 44

	~ 4	Invoice
	21	Invoice
- 1	J. I.	ITIVOICE

Schema	Name	Description	Values Ob	I. Туре
3.1.4.1.3.1.	TotalAmount	Amount in the original currency of the invoice. Where the currency is not EURO, the element EquivalentInEuros must be filled in pursuant to Art.10.1 of Regulation on invoicing, RD1496/2003 of 28th November.	Y[1	1] DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
3.1.4.1.3.2.	EquivalentInEuros	Equivalent amount in Euros. Always to two decimal points.	N[O	01] DoubleTwoDecimalType double pattern: [0-9][0- 9]*\.[0-9]{2} -[0-9][0- 9]*\.[0-9]{2}
3.1.4.1.4.	TaxAmount	Amount resulting from applying the corresponding rate to the taxable base. Always to two decimal points.	N[C	01] AmountType
3.1.4.1.4.1.	TotalAmount	Amount in the original currency of the invoice. Where the currency is not EURO, the element EquivalentInEuros must be filled in pursuant to Art.10.1 of Regulation on invoicing, RD1496/2003 of 28th November.	Y[1	1] DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
3.1.4.1.4.2.	EquivalentInEuros	Equivalent amount in Euros. Always to two decimal points.	N[d	01] DoubleTwoDecimalType double pattern: [0-9][0- 9]*\.[0-9]{2} -[0-9][0- 9]*\.[0-9]{2}
3.1.5.	InvoiceTotals	Invoice totals.	Y[1	1] InvoiceTotalsType
3.1.5.1.	TotalGrossAmount	(TGA) Total sum of the gross amounts of the invoice items. Always to two decimal points.	Y[1	1] DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
3.1.5.2.	GeneralDiscounts	Discounts on the Total Gross Amount. There will be as many blocks of fields GeneralDiscounts as there are different discount types applied to the same invoice. When there are different taxable bases, they will be applied proportionally, the final round-up to the nearest cent being carried out on the tax type of greatest value.	N[O	DiscountsAndRebatesType
3.1.5.2.1.	Discount	Discount.	Y[1	*] DiscountType
3.1.5.2.1.1.	DiscountReason	Reason why the discount or rebate is made.	Y[1	1] TextMax2500Type string positions: 0-2500
3.1.5.2.1.2.	DiscountRate	Rate to be applied to the Total Gross Amount (TGA). Percentages are reflected to 4 decimal points.	N[G	DoubleFourDecimalType double pattern: [0-9][0-9]*\.[0-9]{4}

Version: 3.2 of 02/06/2009 12:32:24 Page 32 of 44

Schema	Name	Description	Values O	bl.	Туре
3.1.5.2.1.3.	DiscountAmount	Amount to be discounted from the TGA. Always to two decimal points.	YI	[11]	DoubleSixDecimalType double pattern: [0-9][0-9]*\.[0-9]{6} -[0-9][0-9]*\.[0-9]{6}
3.1.5.3.	GeneralSurcharges	Charges on the Total Gross Amount. There will be as many blocks of fields GeneralSurcharges as types of charges/surcharges are applied to the invoice. When there are different taxable bases, they will be applied proportionally, the final round-up to the nearest cent being carried out on the tax type of greatest value.	N	I[O1]	ChargesType
3.1.5.3.1.	Charge	Charge.	Y	[1*]	ChargeType
3.1.5.3.1.1.	ChargeReason	Reason why the charge or surcharge is being applied to.	YI	[11]	TextMax2500Type string positions: 0-2500
3.1.5.3.1.2.	ChargeRate	Rate to be charged to the TGA. Percentages are reflected to 4 decimal points.	N	I[01]	DoubleFourDecimalType double pattern: [0-9][0-9]*\.[0-9]{4}
3.1.5.3.1.3.	ChargeAmount	Amount to be charged to the TGA. Always to two decimal places.	ΥI	[11]	DoubleSixDecimalType double pattern: [0-9][0-9]*\.[0-9]{6} -[0-9][0-9]*\.[0-9]{6}
3.1.5.4.	TotalGeneralDiscounts	Sum of different fields GeneralDiscounts. Always to two decimal points.	N	I[O1]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
3.1.5.5.	TotalGeneralSurcharge s	Sum of different fields GeneralSurcharges Always to two decimal points.	N	I[O1]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
3.1.5.6.	TotalGrossAmountBefo reTaxes	Result: TotalGrossAmount - TotalGeneralDiscounts + TotalGeneralSurcharges Always to two decimal points.	YI	[11]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
3.1.5.7.	TotalTaxOutputs	Sum of different fields Tax Amounts + Total Equivalence Surcharges. Always to two decimal points.	YI	[11]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}

Version: 3.2 of 02/06/2009 12:32:24 Page 33 of 44

decimal points. 3.1.5.9. InvoiceTotal Result: TotalGrossAmountBeforeTaxes + Y[1 TotalTaxOutputs - TotalTaxesWithheld. Always to two decimal points. 3.1.5.10. Subsidies Subsidies, grants or aids for acquisition of certain goods granted by General government. 3.1.5.10.1. Subsidy Subsidy. Y[1	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
TotalTaxOutputs - TotalTaxesWithheld. Always to two decimal points. 3.1.5.10. Subsidies Subsidies, grants or aids for acquisition of certain goods granted by General government. 3.1.5.10.1. Subsidy Subsidy. Y[1	double pattern: [0-9][0- 9]*\.[0-9]{2} -[0-9][0- 9]*\.[0-9]{2} 01] SubsidiesType
granted by General government. 3.1.5.10.1. Subsidy Subsidy. Y[1	- 5,
	I*] SubsidyType
3.1.5.10.1.1. SubsidyDescription Detail of the subsidy, grant or aid applied. Y[1	
	11] TextMax2500Type string positions: 0-2500
3.1.5.10.1.2. SubsidyRate Rate applied to the Invoice Total. Percentages are reflected to four decimal points.	O1] DoubleFourDecimalType double pattern: [0-9][0-9]*\.[0-9]{4}
3.1.5.10.1.3. SubsidyAmount Amount to be applied to the Invoice Total. Always to two Y[1 decimal points.	11] DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
3.1.5.11. PaymentsOnAccount Payments made on account of the Invoices Total. There will be as many blocks PaymentsOnAccount as types of payments on account applied to the invoice.	01] PaymentsOnAccountType
3.1.5.11.1. PaymentOnAccount Payment on account. Y[1	1*] PaymentOnAccountType
3.1.5.11.1.1. PaymentOnAccountDat Date/s of each payment/s on account. ISO 8601:2004. Y[1 e	11] date
3.1.5.11.1.2. PaymentOnAccountAm ount of each payment on account. Always to two decimal points.	11] DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
3.1.5.12. ReimbursableExpenses Those included in the invoice. N[C	01] ReimbursableExpenses
3.1.5.12.1. ReimbursableExpenses Reimbursable expenses. Y[1	1*] ReimbursableExpensesTyp
3.1.5.12.1.1. ReimbursableExpenses N[C SellerParty	01] TaxIdentificationType

Version: 3.2 of 02/06/2009 12:32:24 Page 34 of 44

Schema	Name	Description	Values	Obl.	Туре
3.1.5.12.1.1.1.	PersonTypeCode	Individual or Legal Entity. "F" - Individual; "J" – Legal Entity.	[F], [J]	Y[11]	PersonTypeCodeType string
3.1.5.12.1.1.2.	ResidenceTypeCode	It identifies whether the person is resident or non-resident. "E" - Foreigner; "R" – Resident in Spain; "U" – Resident in other EU country.	[E], [R], [U]	Y[11]	ResidenceTypeCodeType string
3.1.5.12.1.1.3.	TaxIdentificationNumb er	Tax Identification Number of the person. Number issued by the national Tax Authority, preceded by the two letters of the country.		Y[11]	TextMin3Max30Type string positions: 3-30
3.1.5.12.1.2.	ReimbursableExpenses BuyerParty			N[01]	TaxIdentificationType
3.1.5.12.1.2.1.	PersonTypeCode	Individual or Legal Entity. "F" - Individual; "J" – Legal Entity.	[F], [J]	Y[11]	PersonTypeCodeType string
3.1.5.12.1.2.2.	ResidenceTypeCode	It identifies whether the person is resident or non-resident. "E" - Foreigner; "R" – Resident in Spain; "U" – Resident in other EU country.	[E], [R], [U]	Y[11]	ResidenceTypeCodeType string
3.1.5.12.1.2.3.	TaxIdentificationNumb er	Tax Identification Number of the person. Number issued by the national Tax Authority, preceded by the two letters of the country.		Y[11]	TextMin3Max30Type string positions: 3-30
3.1.5.12.1.3.	IssueDate			N[01]	date
3.1.5.12.1.4.	InvoiceNumber			N[01]	TextMax20Type string positions: 0-20
3.1.5.12.1.5.	InvoiceSeriesCode			N[01]	TextMax20Type string positions: 0-20
3.1.5.12.1.6.	ReimbursableExpenses Amount			Y[11]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
3.1.5.13.	TotalFinancialExpenses	Always to two decimal points.		N[01]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
3.1.5.14.	TotalOutstandingAmou nt	Result: InvoiceTotal - (SubsidyAmount + TotalPaymentsOnAccount). Always to two decimal points.		Y[11]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}

Version: 3.2 of 02/06/2009 12:32:24 Page 35 of 44

	Invoice
2 1	Lovoico
J. I.	ITIVOICE

Schema	Name	Description	Values	Obl.	Туре
3.1.5.15.	TotalPaymentsOnAcco unt	Sum of the fields PaymentOnAccountAmount. Always to two decimal points.		N[01]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
3.1.5.16.	AmountsWithheld	Amounts withheld by the payer subject to the normal fulfilment of the transaction.		N[01]	AmountsWithheldType
3.1.5.16.1.	WithholdingReason	Description of the purpose of the Withholding.		Y[11]	TextMax2500Type string positions: 0-2500
.1.5.16.2.	WithholdingRate	Rate withheld on Payment Total. Percentages are reflected always to four decimal points.		N[01]	DoubleFourDecimalType double pattern: [0-9][0-9]*\.[0-9]{4}
.1.5.16.3.	WithholdingAmount	Amount to be withheld on Payment Total. Always to two decimal points.		Y[11]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
.1.5.17.	TotalExecutableAmoun t	Result: TotalOutstandingAmount - WithholdingAmount + Reimbursable expenses + Financial expenses. Always to two decimal points		Y[11]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
.1.5.18.	TotalReimbursableExpe nses	Always to two decimal points.		N[01]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
.1.6.	Items	Detailed information.		Y[11]	ItemsType
1.6.1.	InvoiceLine	Invoice lines.		Y[1*]	InvoiceLineType
.1.6.1.1.	IssuerContractReferen ce	Contract.		N[01]	TextMax20Type string positions: 0-20
.1.6.1.2.	IssuerContractDate	Date on which the issuer signed the contract.		N[01]	date
.1.6.1.3.	IssuerTransactionRefer ence	Transaction Reference, Purchase Order Number, Contract, etc. of the Issuer.		N[01]	TextMax20Type string positions: 0-20
.1.6.1.4.	IssuerTransactionDate	Date on which the issuer carried out the transaction.		N[01]	date
3.1.6.1.5.	ReceiverContractRefer ence	Contract.		N[01]	TextMax20Type string positions: 0-20

Version: 3.2 of 02/06/2009 12:32:24 Page 36 of 44

2 1	Invoice	
3.1.	TTIVOICE	

Schema	Name	Description	Values	Obl.	Туре
3.1.6.1.6.	ReceiverContractDate	Date on which the buyer party signed the contract.	J 1	N[01]	date
3.1.6.1.7.	ReceiverTransactionRef erence	Transaction Reference, Purchase Order Number, Contract, etc. of the Receiver.		N[01]	TextMax20Type string positions: 0-20
3.1.6.1.8.	ReceiverTransactionDa te	Date on which the buyer party carried out the transaction.		N[01]	date
3.1.6.1.9.	FileReference	Reference assigned to the file.		N[01]	TextMax20Type string positions: 0-20
3.1.6.1.10.	FileDate	Date on which the filewas opened.		N[01]	date
3.1.6.1.11.	SequenceNumber	Sequence number in the purchase order.		N[01]	double
3.1.6.1.12.	DeliveryNotesReferenc es	Delivery notes references.		N[01]	DeliveryNotesReferencesType
3.1.6.1.12.1.	DeliveryNote	Delivery note information.		Y[1*]	DeliveryNoteType
3.1.6.1.12.1.1.	DeliveryNoteNumber			Y[11]	TextMax30Type string positions: 0-30
3.1.6.1.12.1.2.	DeliveryNoteDate			N[01]	date
3.1.6.1.13.	ItemDescription	Description of the goods or service.		Y[11]	TextMax2500Type string positions: 0-2500
3.1.6.1.14.	Quantity	Number of Units delivered/rendered.		Y[11]	double
3.1.6.1.15.	UnitOfMeasure	Unit of measure in which the Quantity is expressed. UN/CEFACT Recommendation No.20, Revision 4 and UN/CEFACT Recommendation No.21, Revision 5.	[01], [02], [03], [04]	N[01]	UnitOfMeasureType string
3.1.6.1.16.	UnitPriceWithoutTax	Unit price of the goods or service rendered, in the currency indicated in the Header of the Invoice. Always without Taxes. Always with six decimal places.		Y[11]	DoubleSixDecimalType double pattern: [0-9][0-9]*\.[0-9]{6} -[0-9][0-9]*\.[0-9]{6}
3.1.6.1.17.	TotalCost	Result: Quantity x UnitPriceWithoutTax Always to two decimal points.		Y[11]	DoubleSixDecimalType double pattern: [0-9][0-9]*\.[0-9]{6} -[0-9][0-9]*\.[0-9]{6}
3.1.6.1.18.	DiscountsAndRebates	Discounts.		N[01]	DiscountsAndRebatesType
3.1.6.1.18.1.	Discount	Discount.		Y[1*]	DiscountType

Version: 3.2 of 02/06/2009 12:32:24 Page 37 of 44

Schema	Name	Description	Values	Obl.	Туре
3.1.6.1.18.1.1.	DiscountReason	Reason why the discount or rebate is made.		Y[11]	TextMax2500Type string positions: 0-2500
3.1.6.1.18.1.2.	DiscountRate	Rate to be applied to the Total Gross Amount (TGA). Percentages are reflected to 4 decimal points.		N[01]	DoubleFourDecimalType double pattern: [0-9][0-9]*\.[0-9]{4}
.1.6.1.18.1.3.	DiscountAmount	Amount to be discounted from the TGA. Always to two decimal points.		Y[11]	DoubleSixDecimalType double pattern: [0-9][0-9]*\.[0-9]{6} -[0-9][0-9]*\.[0-9]{6}
.1.6.1.19.	Charges	Charges.		N[01]	ChargesType
3.1.6.1.19.1.	Charge	Charge.		Y[1*]	ChargeType
3.1.6.1.19.1.1.	ChargeReason	Reason why the charge or surcharge is being applied to.		Y[11]	TextMax2500Type string positions: 0-2500
.1.6.1.19.1.2.	ChargeRate	Rate to be charged to the TGA. Percentages are reflected to 4 decimal points.		N[01]	DoubleFourDecimalType double pattern: [0-9][0-9]*\.[0-9]{4}
.1.6.1.19.1.3.	ChargeAmount	Amount to be charged to the TGA. Always to two decimal places.		Y[11]	DoubleSixDecimalType double pattern: [0-9][0-9]*\.[0-9]{6} -[0-9][0-9]*\.[0-9]{6}
.1.6.1.20.	GrossAmount	Result: TotalCost - DiscountAmount + ChargeAmount Always to two decimal points.		Y[11]	DoubleSixDecimalType double pattern: [0-9][0-9]*\.[0-9]{6} -[0-9][0-9]*\.[0-9]{6}
.1.6.1.21.	TaxesWithheld	The "total amount" element of this block – item level – is provided only for informative purposes.		N[01]	TaxesType
.1.6.1.21.1.	Tax	Tax.		Y[1*]	ТахТуре
.1.6.1.21.1.1.	TaxTypeCode	Name of the chargeable tax or the tax applicable to the amounts withheld. When appropriate, the reason why it is "not liable for tax" or "exempt from tax" must be stated in the element "Additional information".	[01], [02], [03], [04]	Y[11]	TaxTypeCodeType string
3.1.6.1.21.1.2.	TaxRate	Rate to be applied in each case. Always to two decimal points.		Y[11]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}

Version: 3.2 of 02/06/2009 12:32:24 Page 38 of 44

chema	Name	Description	Values Ob	I. Туре
.1.6.1.21.1.3.	TaxableBase	This is the taxable base at market price = Total Gross Amount + Surcharges – Global Discounts/invoice, for each type and rate. Taxable base of the taxes. Always to two decimal points.	Y[1	1] AmountType
1.6.1.21.1.3.1.	TotalAmount	Amount in the original currency of the invoice. Where the currency is not EURO, the element EquivalentInEuros must be filled in pursuant to Art.10.1 of Regulation on invoicing, RD1496/2003 of 28th November.	Y[1	1] DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
1.6.1.21.1.3.2.	EquivalentInEuros	Equivalent amount in Euros. Always to two decimal points.	N[c	01] DoubleTwoDecimalType double pattern: [0-9][0- 9]*\.[0-9]{2} -[0-9][0- 9]*\.[0-9]{2}
.1.6.1.21.1.4.	TaxAmount	Amount resulting from applying the corresponding rate to the taxable base. Always to two decimal points.	N[C	01] AmountType
1.6.1.21.1.4.1.	TotalAmount	Amount in the original currency of the invoice. Where the currency is not EURO, the element EquivalentInEuros must be filled in pursuant to Art.10.1 of Regulation on invoicing, RD1496/2003 of 28th November.	Y[1	1] DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
1.6.1.21.1.4.2.	EquivalentInEuros	Equivalent amount in Euros. Always to two decimal points.	N[d	01] DoubleTwoDecimalType double pattern: [0-9][0- 9]*\.[0-9]{2} -[0-9][0- 9]*\.[0-9]{2}
1.6.1.22.	TaxesOutputs	The "total amount" element of this block – item level – is provided only for informative purposes.	Y[1	1]
1.6.1.22.1.	Tax	Tax Output.	Y[1	*]
1.6.1.23.	LineItemPeriod	Information about the period in which the service is rendered. ISO 8601:2004.	N[C	01] PeriodDates
1.6.1.23.1.	StartDate	Start date. ISO 8601:2004.	Y[1	1] date
1.6.1.23.2.	EndDate	End date. ISO 8601: 2004.	Y[1	1] date
1.6.1.24.	TransactionDate	Effective date when the service was rendered or the goods delivered. ISO 8601:2004.	N[O)1] date
1.6.1.25.	AdditionalLineItemInfo rmation	Free field for the issuer in every line item.	N[C	01] TextMax2500Type string positions: 0-2500
1.6.1.26.	SpecialTaxableEvent	This field indicates if taxes are required.	N[C)1] SpecialTaxableEventType

Version: 3.2 of 02/06/2009 12:32:24 Page 39 of 44

Schema	Name	Description	Values	Obl.	Туре
3.1.6.1.26.1.	SpecialTaxableEventCo de	Special codes relating to the taxable event.	[01], [02]	Y[11]	SpecialTaxableEventCodeType string
3.1.6.1.26.2.	SpecialTaxableEventRe ason	Free text to explain why a special code applies.		Y[11]	TextMax2500Type string positions: 0-2500
3.1.6.1.27.	ArticleCode	Code assigned to the article invoiced.		N[01]	TextMax20Type string positions: 0-20
3.1.6.1.28.	Extensions	New structured definitions can be incorporated when they are of collective interest of the issuers and recipients, and have not already been defined in the invoice schema.		N[01]	ExtensionsType
3.1.6.1.28.1.	[Any Label]			N[0*]	From another namespaces strict
3.1.7.	PaymentDetails	Payment data.		N[01]	InstallmentsType
3.1.7.1.	Installment	Installment.		Y[1*]	InstallmentType
3.1.7.1.1.	InstallmentDueDate	Dates on which the installments must be paid. ISO 8601:2004.		Y[11]	date
3.1.7.1.2.	InstallmentAmount	Amount of the installment to be paid on a certain Installment Date. Always to two decimal points.		Y[11]	DoubleTwoDecimalType double pattern: [0-9][0-9]*\.[0-9]{2} -[0-9][0-9]*\.[0-9]{2}
3.1.7.1.3.	PaymentMeans	Each installment may be paid using a specific payment means.	[01], [02], [03], [04]	Y[11]	PaymentMeansType string
3.1.7.1.4.	AccountToBeCredited	Sole format accepted. When the payment method (PaymentMeans) is "credit transfer" this piece of information is mandatory.		N[01]	AccountType
3.1.7.1.4.1.	Choice		Between elements 3.1.7.1.4.1.?	Y[11]	
3.1.7.1.4.1.1.	IBAN	Sole format accepted to identify the account. (Recommended)		Y[11]	TextMin5Max34Type string positions: 5-34
3.1.7.1.4.1.2.	AccountNumber	Account number.		Y[11]	TextMin5Max34Type string positions: 5-34
3.1.7.1.4.2.	BankCode	Bank code.		N[01]	TextMax60Type string positions: 0-60

Version: 3.2 of 02/06/2009 12:32:24 Page 40 of 44

Schema	Name	Description	Values	Obl.	Туре
3.1.7.1.4.3.	BranchCode	Branch code.		N[01]	TextMax60Type string positions: 0-60
3.1.7.1.4.4.	Choice		Between elements 3.1.7.1.4.4.?	N[01]	
3.1.7.1.4.4.1.	BranchInSpainAddress	Branch address in Spain.		N[01]	AddressType
3.1.7.1.4.4.1.1.	Address	Street name, number, flat		Y[11]	TextMax80Type string positions: 0-80
3.1.7.1.4.4.1.2.	PostCode	Postcode allocated by the Post Office.		Y[11]	PostCodeType string positions: 5 pattern: [0-9]*
3.1.7.1.4.4.1.3.	Town	Town corresponding to the postcode.		Y[11]	TextMax50Type string positions: 0-50
3.1.7.1.4.4.1.4.	Province	Province where the town is located.		Y[11]	TextMax20Type string positions: 0-20
3.1.7.1.4.4.1.5.	CountryCode	ISO 3166-1:2006 Alpha-3 code. Since the address is located in Spain, it will always be "ESP".	[AFG], [ALB], [DZA], [ASM]	Y[11]	CountryType string
3.1.7.1.4.4.2.	OverseasBranchAddres s	Overseas branch address.		N[01]	OverseasAddressType
3.1.7.1.4.4.2.1.	Address	Address type, name, number, flat		Y[11]	TextMax80Type string positions: 0-80
3.1.7.1.4.4.2.2.	PostCodeAndTown	Town and overseas postcode.		Y[11]	TextMax50Type string positions: 0-50
3.1.7.1.4.4.2.3.	Province	Province, State, etc.		Y[11]	TextMax20Type string positions: 0-20
3.1.7.1.4.4.2.4.	CountryCode	ISO 3166-1:2006 Alpha-3 code.	[AFG], [ALB], [DZA], [ASM]	Y[11]	CountryType string
3.1.7.1.4.5.	BIC	SWIFT Code. It will be required to fill the 11 characters, using XXX when the branch is not indicated.		N[01]	BICType string positions: 11
3.1.7.1.5.	PaymentReconciliation Reference	Piece of information required by the Issuer to reconcile payments with each invoice.		N[01]	TextMax60Type string positions: 0-60
3.1.7.1.6.	AccountToBeDebited	Sole format accepted. When the payment method (PaymentMeans) is "direct debit" this information is mandatory.		N[01]	AccountType
3.1.7.1.6.1.	Choice		Between elements 3.1.7.1.6.1.?	Y[11]	

Version: 3.2 of 02/06/2009 12:32:24 Page 41 of 44

Schema	Name	Description	Values	Obl.	Туре
3.1.7.1.6.1.1.	IBAN	Sole format accepted to identify the account. (Recommended)		Y[11]	TextMin5Max34Type string positions: 5-34
3.1.7.1.6.1.2.	AccountNumber	Account number.		Y[11]	TextMin5Max34Type string positions: 5-34
3.1.7.1.6.2.	BankCode	Bank code.		N[01]	TextMax60Type string positions: 0-60
3.1.7.1.6.3.	BranchCode	Branch code.		N[01]	TextMax60Type string positions: 0-60
3.1.7.1.6.4.	Choice		Between elements 3.1.7.1.6.4.?	N[01]	
3.1.7.1.6.4.1.	BranchInSpainAddress	Branch address in Spain.		N[01]	AddressType
3.1.7.1.6.4.1.1.	Address	Street name, number, flat		Y[11]	TextMax80Type string positions: 0-80
3.1.7.1.6.4.1.2.	PostCode	Postcode allocated by the Post Office.		Y[11]	PostCodeType string positions: 5 pattern: [0-9]*
3.1.7.1.6.4.1.3.	Town	Town corresponding to the postcode.		Y[11]	TextMax50Type string positions: 0-50
3.1.7.1.6.4.1.4.	Province	Province where the town is located.		Y[11]	TextMax20Type string positions: 0-20
3.1.7.1.6.4.1.5.	CountryCode	ISO 3166-1:2006 Alpha-3 code. Since the address is located in Spain, it will always be "ESP".	[AFG], [ALB], [DZA], [ASM]	Y[11]	CountryType string
3.1.7.1.6.4.2.	OverseasBranchAddres s	Overseas branch address.		N[01]	OverseasAddressType
3.1.7.1.6.4.2.1.	Address	Address type, name, number, flat		Y[11]	TextMax80Type string positions: 0-80
3.1.7.1.6.4.2.2.	PostCodeAndTown	Town and overseas postcode.		Y[11]	TextMax50Type string positions: 0-50
3.1.7.1.6.4.2.3.	Province	Province, State, etc.		Y[11]	TextMax20Type string positions: 0-20
3.1.7.1.6.4.2.4.	CountryCode	ISO 3166-1:2006 Alpha-3 code.	[AFG], [ALB], [DZA], [ASM]	Y[11]	CountryType string
3.1.7.1.6.5.	BIC	SWIFT Code. It will be required to fill the 11 characters, using XXX when the branch is not indicated.		N[01]	BICType string positions: 11

Version: 3.2 of 02/06/2009 12:32:24 Page 42 of 44

2 1	Invoice	
J. I.	TIVOICE	

Schema	Name	Description	Values	Obl.	Туре
3.1.7.1.7.	CollectionAdditionalInf ormation	Free for the use of the Issuer.		N[01]	TextMax2500Type string positions: 0-2500
3.1.7.1.8.	RegulatoryReportingDa ta	Statistical Code.Customs tariff code set by the Bank of Spain applicable to cross-border transactrions		N[01]	RegulatoryReportingDataTyp e string positions: 6 pattern: [0-9]*
3.1.7.1.9.	DebitReconciliationRefe rence	Reference assignede by the party who pays the invoice.		N[01]	TextMax60Type string positions: 0-60
3.1.8.	LegalLiterals	Legal literals.		N[01]	LegalLiteralsType
3.1.8.1.	LegalReference	Established legal Literals: Donations, Subsidies, Irrevocability of the subsidy, Please make payment in the currency agreed, Resident providers, Directive 77/388/CEE of 17 May 1977, Sixth Council Directive on the harmonization of VAT provisions, Triangular Transaction, Chain Transaction, Special scheme, Article 26 of Directive 77/388/EEC, Special scheme for travel agents, Waiver of the exemption on the Special VAT Scheme (article 163.sexies. cinco of Law 36/2006 of 29th November on Measures to prevent tax evasion), etc.		N[0*]	TextMax250Type string positions: 0-250
3.1.9.	AdditionalData	Additional data.		N[01]	AdditionalDataType
3.1.9.1.	RelatedInvoice	Number and Series code of any related invoice as agreed by the Issuer/Recipient.		N[01]	TextMax40Type string positions: 0-40
3.1.9.2.	RelatedDocuments	Identification of Issuer/Recipient's related documents.		N[01]	AttachedDocumentsType
3.1.9.2.1.	Attachment	[BASE-64] Contains any document attached to the invoice in the desired format (image, PDF, XML, etc.).		Y[1*]	AttachmentType
3.1.9.2.1.1.	AttachmentCompressio nAlgorithm	Algorithm used to compress the attached document. Extend restrictions as needed.	[ZIP], [GZIP], [NONE]	N[01]	AttachmentCompressionAlgor ithmType string
3.1.9.2.1.2.	AttachmentFormat	Format of the attached document. Extend restrictions as needed.	[xml], [doc], [gif], [rtf]	Y[11]	AttachmentFormatType string
3.1.9.2.1.3.	AttachmentEncoding	Algorithm used to codify the attached document.	[BASE64], [BER], [DER], [NONE]	N[01]	AttachmentEncodingType string
3.1.9.2.1.4.	AttachmentDescription	Description of the document.		N[01]	TextMax2500Type string positions: 0-2500
3.1.9.2.1.5.	AttachmentData	Data stream of the attached document.		Y[11]	string

Version: 3.2 of 02/06/2009 12:32:24 Page 43 of 44

3.1.	Invoi	ice					
Schema		Name	Description		Values	Obl.	Туре
3.1.9.3.		InvoiceAdditionalInfor mation	Text as deemed appropriate by applicable, here it will be stated liable for tax" or "exempt from t	the reason why it is "not		N[01]	TextMax2500Type string positions: 0-2500
3.1.9.4.		Extensions	New structured definitions can be they are of collective interest of recipients, and have not already invoice schema.	the issuers and		N[01]	ExtensionsType
3.1.9.4.1.		[Any Label]				N[O*]	From another namespaces strict
4.	Exter	nsions					
Schema		Name	Description		Values	Obl.	Туре
4.		Extensions	New structured definitions can be they are of collective interest of recipients, and have not already invoice schema.	the issuers and		N[O1]	ExtensionsType
4.1.	[Any	Label]					
Schema		Name	Description		Values	Obl.	Туре
1.1.		[Any Label]				N[0*]	From another namespaces strict
5.	ds:Si	gnature					
Schema		Name	Description		Values	Obl.	Туре
5.		ds: Signature	Set of data associated with the i the authorship and integrity of the as optional to ease the validation file. However, this block of electrocompleted in order for an electroconsidered legally valid before the	he message. It is defined n and transmission of the ronic signature must be onic invoice to be		N[01]	

Version: 3.2 of 02/06/2009 12:32:24 Page 44 of 44