

Equivalencia entre los campos que figuran en el anexo de validaciones de la Orden HAP/1650/2015 y las correspondientes etiquetas del formato Facturae

24-08-2015

Respecto al apartado 3:

- Número de factura: 3.1.1.1. InvoiceNumber.
- Serie de factura: 3.1.1.2. InvoiceSeriesCode.
- NIF del emisor de la factura: 2.1.1.3 TaxIdentificationNumber.
- País del emisor de la factura: dos primeros caracteres del NIF cuando sean letras.
- Fecha de emisión de la factura: 3.1.2.1. IssueDate.

Respecto al apartado 4 a):

- Tipología de facturas rectificativas: 3.1.1.5.6. CorrectionMethod.
- Número de factura que se rectifica: 3.1.1.5.1 InvoiceNumber.

Respecto al apartado 4 b):

- Tipo de factura rectificativa: 3.1.1.4. InvoiceClass. Valor: "OR" – original rectificativa o "CR" - copia de la rectificativa.

Respecto al apartado 4c):

- Duplicado de factura: 3.1.1.4. InvoiceClass. Valor: "CO" - copia de la original, "CR" - copia de la rectificativa, o "CC" - copia recapitulativa.

Respecto al apartado 5:

- Código de tipo de persona, física o jurídica:
 - Para el emisor: 2.1.1.1. PersonTypeCode. Valor: "F" – Persona física; "J" – Persona Jurídica o entidad sin personalidad jurídica.
 - Para el cesionario: 1.6.1.1.1. PersonTypeCode. Valor: "F" – Persona física; "J" – Persona Jurídica o entidad sin personalidad jurídica.
- NIF:
 - Del emisor: 2.1.1.3. TaxIdentificationNumber
 - Del cesionario: 1.6.1.1.3. TaxIdentificationNumber.
- País emisor del NIF:
 - Para el emisor de la factura: Dos primeros caracteres del NIF cuando sean letras de la etiqueta 2.1.1.3. TaxIdentificationNumber.
 - Para el cesionario de la factura: Dos primeros caracteres del NIF cuando sean letras de la etiqueta 1.6.1.1.3. TaxIdentificationNumber.

Respecto al apartado 6 a): Importes a nivel de línea:

- Coste total (numérico y redondeado, de acuerdo con el método común de redondeo, a dos decimales, como resultado del producto del número de unidades por el precio unitario):
 - Coste total: 3.1.6.1.17. TotalCost.
 - Número de unidades: 3.1.6.1.14 Quantity.
 - Precio unitario: 3.1.6.1.16 UnitPriceWithoutTax.
- Importe bruto (resultado de restar del coste total los descuentos, y de sumar los cargos, todos ellos numéricos y con dos decimales):
 - Importe bruto: 3.1.6.1.20. GrossAmount.
 - Coste total: 3.1.6.1.17. TotalCost.
 - Descuentos: 3.1.6.1.18.1.3. DiscountAmount.
 - Cargos: 3.1.6.1.19.1.3. ChargeAmount.
- Resto de importes a nivel de línea, con excepción del importe unitario, expresados en euros con dos decimales:
 - 3.1.6.1.18.1.3. DiscountAmount.

- 3.1.6.1.19.1.3. ChargeAmount.
- 3.1.6.1.21.1.3.1. TaxableBase. TotalAmount.
- 3.1.6.1.21.1.4.1. TaxAmount. TotalAmount.
- 3.1.6.1.22.1.3.1 TaxableBase. TotalAmount.
- 3.1.6.1.22.1.4.1. TaxAmount. TotalAmount.
- 3.1.6.1.22.1.5.1 SpecialTaxableBase. TotalAmount.
- 3.1.6.1.22.1.6.1. SpecialTaxAmount. TotalAmount.
- 3.1.6.1.22.1.8.1 EquivalenceSurchargeAmount. TotalAmount.

Respecto al apartado 6 b): Importes a nivel de factura:

- Importe bruto (numérico y a dos decimales, por suma de los importes brutos de las líneas):
3.1.5.1. TotalGrossAmount.
- Resto de importes, expresados en euros con dos decimales:
 - 3.1.5.2.1.3. DiscountAmount.
 - 3.1.5.4. TotalGeneralDiscounts.
 - 3.1.5.3.1.3. ChargeAmount.
 - 3.1.5.5. TotalGeneralSurcharges.
 - 3.1.5.6. TotalGrossAmountBeforeTaxes.
 - 3.1.4.1.3.1. TaxableBase. TotalAmount.
 - 3.1.4.1.4.1. TaxAmount. TotalAmount.
 - 3.1.5.8. TotalTaxesWithheld.
 - 3.1.3.1.3.1 TaxableBase. TotalAmount.
 - 3.1.3.1.4.1. TaxAmount. TotalAmount.
 - 3.1.3.1.5.1 SpecialTaxableBase. TotalAmount.
 - 3.1.3.1.6.1. SpecialTaxAmount. TotalAmount.
 - 3.1.3.1.8.1 EquivalenceSurchargeAmount. TotalAmount.
 - 3.1.5.7. TotalTaxOutputs.
 - 3.1.5.9. InvoiceTotal.

- 3.1.5.10.1.3. SubsidyAmount.
- 3.1.5.11.1.2. PaymentOnAccountAmount.
- 3.1.5.15. TotalPaymentsOnAccount.
- 3.1.5.14. TotalOutstandingAmount.
- 3.1.5.12.1.6. ReimbursableExpensesAmount.
- 3.1.5.18. TotalReimbursableExpenses.
- 3.1.5.13. TotalFinancialExpenses.
- 3.1.5.16.3. WithholdingAmount.
- 3.1.5.17. TotalExecutableAmount.

Respecto al apartado 6 c):

- Código de moneda: 3.1.2.5 InvoiceCurrencyCode

Respecto al apartado 6 d):

- Total importe bruto antes de impuestos → 3.1.5.6. TotalGrossAmountBeforeTaxes.
- Total impuestos retenidos → 3.1.5.8. TotalTaxesWithheld.

Respecto al apartado 6 e):

- Total importe bruto antes de impuestos → 3.1.5.6. TotalGrossAmountBeforeTaxes.
- Total importe bruto → 3.1.5.1. TotalGrossAmount
- Total general descuentos → 3.1.5.4. TotalGeneralDiscounts.
- Total general cargos → 3.1.5.5. TotalGeneralSurcharges.

Respecto al apartado 6 f):

- Total Factura → 3.1.5.9. InvoiceTotal
- Total importe bruto antes de impuestos → 3.1.5.6. TotalGrossAmountBeforeTaxes.
- Total impuestos repercutidos → 3.1.5.7. TotalTaxOutputs.
- Total impuestos retenidos → 3.1.5.8. TotalTaxesWithheld.

Respecto al apartado 7:

- Fecha de emisión de la factura: 3.1.2.1. IssueDate.

Respecto al apartado 8: códigos DIR3 de los 3 órganos administrativos obligatorios:

- Código DIR3 de los órganos administrativos: 2.2.3.1.1. CentreCode.
 - Si valor 2.2.3.1.2. RoleTypeCode = "01": Oficina contable.
 - Si valor 2.2.3.1.2. RoleTypeCode = "02": Órgano gestor.
 - Si valor 2.2.3.1.2. RoleTypeCode = "03": Unidad tramitadora.

Respecto al apartado 9:

- Descripción de las líneas de la factura: 3.1.6.1.13. ItemDescription.