

Il Programma CEF nella pratica

eIGOR - eInvoicing Go Regional

Paola Russillo
Area Trasformazione Digitale

5/12/2018

AGID | Agenzia per
l'Italia Digitale

Perché abbiamo partecipato?

- Il programma CEF è interessante perché:
 - Rappresenta un **driver di accelerazione** nell'adozione di architetture interoperabili a livello Europeo
 - Promuove **progetti e architetture centralizzate basate su standard**
 - Consente di costituire **gruppi di lavoro di rilevanza nazionale ed europea** che possano collaborare su tematiche di rilievo al di là della specifica call
- AgID ha deciso di **partecipare attivamente al programma**: 3 progetti conclusi e 3 in corso, 2 proposte in attesa di valutazione, 1 progetto approvato come Member State
- Al momento della preparazione della proposta eIGOR era possibile costituire un **partneneriario ottimale**:

- Agenzia delle Entrate in qualità di Responsabile dell'architettura italiana di eInvoicing

- Intercent-ER con competenze specifiche sull'infrastruttura PEPPOL

UNIONCAMERE

- Unioncamere con esperienza sul servizio eInvoicing per le PMI

GRUPPO TECNOINVESTIMENTI

- InfoCert in qualità di maggiore Certification Authority a livello nazionale

- Celeris Group (società inglese) per le specifiche competenze sull'argomento e la possibilità di supportare use case transfrontalieri

La call CEF-TC-2015-1: eInvoicing

*“To promote the **uptake and speed up the use** of the eInvoicing DSI (Digital Service Infrastructure) amongst both public and private entities established in the EU and EEA countries participating in the CEF Telecom programme, generic services will be supported through grants under the 2015 budget with the purpose of **putting solutions for the exchange of electronic invoices (eInvoices) in place.**”*

*The appropriate technical solutions and organisational set up must be put in place to ensure that in particular regional and local authorities can exchange eInvoices with economic operators at an affordable cost. To foster **interoperability** between Member States, **preference will be given to solutions that are already on the market and which allow cross-border exchanges of eInvoices.***

*The preferred solutions should be based on **existing technical specifications** developed within the framework of European standardisation organisations such as CEN (CWA 16356-CEN MUG and CWA 16562-CEN BII) and take into account the **results of large-scale pilot projects like PEPPOL 3** implemented within the framework of the Policy Support Programme of the Competitiveness and Innovation Framework Programme (CIP).*

*Moreover, **other solutions** which are based on European or international standards in the domain of eInvoicing may also be considered, provided that they envisage compliance with the European standard (EN) on electronic invoicing.”*

Normativa di riferimento

Normativa

Innovazione digitale dei contratti pubblici

Fattura

Ordine e DDT

Impatti

Risparmi

▪ Direttive sui contratti pubblici:

- 2014/23/EU
- 2014/24/EU
- 2014/25/EU

▪ Direttiva fatturazione elettronica negli appalti pubblici: 2014/55/EU

- La Banca Mondiale stima che l'innovazione digitale dei contratti pubblici produrrà risparmi compresi tra il 6 e il 13,5% sul totale della Spesa Pubblica

- **Strategia** per la riforma dei contratti pubblici (Accordo di Partenariato Italia-EU 2014-20)
- **Dlgs 50/2016** "Codice dei contratti pubblici"
- **Piano triennale ICT**: ComproPA

- **B2G**: L. 244/2007, DM n. 55/2013
- **B2B**: D.Lgs. 127/2015 modificato da L. 205/2017
- **G2B**: L. 205/2017 art. 1 co. 411-415

- **Gli Stati membri garantiscono che le PA ricevano ed elaborino le fatture elettroniche espressi nei formati europei**
- Recepimento della direttiva entro novembre 2018
- **Entrata in vigore dell'obbligo:**
 - 18 aprile 2019 PA centrali
 - 18 aprile 2020 PA locali

Il progetto

Il progetto **eIGOR (e-Invoicing Go Regional)** è stato progettato con l'obiettivo di favorire l'adozione dei formati europei di fatturazione elettronica previsti dalla Direttiva 2014/55/EU da parte dei fornitori verso le PA italiane

Approvato a valere della call **CEF-TC-2015-1 - eInvoicing**

Budget: **1.670.000€** di cui finanziati **1.252.500** (75%)

(*) E' stata necessaria per rendere il software sviluppato coerente con la versione più aggiornata delle specifiche tecniche

La proposta

- Sul sito internet del CEF è disponibile una **sezione specifica** per ciascuna call e link al **portale dedicato** per l'invio online della proposta
- **Parte tecnica:**
 - Descrizione delle attività, piano e *milestone* (Part A)
 - Descrizione tecnica del progetto (Part D)
- **Parte amministrativa:**
 - Anagrafica e referenti del progetto (Part A e Part B)
 - Descrizione partecipanti (Part D)
 - *Operational Capacity*
 - *Financial Capacity*
 - Part C
- **Ruoli dei Partecipanti:**
 - *Member State*
 - Coordinatore
 - Altri Partecipanti

<https://ec.europa.eu/inea/en/connecting-europe-facility/cef-telecom>

I costi ammissibili

ITEM	ELIGIBLE	INELIGIBLE	NOTES
Staff/personnel costs	X		
Personnel costs of people hired by public authorities using the following types of term contract: "Contratto a progetto" (co.co.pro.), "Contratto di collaborazione coordinata e continuativa" (co.co.co.), "assegno di ricerca" (*)	X		<i>Natural persons contracted by a public administration for the implementation of an action and which comply with the provisions of Article II.19.2 of the model grant agreement can be considered as direct eligible costs.</i>
Equipment costs (such as IT hardware)	X	X	Dipende dalla specifica call
Software licenses (*)	X		<i>Under the conditions of Article II.19 of the model grant agreement</i>
Preparation of the proposal by an external consultant (*)		X	<i>Costs may only be eligible at the earliest from the latest date on which the application was submitted</i>
Costs incurred under a maintenance contract for some particular ICT solutions (e.g. small-scale application upgrade etc.) (*)	X		<i>Must be specified as subcontracting costs. According to Article II.19 of the model grant agreement, costs of contracts for goods, works or services or of subcontracts are considered to be incurred when the contract or subcontract (or a part of it) is executed, i.e. when the goods, works or services (including studies) are supplied, delivered or provided, and not the date of the invoice.</i>
Indirect costs	X		<i>costs which are not identifiable as direct costs but which have nevertheless been incurred in connection with eligible direct costs of the action – are eligible. Indirect costs will be reimbursed on the basis of a 7% flat rate of all eligible direct costs (except subcontracting costs).</i>

(*) Versione FAQ del 7 Novembre 2018

La gestione amministrativa

- Il **Grant Agreement**
- La **Rendicontazione**
 - *Final Technical Report*
 - *Individual Financial Statement*

L'esperienza acquisita

Principali **aspetti positivi**:

- Tempistica certa per la valutazione della proposta
- Eccellente supporto da parte dell'INEA
- Procedure amministrative agili
- Possibilità di finanziamento progetti di attuazione
- Interazione produttiva con i Partner di progetto
- Formazione del personale interno

Punti di attenzione:

- Verifica dell'allineamento delle roadmap normative nazionale ed Europea

AGID | Agenzia per
l'Italia Digitale

Il Paese che cambia passa da qui.

agid.gov.it