

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

CONTENIDO

FACTURACIÓN
ELECTRÓNICA

María Juliana Fernández Devis

Yeimy Tatiana Zamora Guevara

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

FACTURACIÓN
ELECTRÓNICA

María Juliana Fernández Devis

Yeimy Tatiana Zamora Guevara

Cartilla de aprendizaje

Anexo a trabajo de grado – monografía
Universidad de Cundinamarca

2018

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

Primera edición: mayo de 2018

© 2018 María Juliana Fernández Devis, Yeimy Tatiana Zamora Guevara

Todos los derechos reservados de esta edición:

Universidad de Cundinamarca, 2018

www.ucundinamarca.edu.co

Diseño: María Juliana Fernández Devis

ISBN: 978-958-58676-6-6

Ninguna parte de esta publicación, incluido el diseño general y la cubierta,

puede ser copiada, reproducida, almacenada o transmitida de ninguna

forma, ni por ningún medio, sea este eléctrico, químico, mecánico, óptico,

de grabación, fotocopia o cualquier otro, sin la previa autorización escrita

de los titulares del copyright.

Impreso y hecho en Colombia

Printed and made in Colombia

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

Agradecimientos

Facultad de Ciencias Administrativas, Económicas y Contables

Universidad de Cundinamarca

Sede Fusagasugá

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

INTRODUCCIÓN .. 7

EVOLUCIÓN E HISTORIA .. 8

Cambio en los sistemas .. 9

Facturación electrónica en el mundo 11

FACTURA ELECTRÓNICA ... 13

Elementos esenciales ... 14

Documentos equivalentes a la factura electrónica 14

Anulación de la factura electrónica 15

Registro de facturas electrónicas 15

Factura electrónica como título valor 15

Reglamentación .. 17

Habilitación .. 18

Obligados .. 20

Ciclo de vida .. 21

Requisitos tributarios ... 22

Requisitos técnicos ... 23

Medidas de contingencia en caso de riesgo 24

Beneficios de la facturación electrónica 25

Beneficios de facturadores voluntarios 27

MODELO DE FACTURA ELECTRÓNICA 28

PROVEEDORES TECNOLÓGICOS 30

Catálogo de participantes .. 31

SERVICIOS DIAN ... 32

CASOS DE ÉXITO .. 34

BIBLIOGRAFÍA ... 35

CONTENIDO

file:///E:/ENTREGA%20REPOSITORIO/CARTILLA%20COMPLETA.docx%23_Toc516132483
file:///E:/ENTREGA%20REPOSITORIO/CARTILLA%20COMPLETA.docx%23_Toc516132484
file:///E:/ENTREGA%20REPOSITORIO/CARTILLA%20COMPLETA.docx%23_Toc516132487
file:///E:/ENTREGA%20REPOSITORIO/CARTILLA%20COMPLETA.docx%23_Toc516132502
file:///E:/ENTREGA%20REPOSITORIO/CARTILLA%20COMPLETA.docx%23_Toc516132503
file:///E:/ENTREGA%20REPOSITORIO/CARTILLA%20COMPLETA.docx%23_Toc516132505
file:///E:/ENTREGA%20REPOSITORIO/CARTILLA%20COMPLETA.docx%23_Toc516132506
file:///E:/ENTREGA%20REPOSITORIO/CARTILLA%20COMPLETA.docx%23_Toc516132507

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

La facturación electrónica en Colombia se

presenta como la integración de operaciones

comerciales y la era digital, también como una

base de consolidación, estructuración, así como

de fortalecimiento en educación financiera de

las empresas, dentro estos términos se integran

la sostenibilidad, la competitividad, la

reglamentación por parte del Gobierno Nacional

y la Dian.

Desde 2015, la facturación electrónica en

Colombia es un tema de relevancia en razón a

la reglamentación de la Dirección de Impuestos

y Aduanas Nacionales, Decreto 2242 de 2015,

en el cual se fijan unos objetivos de control fiscal

y de masificación de la información, esto en

relación a un componente de digitalización e

innovación que busca eliminar la factura

tradicional (en papel); las TIC han sido un medio

para la e-factura como documento válido, es

decir, representa la posibilidad de soportar

operaciones comerciales en relación a que se

expide, entrega, acepta, conserva en y por

formatos electrónicos incorporando tecnicidad a

la capacidad de comunicación al igual que al

reporte mensual obligatorio.

El diseño, desarrollo y publicación de esta

cartilla de aprendizaje, posibilitará la consulta

de información relacionada con la Facturación

Electrónica en las bibliotecas de la Universidad

de Cundinamarca, contando con un material de

culturización que comparte y enseña beneficios

como automatización eficiente de

transacciones, reducción de costos

empresariales, aumento de la efectividad,

generación de información veraz en tiempo real,

reducción de errores de importancia relativa.

La cartilla se crea para organizar, analizar y

presentar información relevante de la e-

facturación, su evolución histórica, cambio en

los sistemas, reglamentación, ámbito de

aplicación, habilitación, obligación,

contextualización, ciclo de vida, requisito

tributario, técnico, contable, riesgo con plan de

contingencias, beneficios, modelo e-factura,

concepto de proveedor tecnológico, soporte por

parte de la DIAN y por último los casos de éxito

que son el reflejo de etapas concretas dentro de

un macroproceso de facturación electrónica con

relación a la eficiente funcionalidad de los

componentes involucrados.

De igual manera se afirma que la capacidad

empresarial de las organizaciones en la

actualidad necesita ser apoyada por la

utilización eficiente de las tecnologías, la e-

factura en este sentido no sólo genera

reducción en costos y mejora en el control

interno, sino que también posee impactos

externos económicos, tributarios, socio-

ambientales que están inmersos en acciones de

disuasión de evasión de impuestos,

contratación de personal calificado,

dinamización de los negocios a través de

comercio electrónico, preservación del medio

ambiente, todo esto en pro de suscitar

información en tiempo real y analizar la

importancia relativa de posibles errores para

salvaguardar inversiones propias o de terceros

en referencia a la toma de buenas decisiones

corporativas.

En definitiva, la fundamentación de este

documento se basa en varios aspectos de total

trascendencia como lo son: la condición

tributaria de expedir e-factura, la digitalización,

INTRODUCCIÓN

7

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

los beneficios socio- ambientales, la condición

de obligatoriedad con vigencia en la

normatividad y los beneficios e impactos de

carácter externo e interno que se verán

reflejados en todo el país.

 Los antecedentes operativos de la factura

electrónica en Colombia abarcan una

cronología de gran relevancia que empieza dos

décadas atrás cuando se equipara como

documento de venta a la factura tradicional en

papel, este dato es la base exploratoria que

proporcionó pilotos de esta tecnología, por tanto

es el origen de la concepción de factura en

formato electrónico, no obstante, es hasta el

año 2007 en que se conceptualiza de forma

más verídica y en tiempo real la evolución de la

factura electrónica en Colombia, más adelante

masificación mediante sistemas de información

auténticos e íntegros, formulándose así el inicio

de un gran proyecto; en el año 2015 se dictan

disposiciones mediante la aprobación al igual

que divulgación del Decreto 2242, por el cual se

regulan condiciones de expedición y

masificación así como control fiscal, que en este

contexto, se presenta como pauta de gran

relevancia en relación a lo que es la evasión en

Colombia con el manejo eficiente de

información que genere la obligación sustancial

(tributar). En el año 2016 se complementa la

EVOLUCIÓN E HISTORIA
DE

8

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

reglamentación anteriormente mencionada con

anexos tecnológicos, entre otros, se aplican las

reformas correspondientes a la reforma

tributaria, Ley 1819 de 2016, y se expide la

resolución 019 de 2016, que prescribe el

sistema técnico de control para la factura

electrónica acorde con el Decreto 2242,

procedimientos, requisitos de cumplimiento

para los sujetos del ámbito y aspectos en

relación con la factura electrónica.

En resumen, la evolución de la factura

electrónica en Colombia pauta la siguiente línea

de tiempo:

Cambio en los sistemas

El cambio en los sistemas de facturación

electrónica, tienen como base legal la

Resolución 019 de 2016, expedida por

Dirección de Impuestos y Aduanas Nacionales,

que considera que el Decreto 2242 establece

condiciones de interoperabilidad de la e-factura,

por ende, es necesario, especificar los sectores

base para la selección de los sujetos obligados

a facturar electrónicamente y las personas que

por voluntad empleen esta forma de facturar; los

requisitos de autorización de quienes se

denominen proveedores tecnológicos tal como

los presupuestos de los adquirentes que

reciban la factura en formato electrónico, se

reglamentan en las condiciones de operación

del nuevo esquema de factura electrónica en

Colombia.

El sistema técnico es fundamental cuando se

equipara con las otras condiciones o

procedimientos establecidos por la

normatividad, entonces es de forzosa

observancia los siguientes aspectos de este:

Destinatarios del sistema técnico de control, los

destinatarios de este sistema son las personas

naturales o jurídicas que de acuerdo con el

Estatuto tributario tiene la obligación de facturar

y sean seleccionadas u opten por expedir

factura electrónica, además personas que no

siendo obligadas de acuerdo con el Estatuto

tributario y/o decretos reglamentarios, opten por

expedir.

Por tal razón las personas inmersas en el

proceso de facturación electrónica, de su

emisión y su recibimiento, tienen que establecer

un marco de contextualización de este que está

directamente relacionado con los elementos

esenciales de la e-factura que más adelante

serán explicados minuciosamente.

En virtud de ello y del artículo 19 de la

resolución 019 se reglamenta la transfiguración

del sistema de facturación, es decir, la factura

por talonario, por computador o la factura bajo

Decreto 1929 de 2007, se debe cambiar por la

factura electrónica o e-factura, todo esto bajo

condiciones de coexistencia que representa la

equivalencia con otros 25 documentos que aún

tiene validez y vigencia transitoria.

En consecuencia, el cambio en sistemas de

facturación creó un nuevo sistema Gobierno-

Administración que indica características de

tipo de sistema, de fijación de los requisitos, de

verificación del conocimiento del tema de

aplicación, de cotejo del acceso al software, de

la constatación de la interacción de facturación

y en virtud de ello, valida la transmisión en

tiempo real de la información que busca ser

identificada plenamente por los actores

involucrados en el proceso de transacción

comercial, vendedor – adquirente; contrastando

la coexistencia de factura de venta con la

9

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

equivalencia de ciertos documentos que dentro de los plazos representa un índice de aceptación y

diversificación.

Es precisamente esta diversificación en documentos equivalentes la que le impone a la DIAN la

capacidad de establecer conceptos de aceptación como especificaciones técnicas, acceso al software,

información contenida en el software tal como su generación, la interacción de los sistemas de

facturación, es decir, la reciprocidad entre inventarios, sistemas de pago, IVA e impuesto al consumo,

retención en la fuente practicado, contabilidad e información tributaria que por exigibilidad de la Ley sea

requerida.

10

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

Facturación electrónica en el mundo

La industria privada ha sido el motor de la conversión en la primera fase, no obstante, el sector público

se suma a esta iniciativa con gran apoyo. La brecha entre la conversión del sistema tradicional a la

digitalización cada vez es más estrecha, actualmente los contribuyentes están siendo obligados a

modelos de liquidación en tiempo real; El modelo de e-facturación busca conquistar el mundo

gradualmente, esperándose que para el año 2025 sea el modelo de control dominante a nivel mundial.

Fortuitamente se busca cubrir todo tipo de documentos fiscales como facturas, recibos de pago, notas

crédito / notas débito, declaración mensual de sueldo, entre otros.

Un sinfín de transacciones y un número cada vez mayor de tecnologías de procesamiento de

información, incluyendo las facturas, son la primera disrupción de una base sólida de generación, es

decir, es la conformación de impulsadores estratégicos que buscan sustituir soluciones y procesos

antiguos por un enfoque completamente nuevo e inmerso en la era digital.

Por tanto, una poderosa transición está teniendo lugar en la industria, pues no solamente se realiza la

expedición o procesamiento de una factura, sino que también se aplican conceptos de alta proporción

de trabajo repetitivo, la reglamentación en el proceso de transición fundamentándose en una

oportunidad de mercado. El atractivo de este mercado es tan elevado que ya existen cerca de 1500

proveedores de servicios tecnológicos y compañías de software que ofrecen solución para la

facturación electrónica, pero el objetivo no sólo se direcciona hacia ellos, pues asocia a los emisores y

destinatarios de las facturas, que en este momento deben crear procesos modernos automatizados

que reemplacen la costosa facturación tradicional, en papel.

En 2017, esta tecnología aumentó entre 10% y 20% alcanzando los 36 billones de facturas; hoy en día

el 90% de documentos se gestionan en papel, aunque con la imparable transformación digital en unos

cuántos años este porcentaje será muy bajo o completamente nulo.

11

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

La factura electrónica en Latinoamérica

Latinoamérica es la región más avanzada en la

implantación de la e-factura, pues más que

representar un componente de innovación,

representa una herramienta de medio para

mejorar el control fiscal y mitigar las dominantes

tasas de evasión.

Los países pioneros fueron Chile, México y

Brasil, países en donde este modelo se ha

masificado, avanzando hasta el punto de otros

procesos de cumplimiento fiscal, como e-

contabilidad; Argentina y Perú son otros países

a la cabeza pues desde 2016 y 2018

respectivamente todos los contribuyentes tal

como sectores económicos están obligados al

uso de la factura electrónica.

Colombia, presenta un índice bajo de

aceptación mas no de eliminación, por esto

puso en marcha junto con la DIAN un proyecto

de adopción progresiva que da inicio en el año

2019.

La factura electrónica en Europa

El continente europeo ha mostrado un notorio

crecimiento en el modelo de la e-factura,

especialmente en el sector público que actúa

como motor en el impulso de “paperless”.

Dinamarca fue el primer país europeo que por

obligatoriedad implantó el uso de la factura

electrónica B2G en el año 2005, desde

entonces, otros países como Austria, Finlandia,

Italia, Noruega, Eslovenia, España, Suiza o

Francia buscan fomentar la e-factura B2B

mediante estímulos fiscales o con obligaciones

como declaraciones tributarias de alta

frecuencia de periodicidad, como el IVA; a pesar

de ello el gran reto de región es la atomización,

pues hasta el año 2018 se obliga a todos los

organismos públicos de la UE, Unión Europea,

a adoptar un estándar común europeo de

factura electrónica, en relación a los años

anteriores en los cuales se habían presentado

dificultad de interoperabilidad.

La factura electrónica en Norteamérica

En Norteamérica la concepción de implementar

tecnologías busca un objetivo de optimización y

automatización en los procesos de trabajo, en

diferencia comparativa a las otras regiones del

mundo que buscan el control fiscal, así como la

masificación de información; las razones de

baja tasa en estos países es que no cuentan

con un sistema de IVA, realizando un

tratamiento generalizado para todas las

transacciones comerciales.

Aun así, las administraciones implantan un

modelo piloto de imposición en los entes

públicos para el año 2018.

La factura electrónica en Asia y Pacífico

En esta zona la factura electrónica está aún en

desarrollo, los pioneros están siendo entidades

públicas, entidades del sector retail, de

transporte de las ciudades de Singapur, Hong

Kong, Taiwán y Corea del Sur.

En el caso de China e Indonesia, la

reglamentación abarca a todos aquellos que

sean sujetos pasivos del IVA. Rusia progresa en

la expansión de la e-factura aumentado 3 veces

en la generación de las mismas por año.

Turquía adopto un modelo progresivo para

abarcar más de 100.000 contribuyentes por

año. Por último, Australia y Nueva Zelanda,

están en procesos de asentamiento de

comercio electrónico con uso de transacciones

electrónicas B2B, sin embargo, un porcentaje

de gran relevancia se intercambia en papel o

PDF vía e-mail.

12

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

La factura electrónica en África

Sudáfrica es el único país con sistema de gran

desarrollo en facturación electrónica

implementado desde el año 2012 con un marco

regulatorio riguroso; el resto del continente está

empezando a crecer modestamente en este

modelo.

La factura electrónica se considera para todos
los efectos como una factura de venta. Para su
reconocimiento tributario deberán ser validadas
previa su expedición por la DIAN o por un
proveedor autorizado y solo se entenderán
expedidas cuando sean validadas y entregadas
al adquirente.

En todos los casos, la responsabilidad de la

entrega de la factura electrónica para su

validación y la entrega al adquirente una vez

validada, corresponde al obligado a facturar.

Los proveedores autorizados deberán transmitir

a la administración tributaria, las facturas

electrónicas que validen; cuando las facturas

electrónicas sean validadas por la DIAN, las

mismas se entenderán transmitidas;

entendiendo que la validación de las facturas

electrónicas no excluye las amplias facultades

de fiscalización y control de la administración

tributaria.

Los requisitos, condiciones y procedimientos

establecidos en el presente artículo, serán

reglamentados por el Gobierno Nacional; entre

tanto aplicarán las disposiciones que regulan la

materia antes de la entrada en vigencia de la

presente ley.

Con la expedición del Decreto 2242 del 24 de

noviembre del 2015 (D. 1625/2016), se

reglamenta la factura electrónica así:

Es el documento que soporta las transacciones

de venta de bienes y/o servicios y que

operativamente tiene lugar a través de sistemas

computacionales y/o soluciones informáticas

que permiten el cumplimiento de las

características y condiciones exigidas en el

Decreto 2242 del 2015 en relación con la

expedición, recibo, rechazo y conservación.

La expedición de la factura electrónica

comprende la generación por el obligado a

facturar y su entrega al adquirente. La factura

electrónica que cumpla las condiciones servirá

como soporte fiscal de los ingresos, costos y/o

deducciones en el impuesto sobre la renta y

complementarios, así como de los impuestos

descontables en el impuesto sobre las ventas.

Hasta que no se modifiquen las disposiciones

vigentes, el obligado a facturar

electrónicamente podrá continuar utilizando los

tiquetes de máquinas registradoras POS,

cuando su modelo de negocio lo requiera. En

estos casos, cuando el adquirente sea un

responsable del impuesto sobre las ventas del

régimen común, si lo requiere para efectos de

impuestos descontables, podrá solicitar la

factura correspondiente. En este evento el

obligado a facturar electrónicamente deberá

expedir la factura correspondiente (D.

2242/2015, D. 1625/2016)

FACTURA ELECTRÓNICA

13

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

Elementos esenciales

 Formato estándar XML, de las notas

débito y crédito

 Habilitación de facturadores

electrónicos

 Numeración autorizada y vigente

 CUFE

 Clave de contenido técnico de control

 Firma digital

 Autorización de los proveedores

tecnológicos

 Entrega del ejemplar de la e-factura a la

DIAN

 Rechazo de la e-factura por parte del

adquirente

 Formatos alternativos de acuse recibo

 Registro de catálogo de participantes

Documentos equivalentes a la

factura electrónica

Los documentos equivalentes a la factura de

venta corresponden a aquellos consagrados

por el Gobierno Nacional en el Estatuto

Tributario artículo 616-1, siendo estos:

¿Qué se entiende por facturas por
computador?

Una factura expedida por computador es la que

permite al software asociar la identificación del

servicio o venta, en esta interactúan programa,

control, ejecuciones inherentes, al igual que

funciones complementarias de emisión de

comprobantes, notas crédito, notas débito,

entre otros; sus requisitos son los mismos que

para la factura por talonario o de papel, es decir,

los consagrados en el artículo 617 del Estatuto

Tributario.

En caso de que la impresión de la factura sea a

través de papel, se clasificará como: por

computador, solamente cuando el número

consecutivo se imprima por este sistema.

¿Qué se entiende por factura en máquina
registradora con sistema POS?

Una factura expedida con sistema POS es la

interacción de un conjunto de hardware y

software que permiten la programación, control

tal como ejecución de funciones inherentes a la

venta de bienes o servicios; tal como emisión de

tiquetes, comprobantes, notas crédito, notas

débito, departamentalización, códigos (plus),

grupos, familias, entre otros.

Las personas o entidades que hagan uso de

este sistema o por computador estarán

obligados a identificar bienes o servicios con

indicación del departamento al cual pertenecen

y por supuesto la desagregación

correspondiente al IVA asociado a cada uno.

En este sentido, se generan nuevos

interrogantes relacionados directamente con los

documentos equivalentes a la e-factura algunos

de ellos son:

¿Qué se entiende por PLU y por
departamentos?

Es la máquina que permite acumular las ventas

por bienes o servicios según la tarifa

correspondiente.

Por departamentos, es la máquina que permite

acumular bienes o servicios según la tarifa del

IVA e impuesto nacional al consumo

correspondiente.

14

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

¿Qué se entiende por software aplicativo
de facturación autorizado, SAF?

Son todos los tipos de software o programa de

computador en el cual, el usuario identifica el

código del producto y la cantidad vendida, como

información fundamental para que, mediante la

asociación o relación con los datos previamente

almacenados en el sistema de facturación, el

software aplicativo, genere los requisitos

obligatorios de la factura o documento

equivalente, algunos de los cuales pueden estar

preimpresos, dado que son constantes para un

conjunto de transacciones.

En resumen, estos dos documentos son los

únicos reglamentados para equipararse con la

factura electrónica en caso de que se presente

algún riesgo en los procesos de esta.

Anulación de la factura electrónica

Cuando la e-factura haya sido generada, pero

tenga lugar a devoluciones, anulaciones,

rescisiones o resoluciones deberá emitirse una

nota crédito, que contenga la explicación clara,

precisa, congruente y completa de la

justificación de esta. En caso de anulación, los

números de estas e-facturas no podrán ser

utilizados nuevamente.

Registro de facturas electrónicas

La Ley 1753 del 2015 creó el registro de

facturas electrónicas, el cual será administrado

por el Ministerio de Comercio, Industria y

Turismo. Este registro incluirá las facturas

electrónicas que sean consideradas como título

valor que circulen en el territorio nacional y

permitirá la consulta de información de las

mismas. Igualmente permitirá hacer la

trazabilidad de dichas facturas electrónicas,

bajo los estándares necesarios para el control

del lavado de activos y garantizará el

cumplimiento de los principios de unicidad,

autenticidad, integridad y no repudio de la

factura electrónica (artículo 9º)

Factura electrónica como título valor

Las facturas electrónicas como título valor

serán las emitidas con el cumplimiento de los

requisitos legales, aceptadas conforme a lo

dispuesto en la Ley e inscritas en el registro de

facturas electrónicas.

No obstante, la emisión de factura electrónica

como título valor debe cumplir con unos

conceptos detallados por los entes o agentes

que intervienen en el proceso, a continuación,

se presentan dichos conceptos:

Administrador del registro de facturas
electrónicas:

Es el Ministerio de Comercio, Industria y

Turismo, o el tercero que éste contrate para

prestar los servicios de registro electrónico de la

factura electrónica como título valor, de

información, de certificación, expedición de

títulos de cobro y demás funciones de registro.

Adquirente/pagador:

Es el comprador de bienes y/o beneficiario de

los servicios que se obliga con el contenido de

la factura electrónica como título valor mediante

la aceptación expresa o tácita.

15

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

Certificado de información:

Es el documento electrónico expedido por el

registro de facturas electrónicas en donde

consta la información relevante referida a la

factura electrónica.

Cuenta de usuario:

Es el medio a través del cual los usuarios

acceden al registro de facturas electrónicas.

Serán usuarios del registro de facturas

electrónicas: los emisores de la factura

electrónica como título valor, los operadores de

factoring que compren las facturas electrónicas

como titulo valor inscritas, los sistemas de

negociación electrónica, y los tenedores

legítimos. Los adquirentes/pagadores serán

usuarios del registro para efectos de consulta

de la información sobre la negociación de sus

facturas electrónicas como título valor.

Emisor de la factura electrónica:

Es el vendedor de los bienes o prestador de los

servicios que expide facturas electrónicas como

titulo valor. Le corresponde realizar la

inscripción inicial de las facturas electrónicas

como titulo valor aceptadas por el

adquirente/pagador

Negociación directa:

Es la negociación de la factura electrónica como

titulo valor por fuera de los sistemas de

negociación electrónica.

Registro:

Es la plataforma electrónica que permite el

registro de facturas electrónicas, a través de la

cual el emisor o el tenedor legítimo realiza el

endoso electrónico a efecto de permitir su

circulación. El acceso a la información para la

circulación de la factura electrónica como titulo

valor es restringido y por tanto solo estará

disponible para los usuarios. El registro estará

facultado para emitir certificados de información

y títulos de cobro.

Sistemas de negociación electrónica:

Son las plataformas electrónicas administradas

por personas jurídicas que, en caso de no

haberse hecho una negociación directa,

permiten la circulación y compraventa de la

factura electrónica como titulo valor en un

mercado abierto y realizan actividades de

intermediación entre los tenedores legítimos y

los potenciales compradores. Dichos sistemas

están facultados para efectuar los demás actos

necesarios con el fin de que se realice la

operación comercial, entre otros, el endoso

electrónico de la factura electrónica por

mandato del emisor o del tenedor legítimo.

Título de cobro:

Es la representación documental de la factura

electrónica como título valor, expedida por el

registro, que podrá exigirse ejecutivamente

mediante las acciones cambiadas incorporadas

en el título valor electrónico, para hacer efectivo

el derecho del tenedor legítimo.

Validación:

Es la operación automática que realiza el

registro para verificar que:

 1. La factura electrónica como título valor

remitida electrónicamente por el emisor

corresponde a la factura electrónica identificada

con el código único de factura electrónica en los

servicios informáticos de facturación electrónica

administrados por la Dirección de Impuestos y

Aduanas Nacionales.

2. El emisor y el tenedor legítimo de la factura

electrónica no se encuentren reportados ante la

Unidad de Información y Análisis Financiero

(UIAF) por actividades relacionadas con el

lavado de activos y actos de financiación del

terrorismo.

16

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

Reglamentación

La facturación electrónica en Colombia se reguló de manera generalizada con el Decreto 2242 de 2015,

por el cual se reglamentan las condiciones de expedición e interoperabilidad de la e-factura con fines

de masificación y control fiscal; sin embargo, dentro del mismo se consideran disposiciones

reglamentarias como que el artículo 615 del Estatuto tributario establece que todas personas o

entidades que tengan la calidad de comerciante, ejerzan profesiones liberales o presentes servicios

inherentes a estas, o enajenen bienes producto de la actividad agrícola o ganadera deberán expedir

factura o documento equivalente, independientemente de su calidad de contribuyentes o no

contribuyentes, que el artículo 511, establece también esta obligación para los responsables del

impuesto sobre las ventas, que el artículo 616-1 consagra la e-factura como un documento equivalente

a la factura de venta, que el artículo 617 señala los requisitos esenciales de la factura para efectos

tributarios

que el artículo 618 establece la factura o documento equivalente como documento exigible por los

adquirentes de bienes corporales muebles o servicios y que la DIAN puede exigir su exhibición, que el

artículo 684-2 señala que la DIAN podrá prescribir que determinados contribuyentes o sectores adopten

sistemas técnicos razonables para el control de su actividad productora de renta, sirviéndose de base

para la determinación del tributo.

Que de conformidad con el artículo 26 de la Ley 962 de 2005 la e-factura podrá expedirse, aceptarse,

archivarse y en general llevarse usando cualquier tipo de tecnología disponible, siempre y cuando se

cumplan con los requisitos legales establecidos de modo que la determinada tecnología garantice

autenticidad e integridad desde su expedición, durante el tiempo de conservación aplicándose el

principio de neutralidad tecnológica.

Que la Ley 528 de 1999 define la firma digital y el Decreto 2364 de 2012 reglamenta la firma electrónica,

dado que estos mecanismos cumpliendo las condiciones legales, permiten garantizar la autenticidad e

integridad de los mensajes de datos, constituyendo un instrumento tecnológico de control fiscal.

Que según el artículo 1, parágrafo 1 de la Ley 1231 de 2008 define que es necesario ampliar la

expedición de la e-factura propiciando condiciones de interoperabilidad, interacción comercial, uso en

escenarios de comercio exterior generando competitividad.

Que a través del Concepto 20016 de septiembre de 2016 la DIAN justifica las exigencias de los

requisitos para concurrir en el mercado de proveedores de servicios tecnológicos, con el fin de

garantizar la continuidad de las empresas, así como su respaldo económico en términos de

participación en el mercado.

17

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

Ámbito de aplicación

El Decreto aplica a:

 Personales naturales o jurídicas que de acuerdo con el Estatuto Tributario tienen la obligación

de facturar y sean seleccionadas por la DIAN para expedir e-factura

 Personales naturales o jurídicas que de acuerdo con el Estatuto Tributario tienen la obligación

de facturar y opten por expedir e-factura.

 Personas que no siendo obligadas a facturar de acuerdo con el Estatuto Tributario y/o decretos

reglamentarios, opten por expedir e-factura.

A continuación, se muestra una ilustración que responde al interrogante de ¿a quiénes aplica?

Habilitación

La habilitación para expedir factura electrónica a cargo de la DIAN se encuentra directamente

relacionada con el ámbito de aplicación mencionado anteriormente en donde a grandes rasgos se

distinguen las personas, contribuyentes o empresas que por autonomía se presentan como voluntarios

al igual que quienes por obligatoriedad de selección de la DIAN deben convertirse, seguidamente de

unas pruebas técnicas de funcionalidad junto con disposición en OFE, operador de factura electrónica;

entonces, en este momento, es de relevancia especificar el paso a paso correspondiente a voluntarios

y seleccionados.

18

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

Para quienes fueron seleccionados por la DIAN, la resolución de carácter general les proporciona

información explicita de su publicación, entrada en vigencia y por supuesto el cumplimiento del artículo

684-2 del Estatuto Tributario que hace referencia a la prescripción para que determinados

contribuyentes o sectores adopten sistemas técnicos razonables para el control de su actividad

productora de renta, sirviéndose de base para la determinación del tributo, todo esto en un plazo de 6

meses; haciendo la salvedad de que la DIAN puede hacer exigible la facturación electrónica.

Para quienes desean ser voluntarios el primero paso a seguir corresponde a la manifestación expresa

de convertirse en OFE, seguidamente requiere cumplir con las pruebas técnicas dentro de los 3 meses

siguientes a la solicitud escrita, continuando con la aprobación tal como generación de resolución que

indica la fecha concreta para iniciar en la facturación electrónica; todo esto en un plazo total de 6 meses;

haciendo la salvedad de que la DIAN puede hacer exigible la facturación electrónica en determinado

momento.

19

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

Como valor agregado se puede consultar en la página de la Dirección de Impuestos y Aduanas

Nacionales en el ítem de Información técnica la: Guía de usuario externo facturador electrónico, que

presenta información detallada y veraz de ¿cómo habilitarse? como proveedor tecnológico en términos

de Ley, tal como de calidad de servicios ofrecidos a los usuarios respecto al módulo de facturación que

se busca implementar con eficiencia.

Actualización de la habilitación

Este proceso se resume en tres situaciones

específicas:

 Cambio de proveedor tecnológico

 Cambio de la solución tecnológica

 Por cancelación o revocatoria de la

autorización al proveedor tecnológico

(medidas de contingencia)

Obligados

Adicionalmente a quienes por cumplimiento de

la selección de la DIAN deben hacer el proceso

de e-facturación de forma obligatoria, la reforma

al Estatuto tributario, con base en la Ley 1819

de 2016 con modificación en el artículo 616-1

parágrafo segundo se incluyen a:

Todos los responsables de declarar y pagar

IVA, Impuesto al Consumo deberán expedir

factura electrónica.

Así tal cual se le otorga la capacidad a la

Dirección de Impuestos y Aduanas Nacionales,

durante las vigencias fiscales 2017 y 2018 de

seleccionar algunos sectores económicos para

expedir e-factura, de acuerdo con estudio

sectoriales.

20

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

Ciclo de vida

En referencia al ciclo de la vida de la factura

electrónica se puede hacer hincapié

primeramente en la reducción de procesos

innecesarios al igual que costos de expedición

en comparación a la factura tradicional.

Es decir, que la factura electrónica en Colombia

es una secuencia de pasos que buscan la

consolidación en tiempo real, eficiente e íntegra

del proceso de información transaccional, su

estructura técnica de lenguaje y programación

universal le permite consolidar, generar, seriar,

mapear objetos o estructuras que se convierten

en una representación gráfica, siendo esta

representación la que seguidamente se envía,

se recibe, se registra, se contabiliza para

finalmente proporcionar el pago

correspondiente.

Generación de la factura

La emisión de la factura en primera medida se

enmarca en aspectos de observancia coactiva

como: utilización de formato electrónico de

generación XML estándar establecido por la

DIAN, numeración consecutiva autorizada por

la DIAN, cumplimiento de los requisitos del

artículo 617 del Estatuto Tributario

discriminando el impuesto al consumo cuando

sea el caso, inclusión de firma digital en

búsqueda de avalar la autenticidad, no repudio

e integridad e inclusión del Código Único de

Factura Electrónica, CUFE.

Igualmente, en el proceso de generación de la

factura se encuentran inmersos diversos

actores directa e indirectamente relacionados

por la misma; por consiguiente, se menciona al

obligado a facturar, los PT (proveedores

tecnológicos), al adquirente y al ente

regulatorio, DIAN, en acciones de observación,

pago, digitalización e información de la e-

factura en máximo 48 horas siguientes.

Factura enviada y recibida
electrónicamente

El envío y recibimiento de la factura electrónica

se realiza por medio electrónico- telemático, en

donde prepondera la capacidad de transmisión

e interoperabilidad de los sistemas de

comunicación u operadores, entre usuarios se

exige que exista un consentimiento bilateral que

ampare el acceso a la factura tal como su

visualización, búsqueda selectiva, copia,

descarga hasta impresión, conservación de

base de datos, legibilidad a través de

programas ofimáticos o servicios en línea,

garantía de origen y contenido así como fechas

de distinción.

En el caso especial de la entrega de la e-

factura, se hará electrónicamente cuando el

adquirente también expida e-factura, cuando el

21

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

adquirente, aunque no sea e-facturador decida

recibir la factura en formato electrónico, cuando

le generen una representación gráfica en

formato impreso o digital al adquirente que

decide no recibir en formato electrónico de

generación.

Factura registrada y contabilizada
electrónicamente

Los actores directos, es decir, vendedor y

adquirente ingresan de forma individual en sus

sistemas de información internos realizando el

registro correspondiente de datos, valor

numérico, condiciones de venta, referencia de

producto o servicio, desagregación de datos

complementarios; posteriormente se hace uso

del módulo de contabilidad en el cual se realiza

la partida doble de transacción integrando con

códigos de identificación de cuentas.

Pago de la factura electrónica

Las partes de la transacción acuerdan

condiciones de pago en términos de tiempo:

corto, mediano o largo plazo, dinero: cuotas, de

contado, medio: efectivo, transferencia,

consignación u otro; todo esto en pro de que los

figurantes involucrados obtengan satisfacción.

Requisitos tributarios

El marco normativo se fundamenta desde el

Estatuto Tributario Nacional, de modo que los

artículos aplicados al contexto de facturación

electrónica son

Artículo 511, entregar factura o documento

equivalente por todas las operaciones que

realicen los responsables del impuesto sobre

las ventas

Artículo 615, todas las personas o entidades

que tengan la calidad de

comerciantes ejerzan profesiones liberales o

presten servicios inherentes a éstas, o

enajenen bienes producto de la actividad

agrícola o ganadera, deberán expedir factura o

documento equivalente, y conservar copia de la

misma por cada una de las operaciones que

realicen, independientemente de su calidad de

contribuyentes o no contribuyentes de los

impuestos administrados por la Dirección

General de Impuestos Nacionales

Artículo 616-1 consagra la factura electrónica

como documento equivalente a la factura de

venta

Artículo 617, para efectos tributarios la

expedición de factura a que se refiere el artículo

615 consiste en la entrega del documento

original con el lleno de los siguientes requisitos:

 Denominarse expresamente como

factura de venta

 Apellidos y nombre o razón y NIT del

vendedor o de quien presta el servicio

 Apellidos y nombre o razón social y NIT

del adquirente de los bienes y servicios,

junto con la discriminación del IVA

pagado

 Llevar un número que corresponda a un

sistema de numeración consecutiva de

facturas de venta

 Fecha de expedición

 Descripción específica o genérica de los

artículos vendidos o servicios prestados

 Valor total de la operación

 Nombre o razón social y el NIT del

impresor de la factura

 Indicar calidad de retenedor del

impuesto sobre las ventas

Artículo 618, los adquirentes de bienes

corporales muebles o servicios están obligados

a exigir las facturas o documentos equivalentes

que establezcan las normas legales, es decir,

se vuelve exigible.

22

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

Artículo 684-2 La DIAN puede prescribir que determinados contribuyentes o sectores adopten

sistemas técnicos de control o implantar directamente los mismos.

Así pues, las condiciones tributarias esenciales de aceptación de la factura electrónica son la existencia

de los requisitos del artículo 617 del E.T., verificación de tipo y número de documento del adquirente

persona natural en caso tal que no tenga NIT, existencia de la firma digital y su validez.

Requisitos técnicos

Los aspectos técnicos de operatividad de la e-factura se detallan en el Decreto 2242 de 2015 que se

delimita a su vez en términos de documento electrónico siendo el primero de ellos el lenguaje de

marcado extensible, XML, que separa el contenido de la presentación y se está convirtiendo en un

estándar de amplio uso para el intercambio de datos, el segundo es el Universal Business Language

(UBL) que es una librería estándar de documentos XML y finalmente el estándar XADES EPES definido

en la política de firma de la DIAN para la firma electrónica.

Respecto a los requisitos de canales de transmisión se encuentra FTP, File Transfer Protocol, que es

un protocolo de transferencia de archivos entre sistemas conectados a una red TCP basado en la

arquitectura cliente-servidor; un web service que es un conjunto de protocolos y estándares que sirven

para intercambiar datos entre aplicaciones.

Adicionalmente, el OFE como medida de ampliación del proceso de expedición de e-facturas tiene que

generar el CUFE, código único de factura electrónica, siendo un valor alfanumérico obtenido a partir de

la utilización de datos de la factura que incluye una clave de contenido técnico de control generada y

entregada por la DIAN, a saber, permite identificar unívocamente una e-factura en el territorio nacional;

La generación del CUFE se hace usando una función one-way hash de algoritmo matemático que

garantice que dos cadenas de texto no generen el mismo hash (identificación).

23

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

Para la representación gráfica, se crea un código bidimensional QR con la información fundamental

necesitada, estando presente en todos los formatos digitales o de impresión.

Medidas de contingencia en caso de riesgo

Estas medidas se aplicarán de forma general por inconvenientes técnicos, fuerza mayor o caso fortuito

con los sistemas del obligado a facturar o sus proveedores tecnológicos, los sistemas del adquirente

que recibe factura en formato electrónico de generación, los servicios informáticos electrónicos de la

DIAN, la cancelación de la autorización al proveedor tecnológico; por esto, mientras la Ley no modifique

disposiciones vigentes de manejo de documentos equivalentes los OFE podrán hacer uso de los

tiquetes de la máquina registradora POS, factura a computador, factura por talonario o factura

electrónica según Decreto de 2007, pese a que finalizada la contingencia deberán informar bajo

normatividad del año 2015.

En el siguiente esquema se resumen las acciones a tomar en caso de que se presente algún riesgo en

los sistemas de comunicación.

24

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

Beneficios de la facturación electrónica

El ritmo caótico del sinfín de las transacciones diarias produce millones de facturas de venta en todo el

mundo, este documento representa el respaldo de operaciones financieras, por ello es evidente que

esta alta producción requiere de apoyo tecnológico, la optimización de procesos organizacionales, la

conservación del medio ambiente, la reducción de la evasión tributaria son algunos de las tantas

ventajas de la adopción de la e-factura.

La e-factura simboliza una disrupción que agrupa comercio electrónico e innovación autónoma por eso

implica la implementación de las Tecnologías de la Información y Comunicación (TIC) que se convierten

en beneficios como:

 Generación de empleo formal

 Dinamización de la economía

 Globalización en el mundo de los negocios

 Uso del sentido de administración y control como herramienta de toma de decisiones

 Ejecución de controles efectivos

 Garantía de autenticidad, trazabilidad e integridad de la información

 Ahorro de costos

 Disminución de almacenamiento

 Reducción de capacidad de espacio físico

 Gestión diaria de información en tiempo real

 Generación en formatos universales

 Fortalecimiento tributario

 Agilidad de trámites

 Seguridad certificada

 Concepción del rol de liderazgo informal

 Evita suplantación, no repudio

 Permite auditabilidad inmediata

 Disponibilidad de información en cualquier ubicación, mercado, dispositivo con alcance mundial,

integración, interacción, calidad y personalización

 Unificación del conjunto de actores del proceso de facturación con distribución de cargas

operacionales equitativas

 Representa un medio de prueba

 Capacidad de masificación

 Creación de relaciones productivas de intensidad, amplitud y profundidad anexando, el

concepto de modernización administrativa con impacto global en el sector empresas B2B.

25

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

Igualmente, se muestra un comparativo en términos de factura tradicional versus factura electrónica

con dependencia en los costos asumidos.

26

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

Beneficios de facturadores voluntarios

Asumir el rol de adoptante temprano por el cambio constante de las operaciones no sólo está inmerso

en procesos económicos, contables financieros o tributarios, sino que aplica un componente de tipo

social-administrativo con base en la merced de la eficiencia de las organizaciones al igual que la

culturización digital a partir de la e-factura.

27

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

La Dirección de Impuestos y Aduanas Nacionales, DIAN, mediante la expedición del Decreto 2242 de

2015, recopila unos componentes del nuevo modelo de facturación algunos de ellos se relacionan

directamente con quienes son actores principales del proceso transaccional, tal como otros que de

forma indirecta proveen a diversos usuarios; la unidad de gran relevancia en este modelo es la

transmisión, eficiencia, información en tiempo real al igual que el acuse de recibo, formato alternativo

de la DIAN que tiene como objetivo informar a quien emite la factura que su generación es correcta,

disponiendo de medios tecnológicos o los que se dispongan por parte del adquirente.

MODELO DE FACTURA
ELECTRÓNICA

28

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

Por esta razón en Colombia se definió el modelo de e-factura para fines tributarios y para fines

comerciales haciendo inclusión de las notas débito y notas crédito de posible corrección.

Las notas débito y crédito propias de quien

expide, deben poseer una numeración

consecutiva interna que permita rápida

contextualización e identificación de la

información; al igual que la e -factura, estas se

generan en formato electrónico XML

establecido por la DIAN conteniendo los

siguientes elementos

 Fecha de expedición

 Número de factura

 Fechas de la factura

 Nombre o razón social obligado a

facturar

 NIT OFE

 Nombre adquirente

 NIT adquirente

 Descripción de la mercancía

 Número de unidades

 Valor de los impuestos

 Valor unitario

 Valor total

29

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

La expedición de la factura electrónica

directamente por el obligado actúa sin perjuicio

en la reglamentación, ambiguo a esto la Ley

define que da libertad en el acto de contratación

servicios tecnológicos en cabeza de

proveedores autorizados por la DIAN. Estos PT

que ofrezcan sus servicios de e-factura previa

solicitud y cumplimiento de requisitos serán

autorizados por período único de cinco (5) años

en condición a la posible renovación por igual

término.

Teniendo en cuenta estos aspectos se define

que quienes opten por ser proveedores

tecnológicos autorizados han de agotar el

procedimiento de habilitación para facturar

electrónicamente indicado anteriormente, salvo

que cuando hagan la solicitud ya estén

habilitados.

Previsto lo anterior, los ponentes deberán

presentar ante la DIAN como primer paso una

solicitud y cumplir como mínimo con los

siguientes requisitos:

 Estar habilitado como facturador
electrónico

 Tener vigente y actualizado el Registro
Único Tributario, RUT

 Ser responsable del impuesto sobre las
ventas y pertenecer al régimen común

 Acreditación ISO 27001, concerniente a
la seguridad de la información, o hacerlo
en un plazo máximo de 2 años
siguientes a la autorización

 Patrimonio líquido igual o superior a
20.000 UVT ($663.120.000) y 10.000
UVT ($331.560.000) de activos fijos
pertenecientes al patrimonio líquido

 Condiciones de operatividad tecnológica
que señale la DIAN

Dos meses de plazo tiene la administración

para decidir acerca la solicitud, aclarándose que

la respuesta puede ser positiva autorizando a

solicitante para prestar servicios tecnológicos o

puede ser negativa para lo que procede un

recurso de reposición y apelación con base al

Código de Procedimiento Administrativo y lo de

Contencioso Administrativo.

Obligaciones proveedores tecnológicos

Los PT que ofrezcan servicios tecnológicos

deberán como mínimo realizar una contratación

de facturación electrónica con los obligados y/o

adquirentes de los mismos, cumpliendo con las

disposiciones establecidas en el Decreto 2242

de 2015 conjuntamente con las condiciones de

operatividad técnica reguladas por la DIAN.

En todo caso, se hace la salvedad de

responsabilidad directa de cada uno de los

actores, es decir los obligados a facturar tanto

como los adquirentes no están eximidos de sus

obligaciones formales directas por el hecho de

hacer un proceso de contratación de proveedor.

Cancelación de la autorización a
Proveedores Tecnológicos

Existen dos casos reglamentados por los cuales

se hace cancelación de la autorización PT, el

primero de ellos es por decisión propia de

terminación de la actividad económica de

prestación de servicios inherentes a la

PROVEEDORES TECNOLÓGICOS

30

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

facturación electrónica por parte del proveedor,

esta cancelación se realizará mediante solicitud

detallada ante la DIAN y estará delimitada en el

plazo de contestación de Ley; el segundo de

ellos se da cuando el PT no aporta dentro del

tiempo determinado por la Ley la certificación

ISO, requisito esencial mencionado

anteriormente, por tal razón la autorización se

cancela de forma inmediata

Es de gran relevancia recordar que para

quienes son usuarios de proveedores

tecnológicos a los que no se les renueve o

cancele la autorización tendrán la obligación de

actualizar su habilitación dentro del tiempo

establecido por la Ley y en concordancia a los

requisitos de ejecutoria del acto administrativo.

Catálogo de participantes

En este espacio creado por DIAN, el público en

general puede encontrar información fidedigna

de los actores autorizados para estar inmersos

en el proceso de facturación electrónica.

Quienes están incluidos en este catálogo son

los facturadores electrónicos, los proveedores

tecnológicos, los adquirentes que hagan la

recepción de la factura, factura en formato

electrónico gratuito.

El catálogo incluye información de primera

acerca de la identificación exacta de los

participantes, información técnica necesaria,

mínimo la casilla de e-mail para entrega de

factura, notas débito o notas crédito,

información de los autorizados por los OFE en

el proceso formal de facturación.

A continuación, se mostrará un esquema básico

de interacción en el portal de la DIAN en la

sección de catálogo de participantes.

31

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

La Administración de Impuestos y Aduanas ofrece un servicio informático de fe gratuito para micro y

pequeñas empresas que según piloto de implementación estaría siendo público en los últimos 2 meses

del año 2018, no obstante, en el micrositio de facturación electrónica cualquier persona interesada en

este tema de gran impacto puede consultar temas de normatividad, dudas, inquietudes, documentación

soporte, medios explicativos, entre otros.

SERVICIOS DIAN

32

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

Como complemento de canales oficiales la DIAN proporciona mesas de soporte vía e-mail, micrositio,

línea de atención o vía Skype en pro de agilizar el proceso de transición a la era transaccional digital.

33

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

La factura electrónica es una realidad en el mundo y por supuesto en

Colombia, el avance de las formas de negocio e integración del componente

digital en todos los momentos de la vida son el mejor resultado

demostrativo de este proyecto de innovación.

Desde el año 2015 las condiciones de expedición, control fiscal, masificación

e interoperabilidad en el país apropiaron la factura en formato electrónico; en el

año 2016 se efectúan los servicios de pruebas de habitación, la recepción de facturas

al igual que la autorización de proveedores; el plan piloto en pro del plan progresivo de

adopción, se expide bajo la resolución 019 que define los obligados a facturar

electrónicamente y la Ley 1819 que regula los sistemas de facturación de la

actualidad.

A nivel Latinoamérica es la región con más alcance de formación de cultura

digital y la mejor comprobación de que representa un caso de éxito es la

relación entre impactos positivos como mejora en la intervención fiscal,

mitigación de evasión al igual que reducción significativa en los costos

empresariales.

Este modelo ha tenido tanta aceptación con su funcionalidad, que su

avance está en etapa de culminación de implementación,

dando un concepto innovador a la idea de la e-contabilidad.

En Colombia para el año 2017 se recibieron 954.000 facturas

electrónicas con ventas por $10.5 billones, se habilitaron y

seleccionaron para facturar electrónicamente 1.607

contribuyentes, se autorizaron 41 proveedores

tecnológicos, se creó la solución gratuita de

factura electrónica respaldada por la DIAN,

“facturación gratuita DIAN”, se

adquirieron más de 7.205

certificados digitales

de firma para micro y

pequeños empresarios

y se adoptó el modelo

e-factura para los

grandes

contribuyentes del

país.

CASOS DE ÉXITO

34

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

- SIERRA ORJUELA Marcela Yazmin, “El Camino Hacia La Masificación De La Factura Electrónica”, Colombia,2017,
Página 5

- RINCÓN CARRILLO Nancy Liliana,” Reflexiones de los avances en la implementación de la factura electrónica en
Colombia”, Colombia. 2016, Página 3.

- MOREIRA VÉLEZ Andrea Leticia, “Impacto Económico De La Implementación De Facturación Electrónica En Las
Microempresas Comerciales Del Cantón Salinas”, Ecuador, 2016, Página 2

- SALVADOR FÚNES Mercedes Fabiola, “Los negocios virtuales frente a la ley tributaria vigente”, Ecuador, 2016
- DÍAZ CÓRDOV Jaime, COBA MOLINA Edisson, BOMBÓN MAYORGA Adriana, “Facturación electrónica versus

facturación clásica. Un estudio en el comportamiento financiero mediante estudios de casos”, Ecuador, 2016, Página
1.

- RODRÍGUEZ CHICAIZA Jessica Geovanna, “La facturación electrónica vs control fiscal”, Ecuador, 2015, Página
- PORTILLA CARVAJAL Yaqueline, “Ensayo: El control tributario a través de la implementación de la factura

electrónica.”, Colombia, 2014, Página 2
- RODRÍGUEZ CRUZ Rolando Palermo, “Implementación de una plataforma de facturación electrónica para Ecuador

basada en SOA y orquestación de servicios Web”, México, 2016
- ESTAVILLO de LEÓN Verónica, CERÓN LÓPEZ Marco Tulio, LEÓN MORENO Francisco Javier, RODRÍGUEZ

REYES Silvia,” Impacto de la implementación de la facturación electrónica en las MiPymes del Sector Comercio y
servicios en México”, México, 2016

- TIPANTAXI TIPANTASI Wilma Isabel, “Los gastos operacionales incurridos para la facturación electrónica de las
sociedades designadas como contribuyentes especiales de la ciudad de Ambato”, Ecuador, 2018

- MILLET David, NAVARRO Alfonso, "Facturación electrónica: la búsqueda de la eficiencia y la productividad", España,
2008

- HERNÁNDEZ ORTEGA Blanca, Serrano Cinca Carlos, "¿Qué induce a las empresas a adoptar facturación
electrónica? Efecto de las percepciones y del entorno competitivo”, Universia Business Review, España, 2009

- HEVIA ANGULO Alejandro, VILLENA MOYA Agustín, MONGE ANWANDTER Raúl, "Herramientas de software
parametrizable, para la emisión de facturas electrónicas según la legislación de México", Chile, 2012

- HERRERA CARRANZA Brenda, "Diseño e Implementación de la Factura electrónica como mecanismo para hacer
más eficiente el proceso de facturación en Certicámara S.A.”, Colombia, 2011, Página 18

- CALVO Jorge Mario, CHACÓN JIMÉNEZ Alex Vicente, "La facturación electrónica en Colombia: visión integral",
Revista Punto de Vista, Colombia, 2011, Página 8-9

- CARBAJO VASCO Domingo, “La factura electrónica y su legislación desde el punto de vista fiscal”, Crónica
Tributaria, España, 2006

- BASAVE KUNHARDT Jorge, DABAT LATRUBESSE Alejandro, MORERA Carlos, RIVERA RÍOS Miguel Ángel,
RODRÍGUEZ HERNÁNDEZ Francisco, “Globalización, capitalismo actual y nueva configuración espacial del mundo”,
México, 2002

- BUSTOS FARÍAS Eduardo, “La influencia del capital intelectual en la gestión de calidad en instituciones de educación
superior: el caso de la escuela superior de cómputo del Instituto Politécnico Nacional”, México D.F., 2008

- GUTIÉRREZ Claudio, BASTARRICA M. Cecilia, FREZ Rodrigo, FUENZALIDA Cristian, OCHOA Sergio F, ROSSEL
Pedro O, VILLENA Agustín, “Gobierno electrónico en Chile, desafíos, perspectivas, y oportunidades”, Chile, 2005

- GÁLVEZ ALBARRACÍN Edgar J, “Tecnologías de información y comunicación, e innovación en las MIPYMES de
Colombia”, Colombia, 2014, Página 2

- HENAO GARCÍA Edwin Alexander, LÓPEZ GONZÁLEZ Mauricio, GARCÉS MARÍN Robinson, “Medición de
capacidades e investigación e innovación en instituciones de educación superior: una mirada desde el enfoque de
las capacidades dinámicas”, Colombia, 2014

- HOLIK Federico, “Teoría de la información de Claude E. Shannon”, Argentina, 2016
- ALBARRACÍN Eliana, “Teorías del Aprendizaje”, Venezuela, 2016
- HERNÁNDEZ GALINDO Viridiana Guadalupe, “Teoría Moderna de la Organización”, 2014
- GONZÁLEZ Alejandra, “Innovación”, 2013
- JÁUREGUI Alejandro, “Los diversos tipos de competencia en economía”, 2002
- PÉRES PORTO Julián, MERINO María, “Definición de Adaptación”, Colombia, 2012
- Ministerio de Hacienda y Crédito Público, “Decreto 2242 de 2015, Colombia, 2015
- EL CAJÓN DE LAS HERRAMIENTAS, “Cartillas pedagógicas”, Colombia, 2017

BIBLIOGRAFÍA

35

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

u

- Centro Colombiano del Derecho de Autor, “¿Qué es el Derecho de Autor”, Colombia, 2018
- Dirección de Impuesto y Aduanas Nacionales, “¿Qué es la factura electrónica”, Colombia
- Otra informática es posible, “Contabilidad en tiempo real”, Colombia, 2012
- Min TIC, "Marco de Referencia: Interoperabilidad", Colombia
- Ministerio de Comercio, Industria y Turismo, “Decreto 2706 de 27 de diciembre de 2012”, Colombia, 2012
- Ministerio de Comercio, Industria y Turismo, “Decreto 3022 de 27 de diciembre de 2013”, Colombia, 2013
- Min TIC, "Arquitectura TI: Marco de Referencia: Sistemas de información ", Colombia
- Universidad de Cundinamarca, “Normas para la entrega de tesis y trabajos de grado”, Colombia, 2016, Página 20
- Min TIC, "Arquitectura TI: Marco de Referencia: Tecnologías de la información y la comunicación: TIC ",

Colombia,2015
- FARLEX, The free Dictionary, “Transición”
- OFICINA DE TURISMO, “Guía Turística Fusagasugá”, Colombia, 2017
- PURAGUA Rizoma, “Analizando realidades: Mapa de Fusagasugá”, Colombia, 2012
- Ministerio de Hacienda y Crédito Público, “Decreto 2242 de 2015, Colombia, 2015
- ELIAN Y JUAN FOTOGRAFÍA, Atardecer Fusagasugá, Colombia, 2017
- ESTATUTO GENERAL UCUNDINAMARCA, Acuerdo 007 de 2015 Art 4, Colombia, 2015
- ESTATUTO GENERAL UCUNDINAMARCA, Acuerdo 007 de 2015 Art 5, Colombia, 2015
- UNIVERSIDAD DE CUNDINAMARCA, Colombia, 1994
- CONSTITUCIÒN POLÍTICA DE COLOMBIA, “Artículo 75, 76, 77”, Colombia, 1991
- Ministerio de Educación Nacional, “Ley 1753 de 2015”, Colombia, 2015
- Min Tic, “Ley 1581 de 2012”, Colombia, 2012
- Min Tic, “Ley 1341 de 2009”, Colombia, 2009
- Congreso de la República, “Ley 1266 de 2008”, Colombia, 2008
- Congreso de la República, “Ley 1231 de julio 17 de 2008”, Colombia, 2008
- Ministerio de Educación Nacional, “Ley 715 de diciembre 21 de 2001”, Colombia, 2001
- Ministerio de Comercio, Industria y Turismo, “Ley 223 de 1995”, Colombia, 1995
- Ministerio de Educación Nacional, “Ley 115 de 1994”, Colombia, 1994
- Min Tic “Decreto 54 del 15 de enero de 2016”, Colombia, 2016
- Min Tic, “Decreto 1075 de 2015”, Colombia, 2015
- Ministerio de Hacienda y Crédito Público, “Decreto 2242 de 2015, Colombia, 2015
- Ministerio de Hacienda y Crédito Público, “Decreto 1929 de 2007, Colombia, 2007
- Dirección de Impuestos y Aduanas Nacionales, “Resolución 010 de 2018”, Colombia, 2018
- Dirección de Impuestos y Aduanas Nacionales, “Resolución 072 de 2017”, Colombia, 2017
- Ministerio de la Protección Social, “Resolución 548 de 2017”, Colombia, 2017
- Dirección de Impuestos y Aduanas Nacionales, “Resolución 019 de 2016”, Colombia, 2016
- Dirección de Impuestos y Aduanas Nacionales, “Resolución 14465 de 2007”, Colombia, 2007
- Dirección de Impuestos y Aduanas Nacionales, “Concepto 20016 de 2016”, Colombia, 2016
- DANE, Departamento Administrativo Nacional de Estadística, Colombia, 2017
- ALCALDIA DE FUSAGASUGÁ, Informe Administrativo, Secretaria de Desarrollo Económico y Competitividad,

Colombia, 2007
- ALCALDIA DE FUSAGASUGÁ, Informe administrativo, Secretaria de Agricultura, Ambiente y Tierras, Colombia, 2007
- EDICOM connecting business, “El estado de la facturación electrónica en el mundo”, Colombia, 2017
- Dirección de Impuesto y Aduanas Nacionales, “¿Qué es la factura electrónica”, Colombia
- República de Colombia, “Estatuto tributario: Decreto 624 de 1989”, Colombia, 1989

36

Cartilla de aprendizaje
FACTURACIÓN ELECTRÓNICA

La tecnología en la economía actual representa la concepción de un sinfín de

transacciones comerciales, todos los días, a toda hora; la compra, la venta o el

intercambio de bienes y servicios están inmersos en el movimiento constante de

las operaciones de generación de flujos de información financiera. En este sentido,

las facturas de venta se producen en grandes cantidades, son el soporte que

respalda el ejercicio de determinada actividad económica, del mismo modo son la

base de la correcta presentación de la información tributaria.

El sistema de facturación electrónica (FE) entra a ser partícipe, cuando la alta

elaboración de estos documentos presenta necesidad de apoyar procesos en la

tecnología de forma óptima; no sólo mejora la capacidad empresarial de las

organizaciones, sino que reduce costos, aporta en la preservación del medio

ambiente al igual que disuade la evasión de impuestos a través de la masificación-

control fiscal; no obstante, este sistema concibe una inversión específica en la

implementación de las Tecnologías de la Información y la Comunicación, en

adelante, TIC y la contratación de personal capacitado con respecto a la

dinamización de los negocios, la utilización de nuevas formas de negocios, el

comercio de electrónico así como el desarrollo tecnológico de las actividades

comerciales. Más aún cuando la e-factura, factura electrónica, permite garantizar

la ejecución de controles internos efectivos, simplifica las obligaciones, garantiza la

autenticidad e integridad de los contenidos además apoya la toma de decisiones

empresariales.

