

Conference **Electronic Invoicing in Europe**

Madrid, 27-28 April 2010

LIST OF PARTICIPANTS

European Commission
DG Enterprise and Industry
DG Internal Market and Services

eu

2010.es

Conference

Electronic Invoicing in Europe

Madrid, 27-28 April 2010

Speakers

European Commission
DG Enterprise and Industry
DG Internal Market and Services

em 2010.es

Charles **BRYANT**

Charles Bryant is Senior Adviser to the Euro Banking Association with a focus on electronic invoicing. He was a member of the European Commission e-I Expert Group. He was formerly Secretary General of the European Payments Council coming to that role from the senior team at SWIFT and prior to that had pursued a career in international banking with Chase, Midland and Natwest.

Diego **CANGA FANO**

Education

- 1988 Certificate in English Law, Cambridge University (UK)
- 1987-1988 Special Law Degree in European Affairs, Université Libre de Bruxelles (Belgium)
- 1982-1987 Law Degree, University of Oviedo (Spain)

Career

- 2010 Deputy Head of the Cabinet of Antonio Tajani, Vice-President of the European Commission, Responsible for Industry and Entrepreneurship
- 2008 Deputy Head of the Cabinet of Antonio Tajani, Vice-President of the European Commission Responsible for Transport
- Since October 2003 Principal Administrator in the Legal Service of the Council in the sector of external relations and since October 2007 in charge of Enlargement, Energy, Consumer Protection and Public Health.
- 1999-2003 Detached to the Cabinet of Vice-President Loyola de Palacio in the European Commission as legal advisor (Transport, Energy and European Parliament).
- 1994-1999 Principal Administrator in the Legal Service of the Council, first in charge of institutional and staff matters and then from January 1996 assistant to the Director-General of the Council Legal Service, following notably Coreper II work and the IGC which lead to the Amsterdam Treaty.
- 1991-1994 Administrator in the General Secretariat of the Council (DG G Social Policy)
- Since September 1991 Community official in Brussels

Rolf **DIEMER**

Rolf Diemer is since September 2005 Head of Unit at the European Commission's department for 'value added tax and other turnover taxes' (DG TAXUD D1) which covers the whole range of policy and technical VAT issues at EU level. Among various other things he oversaw the adoption of the so-called VAT package, the agreement on the VAT treatment of electronic invoicing, the preparation of various proposals and studies on VAT rates as well as the comprehensive initiative on VAT on financial and insurance services. Before that he worked as policy officer in the unit responsible for the 'analysis and co-ordination of tax policies' (since 1998). Responsibilities there included the secretariat of the high-level Taxation Policy Group and work on the longer-term options for company taxation in the EU.

Rolf Diemer holds a Ph.D. degree (*Dr. rer. pol.*) and has completed his studies in business administration at the University of Cologne and at Bocconi University, Milan, with specialisation in auditing, accounting, tax law.

David **DOBBING**

David Dobbing is Manager, Trade and Supply Chain Standards Development at SWIFT, covering trade finance standards (Documentary credits, Guarantees, and Collections), TSU (Trade Services Utility), and e-Invoicing. He has been closely involved with the development of implementation guidelines for these and payment initiation and account reporting messages applicable in the corporate-to-bank environment. With over 20 years of electronic commerce experience, the last 7 years focused in the banking sector, he currently serves on the ISO 20022 Trade Standards Evaluation Group, was past Vice-Chair of the UN/CEFACT Information Content Management Group, and is an active member of the UN/CEFACT TBG5 finance group. Prior to joining SWIFT, he was retained as a senior consultant in a number of messaging initiatives and infrastructures spanning finance, procurement, transport and customs in both Hong Kong and Australia. Mr. Dobbing represented SWIFT as a member of the informal task force on e-Invoicing established by the European Commission. He is based Brussels at the headquarters of SWIFT.

Stefan **ENGEL-FLECHSIG**

Stefan Engel-Flechsigs is practicing lawyer admitted at the bar in Cologne/Germany. His special interest is with ICT regulation and strategy. He is chairman of the CEN workshop on electronic invoices since 2002 and he also chairs the e-Invoice Forum of German Industry organisations of the German Business Association AWW. He has been selected to lead the legal workgroup of the European eInvoice Expert Group. Mr. Engel-Flechsigs has over 25 years specialized experiences in computer science and law. He is a widely known speaker and a published author in specialist information security, telecommunications and law journals. He lectures at the University for Applied Sciences in Graz/Austria on electronic invoicing and at the "Düsseldorf Law School" at the Heinrich-Heine University in Düsseldorf.

Liliana **FRATINI PASSI**

Secretary General of CBI (Customer-to-Business Interaction) Consortium, created under the auspices of ABI (Italian Banking Association). The CBI Consortium owns the governance of the CBI Service, which is a system developed with the aim to facilitate the corporate management of electronic multibanking connections and e-invoicing transmission.

Currently Liliana Fratini Passi is also active as member of:

- European Commission Expert Group on E-invoice and Network and Standards subgroup, based on her role of expert on e-invoicing topic at national level
- ISO20022 Registration Management Group
- UN/CEFACT TBG5 Working Group
- CEN Workshop e-Invoicing Plenary
- EPC SPS Standards Task Force, EPC SSG Security of Payments Task Force
- Italian Committee for SEPA migration
- EBA e-Invoicing Working Group
- International Payments Framework Association (IPFA), Marketing and Communication Team
- Institutional workgroup on Trade Facilitation, promoted by the Italian Economic Development Minister

She is active in payments-related industry and coordinates the CBI Stakeholder Forum, created in order to cooperate with companies for the adoption of the SEPA Direct Debit and Credit Transfer on the CBI channel.

Recently, as CBI Consortium Secretary General, she has also supported main relevant initiatives for the Italian banking system:

- migration of the CBI network to a new one, based on a peer-to-peer infrastructure, XML standard, end-to-end transmission and supporting digital signature
- registration in the ISO20022 Repository of the "Invoice financing request" service
- start-up of the new "CBI Entry Point service" as an innovative way of connection between Central Public Administrations and Banks.

Annika **FRITSCH**

Ms. Fritsch is the Senior Expert in Taxes and Company Law as well as Coordinator of Better Regulation with the Swedish Federation of Business Owners.

She is a member of the High Level Group of Independent Stakeholders on Administrative Burdens set up by the European Commission in 2007 and member of several expert panels to Swedish government legislative committees on company law, taxes, annual accounts and better regulations. Before joining the Swedish Federation of Business Owners she was partner in different law firms active in business law and specializing in taxes, VAT, company law and commercial contracts and in assisting multinational corporate groups establishing in Sweden.

Ms. Fritsch holds an LLM from Stockholm University and was a member of the Swedish Bar Association 1987-2007.

Jostein **FRØMYR**

Mr. Jostein Frømyr, born in 1957, started his professional carrier in the shipping industry where he gained first hand knowledge on the need for, and use of, data interchange systems. Leaving the shipping industry Mr. Jostein Frømyr started a carrier as a consultant within ICT, before ending up at EdiSys where he currently holds the position as Managing Director. Working as an ICT consultant Mr. Jostein Frømyr has predominantly been engaged in activities such as: feasibility studies, systems analysis and design, systems architecture, project management, quality assurance and education.

Ever since the early 1980's Mr. Jostein Frømyr has been actively involved in standardisation related to data interchange and e-business - first nationally and later also internationally. He has actively supported and advocated the use and application of standard message formats. In the more recent years Mr. Jostein Frømyr has actively participated in activities related to the use of XML for B2B applications, and he has closely monitored the development of ebXML and standard XML format for business documents.

Over the years Mr. Jostein Frømyr has had several key positions related to standardisation within data interchange and e-business. In 1995 he was appointed as technical advisor to the Western European EDIFACT Board and the chair of its technical committee. Since then he has had several positions at European as well as international level. Since 2002 he has had the position as chair of UN/CEFACT ATG2, The UN/CEFACT Applied Technology Group responsible for development and maintenance of XML schemas within UN/CEFACT.

Since 2001 Mr. Jostein Frømyr has been working with the Norwegian Ehandel.no initiative, from 2008 included in the Agency for Public Management and eGovernment (Difi), on several projects in order to establish interoperable solutions for use within public procurement. These engagements includes, e.g.:

- Facilitator for the NESUBL initiative
- National representative in the work package on Technical Infrastructure (WP8) within the PEPPOL project
- Chair of the work group on Business Processes and Information Content (WG1) of CEN WS/BII
- Vice chair Technical Coordination of CEN WS/BII2

Bo **HARALD**

- 1975-95 Union Bank of Finland, (trading, overseas units, credits, payments, trade finance, loan syndication, e-banking and e-business solutions, retail banking), EVP and board member
- 1995-2005 Merita Bank, MeritaNordbanken and Nordea Bank group level responsible for payments, e-banking and e-business (EVP and board member)
- Past and present board memberships (Valmet Transmec, Eurocard, UBF Systems, Unitas Securities, SSH Communications Security, Ovako Steel, Rocla Group, LP-group, ZEF Solutions)
- Mobey Forum, Chairman 2000-5
- Past and present advisory board memberships Cisco, Microsoft, VISA, Tekes, CKIR
- 2006 Tieto - Head of Executive Advisors
- Finnish National Advisory Board for e-Society - member
- Finnish e-identity development program and mobile ID subgroup - chairman
- EC Expert Group on e-Invoicing – chairman
- Chamber of Commerce committee for e-business – chairman
- Real Time Economy Program Steering Group – vice chairman
- frequent speaker and writer on networked economy service topics

Awards

- Knight, First Class, of the Order of the White Rose of Finland 2002
- Institutional Investor in 2000-2003: one of the most influential technologists of the 20th century.
- First award by the Finnish Ministry of Transport and Communications for promoting the Information Society 2004

André **HODDEVIK**

Project Director in PEPPOL (Pan-European Public Procurement Online), employed by the Norwegian Agency for Public Management and eGovernment (Difi).

Have been working with e-procurement in the public sector since 1999 with initiatives such as the Norwegian procure-to-pay portal Ehandel.no and the national tender notification service DOFFIN.

Background also from private sector as management consultant.

Education in IT and administrative systems from University of Oslo and change management from Norwegian School of Management.

Gerhard **HUEMER**

Since February 1999

UEAPME (European Association of Craft, Small and Medium-sized Enterprises)

Director for Economic and Fiscal Policy, responsible for:

- Macroeconomic Dialog and economic policy coordination
- State aid policy
- Tax policy
- SME finance and relation to banks
- R&D and Innovation policy
- Pressoffice and public communication
- UEAPME Study Unit

January 1995 until January 1999

Executive Secretary of the «Economic and Social Council» and the «Subcommittee on International Affairs», which are institutions of the Austrian Social Partners.

January 1995 until January 1999

Deputy director of Economic Policy Department of the Austrian Economic Chamber (WKO)

September 1987 until January 1999

Austrian Economic Chamber (WKO)

Department of Economic Policy, responsible for Economic Policy, Industrial Policy, SME-Policy and Structural Policy

1981 - 1986

Studies of Economic and Social Science and Policy at the University of Linz

Professor Robin **JARVIS**

Professor Robin Jarvis is Head of SME Affairs at the ACCA and Professor of Accounting at Brunel University.

Robin is a member and past chair of FIN USE, a Expert Group set up by the European Commission, to address issues on financial services from a consumer and SME perspective.

Robin currently sits on the following:

- EFRAG Supervisory Board, Nominations Committee and SME Working Group
- Intellectual Property Awareness Network
- IFAC Small and Medium Practice Committee and chairs their Financial Reporting for SME Task Force
- UEAPME Economic and Fiscal Committee
- FEE SMP/SME Working Party
- Council of the Institute of Small Business and Entrepreneurship

During the development of the IASB's IFRS for SMEs he was a member of the Working Group

His current research interests are the needs of users of financial reporting for small entities, the demand for the voluntary audit and the role of the accountant as a business adviser. He is the author of nine books and has written and published numerous research papers.

John **KETCHELL**

John Ketchell is the Director of Innovation in the CEN-CENELEC Management Centre, having previously fulfilled a similar role within CEN.

John's Department provides a focal point for business development in new areas for standards-making. These include policies on major issues such as service standardization or defence procurement standards, as well as putting together, in consultation with stakeholders, proposals for specific standards activities in new areas. Linking standardization with research and other innovation programmes forms an important theme. John was a member of the 2008/2009 European Commission Expert Team on electronic invoicing – CEN has a long-standing standards Workshop in this domain.

John joined CEN in 1997. Previously, he had been responsible for external coordination of the activities of the European Telecommunications Standards Institute (ETSI) and Secretary to the European ICT Standards Board (ICTSB) from its inception. An economist and linguist, John's previously worked in the United Kingdom administration, with a bias towards European Union issues.

Gerhard **LAGA**

1. Education:

1989-1996 - University Vienna, Austria - Magister juris

1996-1998 - University Vienna, Austria - Doctor juris

2. Present position:

Head of E-Center Unit, Austrian Federal Economic Chamber

3. Key qualifications:

- National Expert on the Topic of E-Invoicing within the Working group of the Austrian Ministry of Finance
- National Contact point for Austria of CEN e-invoicing gateway
- Experience in giving lectures and presentations on all e-invoicing related topics (legal, technical and commercial) on International (CEN ISSS, Bled Conference, Slovenia) and National Level
- Project management and responsibility for the Austrian E-Invoicing XML-Format ebInterface (for further information see www.ebinterface.at/en/index.html)
- National Contact point for e-billing for the Austrian Business Community
- Familiar with working groups of the European Commission
- Active involvement in the E-Procurement Project under the EU CIP program, touching the issue of e-invoicing on community level

Chiel **LIEZENBERG**

Chiel Liezenberg is one of the founding partners of Innopay (www.innopay.com) a consulting firm specialised in payments and related transaction services.

Chiel is one of the thought leaders on online payments, e-invoicing, e-identity and m-payments shaping breakthrough business and market innovations, standards and schemes.

Next to his daily management of Innopay, he worked on a.o. iDEAL, the online payment standard of the Dutch banks and on a European equivalent for the European Payment Council, the Dutch EBPP standard and a pan-European e-invoicing network for the Euro Banking Association

Chiel started his career in the airline industry where he was responsible for the implementation of operational regulation and TQM for flight operations. Later he fulfilled a key role in the realisation of KLM's Operations Control Center, where he was responsible for defining all ICT systems. In 2000 he left KLM to start Innopay with Douwe Lycklama.

Christian **LUYTEN**

Christian Luyten is Corporate Communications Officer at Isabel NV/SA, a leading European service provider delivering eBanking and elnvoicing solutions to banks for the benefit of their corporate customers, SME customers and consumers.

Christian Luyten, joined Isabel in 1999 and has an extensive business expertise in secured electronic transactions for eBanking, elnvoicing and eGovernment purposes.

Electronics engineer (KIHA Antwerp) and owner of a Post-Graduate in Management (VLEKHO, Brussel), Christian Luyten held positions at Xylos, Informix Software and Merant.

Christian Luyten is a frequent speaker about the trends in usage of secured electronic transactions in banking & business environments.

Carlos **MAZA**

Work experience	
Dates	2008; 1995; 1986
Occupation or position held	Chief Information Officer of Ministry of Industry, Tourism and Trade; Access to the public sector (civil servant in ITC body); begin of working carrier.
Main activities and responsibilities	Since 2008: Responsible for ITC services in the Ministry, specializing in e-signature, e-invoicing, e-Government and one stop Internet windows for service delivery to the industrial sector.
Name and address of employer	Ministry of Industry, Tourism and Trade
Type of business or sector	Public Sector
Education and training	1979-1985: Industrial Engineer by the Polytechnic University of Zaragoza 2004-2007: Master in ITC by the Polytechnic University of Madrid

Alessandro **PEREGO**

Associate Professor currently holds the chair of Logistics Management at Politecnico di Milano, Department of Management, Economics and Industrial Engineering.

Director of the RFId Solution Center of Politecnico di Milano.

Director of the Observatories on RFId, Mobile & Wireless Business, Intelligent Transportation Systems, Business to business, eCommerce B2c, of the School of Management – Politecnico di Milano.

Director of the “master course in Supply Chain Management and Strategy” and the “master course in eFashion”, MIP-Politecnico di Milano.

Main research themes: Logistic Networks Design, Supply Chain Planning, Intelligent Transportation Systems, eBusiness (eProcurement, eSupply Chain), Radio Frequency Identification.

Referee for many international journals (e.g. International Journal of Production Research, International Journal of Production Economics, etc.).

Professional experience: consultant for many companies on national and international projects.

Member of AIOLOG (Associazione Italiana di Logistica e Supply Chain Management)

Sarianne **REINIKKALA**

Present professional position

Entrepreneur / CEO of Finncontainers Oy Ltd (since 1996)

Representative and associative functions

- Member of the Port Committee of the Helsinki Region Chamber of Commerce
- Member of the Commission of Helsinki Region Chamber of Commerce
- Member of the Board of Central Uusimaa Chamber of Commerce
- Vice-Chairman of the Association of Kerava Entrepreneurs
- Member of the Board of Finnish EDI Lady Club
- Founder member of the PIN-SME Group of Normapme
- Chairman of the eBusiness Forum of Finnish Information Society Development Centre (TIEKE)
- Member of the Commission of Finnish Funding Agency for Technology and Innovation (Tekes)
- Member of the Board of Central Uusimaa Development Centre Ltd Forum (Keuke)

Main past professional experience

- Vice-chairman of the Association of Helsinki Entrepreneurs (2005-2006)
- Chairman of the Association of Lauttasaari Entrepreneurs (2005-2006)
- Managing Director of HSR NetAction Oy Ltd (2004-2008)

Educational background

BBA, Economics and Business Administration, Metropolia University of Applied Sciences, Helsinki, 2006

Various

BBA study: Electronic invoicing at present – Electronic invoicing in Finland from 1999-2006

Francisco ROS

Secretary of State for Telecommunications and the Information Society

Born in Lorca (Murcia), Spain, Francisco Ros holds two PhDs, one from the Massachusetts Institute of Technology (Electrical Engineering and Computer Science) and another from the Technical Engineering University of Madrid (Telecommunications). He also holds an Advanced Management Program degree (PADE) from the IESE Business School in Madrid.

Appointed in May, 2004, Mr. Ros is Spain's Secretary of State for Telecommunications and the Information Society.

In 2003 Francisco Ros joined Qualcomm as Country Manager, responsible for operations of the Company in Spain and Portugal. Prior to that, he was co-founder, Chairman of the Board and CEO of Alúa - BroadBand Optical Access. In 1996, Mr. Ros was appointed President and CEO of Unisource.

From 1988 through 1996, Mr. Ros headed several business areas within the Telefónica Group, of which he was Managing Director as well as member of the Executive Management Board, and responsible for the International Communications area from 1994 to 1996.

Among others, he has been a member of the Board of AT&T Micro-electronics, WorldPartners and Infonet in the U.S., Mannesmann Arcor in Germany, Siris in France and CTC in Chile.

Jean-Daniel ROUVINEZ

Mr Rouvinez has more than 15 years of professional experience in the domain of VAT at international level, gained within consulting firms and industry. Since 2005 he has been involved in the development and roll out of multiple e-billing & e-archiving projects at pan-European level, using different methods for guaranteeing integrity and authenticity (EDI, Advance electronic signatures or other means). This included the presentation of deployed solutions and negotiation of advance rulings with tax authorities in Belgium, The Netherlands, France, Italy, Germany, Hungary and Spain. Mr. Rouvinez is currently Member of the European Chapter of Tax Executives Institute and is Chairman of the Indirect Tax Committee. In addition, he is member of the Swiss Certified Tax Expert Association (ASEFID).

Jean-Cyril SCHÜTTERLÉ

Jean-Cyril Schütterlé is at the head of the sales department at b-process, the largest e-invoicing service provider in Europe with more than 110 millions e-invoices processed in 2009 for 60 000 companies.

He has a 15 year work experience in consulting, marketing and project management within the IT industry. Jean-Cyril graduated from Sciences-Po Paris in 1992 and HEC Management School in 1994.

Santiago **SEGARRA**

Santiago Segarra current position is head officer of the Assistance unit for large taxpayers at the Spanish Public Agency for Taxes Administration.

After graduating from Valencia University with a degree in Industrial Engineering in 1980, he passed a Public Examination to become a Tax Inspector. He worked as an Inspector until 1985, and then joined the IT Department of the AEAT, where he was appointed Technical Advisor, Deputy Director and finally CIO from July 1997 until May 2008.

Salvador **SORIANO**

University Education

- Master degree on Internet Law, Intellectual Property Rights and Electronic signature. Open University of Catalonia. Spain.
- Master degree on Information Systems Management. High School of Commerce in Paris. France.
- Degree on Telecommunication Engineering. Polytechnic University of Madrid. Spain.

Professional experience

Currently working as Deputy General Director of Information Society Services (Industry, Tourism and Commerce Ministry of Spain), with responsibilities in the areas of regulation and supervision of electronic certification service providers and electronic commerce service providers, regulation of the Internet domain country code ".es", definition of Internet Governance policies, Intellectual Property Rights on the Internet, promotion of electronic identity, information security reuse of public sector information on the Internet and promotion of electronic invoicing.

Previously, working in the Spanish Public Administration on areas related to the regulation of telecommunication service providers and management of Information Technology R&D Programmes.

Initially, working in the private sector on issues related to the provision of computer and telecommunication services.

Gertrude **TUMPEL-GUGERELL**

Education

1975 Master of Science in Economics and Social Sciences (with honours), University of Vienna

1981 Doctorate in economics and social sciences, University of Vienna

Professional career

1975 - 1981 Economist, Economics Division, Oesterreichische Nationalbank

1981 - 1984 Economic Policy Adviser to the Minister of Finance; and member of the Supervisory Board, Oesterreichische Laenderbank AG

1985 - 1986 Deputy Head of the Economics Division, Oesterreichische Nationalbank

1986 - 1992 Comptroller General in charge of developing strategic planning and auditing, Oesterreichische Nationalbank

1992 - 1997 Director of Area Corporate Planning and Management, Oesterreichische Nationalbank

1997 - 2003 Executive Director of the Economics and Financial Markets Department, Oesterreichische Nationalbank

1998 - 2003 Vice-Governor of the Oesterreichische Nationalbank

Since 2003 Member of the Executive Board of the European Central Bank

Other posts

- Alternate Governor of Austria to the International Monetary Fund (1997-2003)
- Member of the Economic and Finance Committee of the European Union (1997-2003)
- Chair of the Banking Advisory Committee of the European Union (2002-2003)
- Member of the International Relations Committee of the ECB (1999-2003)
- Member of the Banking Supervision Committee of the ECB (1999-2003)
- Member of the Supervisory Board of Austria's Financial Market Authority (FMA) (2002-2003)
- Member of the University Council of the University of Vienna (since 2003)

Conference

Electronic Invoicing in Europe

Madrid, 27-28 April 2010

List of Participants

European Commission
DG Enterprise and Industry
DG Internal Market and Services

em 2010.es

Conference Electronic Invoicing in Europe - List of Participants

Mr Jose Angel **ALEJADRE**
El Corte Ingles
Spain

Mr Norbert **BIELEFELD**
European Savings Banks Group
Belgium

Mr Manuel **ALONSO ROBISCO**
Red.es
Spain

Mrs Raluca **BLANARU**
Dexia
Belgium

Mr Costantin **ANDROPOULOS**
European Commission
Belgium

Ms Mari-Carmen **BLANCO MENDEZ**
Ministry of Industry, Tourism and Trade
Spain

Mr Simon **ANKO**
Bank of Slovenia
Slovenia

Mr Hans **BLOK**
ABN AMRO Bank
Netherlands

Mr Angel **APARICIO**
Enxendra Technologies
Spain

Mr Peter **BOERHOF**
AkzoNobel
Netherlands

Ms Yolanda **ARIAS**
Correos y Telégrafos España
Spain

Prof. Jürgen **BOTT**
University of Applied Sciences
Germany

Mr Javier **ARÓSTEGUI**
iSOCO
Spain

Mr Pieter **BREYNE**
PricewaterhouseCoopers
Belgium

Mrs Susana **ASENSIO**
ASIMELEC
Spain

Mr Mikkel Hippe **BRUN**
Tradeshift Network Ltd
United Kingdom

Mrs Lysiane **BACK**
BCEE
Luxembourg

Mr Charles **BRYANT**
Euro Banking Association
France

Mr James **BARCLAY**
J.P. Morgan Chase NA
France

Mr Ricardo **BUENDIA IGLESIAS**
Anova IT Consulting
Spain

Mr Feddo **BETIST**
Shell International BV
Netherlands

Ms Christiane **BURGER**
Oesterreichische Nationalbank
Austria

Mr Ivan **BURILLO**
Banco Santander
Spain

Mr Jesus **CASTILLO**
CECA
Spain

Mr John **BURNS**
Financial Services Authority
United Kingdom

Mr Fabio **CAVRARO**
InfoCert spa
Italy

Mr Pedro **CABALLERO**
SAGE
Spain

Ms Carmen **CICIRIELLO**
SEPA International
Italy

Mrs Stephanie **CABOSSIORAS**
Banque de France
France

Mr Pablo **CID LAJO**
Ministry of Industry, Tourism and Trade
Spain

Dr. Andrea **CACCIA**
Studio Caccia
Italy

Ms Marta **CIMAS**
Ministry of Industry, Tourism and Trade
Spain

Mr Philippe **CALUWAERTS**
European Commission
Belgium

Mr Antonio **CIMORRA LANCHAS**
AETIC
Spain

Dr. Federico **CAMPOMORI**
Studio Campomori
Italy

Ms Pilar **CLAVERIA**
Spanish Banking Association
Spain

Mr Diego **CANGA FANO**
European Commission
Belgium

Mrs Ana **CLIMENTE ALARCÓN**
BBVA
Spain

Mr Alfonso **CARCASONA**
Chambersign a.i.s.b.l.
Spain

Mr Javier **COLINO**
TB-Solutions
Spain

Mr Gabriel **CARDONA**
T-systems Iberia
Spain

Mr Gilles **COLLET**
B2Boost
Belgium

Ms Rocio **CASANOVA**
Mina Software
Spain

Mr Antonio **CONTE**
European Commission
Belgium

Conference Electronic Invoicing in Europe - List of Participants

Mr Nicolas **CORLUY**
Isabel
Belgium

Mr Pablo **DIEZ**
Colt Telecom
Spain

Mr Rafael **CUENCA**
Your Tech. Channel
Spain

Mrs Dijana **DIMOV**
Ministry of Economy
Croatia

Mrs Maria Jesus **CUESTA LOPEZ**
Microsoft
Spain

Mr David **DOBBING**
SWIFT
Belgium

Mrs Fabiola **DE FRUTOS QUINTANA**
Spanish Saving Banks Association
Spain

Mrs Anna **DUBARIC NORLING**
National Board of Trade
Sweden

Mr Alex **DE HARO**
ICAR Vision Systems
Spain

Mr Marco **EEMAN**
Anachron
Netherlands

Mr Sergi **DEL RIO**
La Caixa
Spain

Mr Mounir **EL KHOURY**
MKE
Belgium

Ms Eliana **DELLA BRUNA**
Innovery
Spain

Mr José Luis **ENCINAR**
Telefonica
Spain

Mr Krist **DEVEUGELE**
Certipost
Belgium

Mr Juan **ENCINAS**
Iberpay
Spain

Mr Rutger **DEVOLDERE**
CLEPA
Belgium

Mr Stefan **ENGEL-FLECHSIG**
Law Office
Germany

Mr Jean **DIEDERICH**
Ineum Consulting
Luxembourg

Mrs Lucia **FABRYOVA**
Ministry of Finance
Slovakia

Dr Rolf **DIEMER**
European Commission
Belgium

Mr Javier **FERNANDEZ**
Why Not Soluciones, s.l.
Spain

Mr Enrique **FERRER GARCIA**
Ford España S.L.
Spain

Mrs María-Jesús **GARCÍA-MARTÍN**
Ministry of Industry, Tourism and Trade
Spain

Mr Ricardo **FONTANILLA MANZANERA**
Novabase
Spain

Mr David **GARRIDO**
ONO
Spain

Mr William **FORSMAN**
Maventa Limited
Finland

Mr Santiago **GINES**
EADS
Spain

Mrs Maria Pilar **FRANQUET**
La Caixa
Spain

Mr Daniele **GIULIVI**
ABI
Italy

Mrs Liliana **FRATINI PASSI**
CBI
Italy

Mr Carlos **GONZÁLEZ**
DocOnTime
Spain

Ms Annika **FRITSCH**
Swedish Federation of Business Owners
Sweden

Mr Arturo **GONZÁLEZ MAC DOWELL**
Eurobits Technologies
Spain

Mr Jostein **FROMYR**
EdiSys Consulting AS
Norway

Mrs Ángeles **GONZÁLEZ RUFO**
Ministry of Economy and Finance
Spain

Ms Barbara **FUERTE GONZALEZ**
Ministry of Industry, Tourism and Trade
Spain

Mrs Carmen **GONZALEZ SUAREZ**
Eteria
Spain

Mr Ignacio **GAFO**
Confederación Española de Organizaciones Empresariales
Spain

Mr Greg **GOSLING**
DataCert Europe Ltd
United Kingdom

Mr Benito **GALAN**
Viafirma
Spain

Mr David **GRACIA**
Agencia Notarial Certificacion
Spain

Mr Juan Jose **GARCIA TELLEZ**
Xfera Moviles
Spain

Mrs Filipa **GRANCHO**
Ernst & Young
Luxembourg

Conference Electronic Invoicing in Europe - List of Participants

Mr Edmund **GRAY**

Tradefacilitate

Ireland

Mrs Eva **HERVIDSSON**

Nordea Bank AB

Sweden

Mr Vicente David **GUARDIOLA BUITRAGO**

Firma, Proyectos y Formacion

Spain

Mr Michael **HERZOG**

BDI e. V.

Germany

Mr Jon **GUINEA**

Vodafone

Spain

Mr André **HODDEVIK**

PEPPOL - Difi

Norway

Mr Bo **HARALD**

Tieto PLC

Finland

Mr Hubert **HOHENSTEIN**

TecCom GmbH

Germany

Mr Gerard **HARTSINK**

ABN AMRO Bank

Netherlands

Mr Paul **HOJKA**

UK Payments Administration

United Kingdom

Mr Karl-Heinz **HAYDL**

General Electric

Germany

Mr Gerhard **HUEMER**

UEAPME

Belgium

Ms Mairi **HAYWORTH**

European E-Business Lab

Italy

Ms Sarah **HYSÉN**

Swedbank AB

Sweden

Ms Paivi **HEIKKINEN**

European Central Bank

Germany

Mr Jesus Maria **IGARTUA**

IZENPE

Spain

Mr Gerd **HEINEN**

European Commission

Belgium

Mrs Pirjo **ILOLA**

Federation of Finnish Financial Services

Finland

Mr Marc **HEMMERLING**

ABBL

Luxembourg

Mr Julián **INZA ALDAZ**

ALBALIA Interactiva

Spain

Mr Oscar **HERNÁNDEZ**

INSA

Spain

Mr Paulo **JACINTO RODRIGUES**

SIBS Processos

Portugal

Prof. Robin **JARVIS**
ACCA
United Kingdom

Mr Santiago **LAGO**
Firmaprofesional, SA.
Spain

Ms Nadine **JATTO**
Cabinet DN consulting
Belgium

Mr Luis **LATASA**
J&A Garrigues
Spain

Dr. Javier **JIMÉNEZ**
SAGE
Spain

Mr Marcus **LAUBE**
Crossinx GmbH
Germany

Mrs Lisbeth **KARLSSON**
Swedish Agency for Economic and Regional Growth
Sweden

Mr Chiel **LIEZENBERG**
Innopay
Netherlands

Mr Norman **KERENYI**
Corvinus University Student
Hungary

Mr Samuel **LINARES**
Equipo M45
Spain

Mr John **KETCHELL**
CEN-CENELEC Management Centre
Belgium

Mr Juan **LLORENS**
Ministry of Industry, Tourism and Trade
Spain

Mr Bruno **KOCH**
Billentis
Switzerland

Mr Chema **LÓPEZ GONZÁLEZ**
Isigma
Spain

Mr Heinz **KOZMUTH**
UniCredit Bank Austria
Austria

Ms Laura **LOPEZ MARTINEZ**
Ministry of Industry, Tourism and Trade
Spain

Mr Joost **KUIPERS**
Netherlands Tax Administration
Netherlands

Mr Enrique **LORES GIL**
ITELION Consulting 21
Spain

Mr Luís **LAFFARGUE**
BANESTO
Spain

Mrs María **LOSADA**
ZeroComa
Spain

Dr. Gerhard **LAGA**
Austrian Chamber of Commerce
Austria

Mr Ramon **LUCINI**
Thales
Spain

Conference Electronic Invoicing in Europe - List of Participants

Mr Christian **LUYTEN**
Isabel
Belgium

Mr Javier **MENDEZ**
Yoigo Moviles
Spain

Mr Miguel **MADINABEITIA**
Desarrollo de Medios y Sistemas
Spain

Mr David **MERINO**
UNICEF- España
Spain

Mr Daniel **MANFREDO**
Intel
Spain

Mr Tony **MEURKE**
Tillvaxtverket
Sweden

Mr Fernando **MANZANO MUNOZ**
Ministry of Industry, Tourism and Trade
Spain

Mr Juan Manuel **MORCILO CAYÓN**
Supportfactory.net
Spain

Mr Carlos **MARCOS**
Ministry of the Presidency
Spain

Mr J.Rodrigo **MOSCOSO DOTZAUER**
Observatorio Aragones de la Sociedad de Información
Spain

Mr Antonio **MARIN**
VaniOs
Spain

Mr Juan Carlos **MUNOZ**
Pharmainnova
Spain

Mr Ignacio Jose **MARTINEZ**
IASOFT-OESIA
Spain

Mr Jean-Yves **MUYLLE**
European Commission
Belgium

Mrs Ines **MATEOS**
Indra Sistemas
Spain

Mr Raimo **NAATSAARI**
SWIFT
United Kingdom

Dr. Wolfgang **MATT**
Hilti Corp. / CEN-E-INV-WS
Liechtenstein

Dr. Samaniego **NARCISO**
Cámara de Zaragoza
Spain

Mr Carlos **MAZA**
Ministry of Industry, Tourism and Trade
Spain

Ms Brigitte **NEUGEBAUER**
DIHK e. V.
Germany

Mr Tim **MCGRATH**
Document Engineering Services
Australia

Mr Tony **NISBETT**
IBM
United Kingdom

Mrs Zuzana **NOVÁKOVÁ**
Czech National Bank
Czech Republic

Mr Antonio **NOVO**
IDiA Cluster
Spain

Ms Mila **OTTO**
DATEV eG
Belgium

Mr Renaud **OURY**
CETREL
Luxembourg

Mr Giacomo **PACI**
CBI
Italy

Mr Ricardo **PAJARES**
Professional Software, S.A.
Spain

Ms Marianne **PALVA**
Bank of Finland
Finland

Dr. Enrique **PANADERO ILLERA**
Jazztel
Spain

Mr Ignacio **PAREDES**
Intermark Tecnologías
Spain

Ms Nathalie **PASQUIER**
European Commission
Belgium

Mr Bulgaryn **PAWEL**
Ministry of Finance
Poland

Mr Luis **PELAEZ CAMPOMANES**
ATOS ORIGIN
Spain

Prof. Alessandro **PEREGO**
Politecnico di Milano
Italy

Mr Manuel **PEREIRA**
CEOE
Spain

Mr Luis **PEREZ GALAN**
IBM
Spain

Ms Laura **PEREZ MARTOS**
Ministry of Industry, Tourism and Trade
Spain

Mr Konstantinos **PETTAS**
Greece

Mr Fernando **PIEDRAFITA**
allConsulting.es
Spain

Mr Rui **PIMENTEL**
Banco de Portugal
Portugal

Mr Juan Felix **POLO GARCIA**
BBVA
Spain

Mr Patrick **PONCELET**
European Banking Federation
Belgium

Mr Javier **PORTUGAL**
Ministry of Economy and Finance
Spain

Conference Electronic Invoicing in Europe - List of Participants

Mr Peter **POTGIESER**

RBS
Netherlands

Mr Jean Daniel **ROUVINEZ**

Tetra Pak International SA
Switzerland

Mr Erkki **POUTIAINEN**

Nordea Bank Finland
Finland

Dr. Franco **RUGGIERI**

FIR DIG Consultants di Ruggier
Italy

Ms Sue **PROBERT**

SEPIAeb Ltd
United Kingdom

Mr Sergio **RUIZ SIERRA**

AC Camerfirma SA
Spain

Mr Olivier **PUIG**

Office for Harmonization in the Internal Market
Spain

Mr Eduardo **SAEZ**

Motor de Firma, S.L.
Spain

Mr Luciano **QUARTARONE**

ETSI
Italy

Dr. Michael **SALMONY**

Equens SE
Germany

Ms Sarianne **REINIKKALA**

Finncontainers Oy
Finland

Mr Alejandro **SÁNCHEZ**

GS1
Spain

Mr Nicolas **REYES**

Epson
Spain

Mr Javier **SANCHEZ ALVAREZ**

SATEC S.A.
Spain

Mr Saeed **REZAVI**

Crossgate AG
Germany

Mr Eduardo **SÁNCHEZ BLÁZQUEZ**

Ministry of Economy and Finance
Spain

Mr Raúl **RODRIGO BARCO**

ACOTELSA
Spain

Mr Franciso Javier **SANTAMARIA NAVARRETE**

Banco Santander
Spain

Mr Carlos Javier **ROLDÁN MOLINUEVO**

Webmagic
Spain

Mr Rames **SARWAT SHAKER**

SMARTACCESS
Spain

Mr Francisco **ROS**

Ministry of Industry, Tourism and Trade
Spain

Mr Domenic **SCHNEIDER**

PostFinance
Switzerland

Mr Olaf **SCHRADER**

Ariba Inc.
Germany

Mr Mario **TANCO**

DYR
Spain

Mr Jean-Cyril **SCHÜTTERLÉ**

B-PROCESS
France

Prof. Christian **TANNER**

FHNW
Switzerland

Mr Santiago **SEGARRA**

Spanish Tax Agency
Spain

Mr Francisco Jesús **TORRALBA RODRÍGUEZ**

Universidad de Murcia
Spain

Mr Bergthor **SKULASON**

Ministry of Science, Technology and Innovation
Denmark

Mr José María **TORRECILLA**

ISDEFE
Spain

Mr Ranko **SMOKVINA**

InfoExpert d.o.o.
Croatia

Mr Eugen **TOTH**

Compservice spol. s.r.o.
Slovakia

Mr Francisco Javier **SOLER**

Accenture
Spain

Mr Jorge-Luis **TRAVESSET MUNTADA**

Banco Sabadell
Spain

Mr Miguel **SOLERA**

Spanish Tax Agency
Spain

Mr Miguel **TREVINO**

Unión Radio
Spain

Mr Salvador **SORIANO**

Ministry of Industry, Tourism and Trade
Spain

Mrs Gertrude **TUMPEL-GUGERELL**

European Central Bank
Germany

Mr Aleksandar **STANEV**

Bankservice
Bulgaria

Mr Robert **UHLITZSCH**

Deutsche Bundesbank
Germany

Mr Stavros **STAVRITIS**

Bank of Greece
Greece

Mr Jorge **UYA**

TB-Security
Spain

Mr Ramon **SUAREZ**

UBICUO.NET
Spain

Mr Marcos **VALLINA**

COF Madrid
Spain

Conference Electronic Invoicing in Europe - List of Participants

Mrs Marieke **VAN BERKEL**
European Association of Co-Operative Banks
Belgium

Mr Vicente **VILATA**
EDICOM
Spain

Mr Patrick **VAN DEN EYNDE**
National Bank of Belgium
Belgium

Mr Francesc Manel Martínez **VILLAR**
Fujitsu Technology Solutions
Spain

Mr Ad **VAN DER POEL**
ING
Netherlands

Mr Borja **VILLARROEL**
Isdefe
Spain

Mr Christiaan **VAN DER VALK**
TrustWeaver AB
Sweden

Dr. Leonid **VOLKOV**
SKB Kontur
Russian Federation

Mr Tom **VAN DER VELDT**
PricewaterhouseCoopers
Netherlands

Dr. Bernd **WILD**
Intarsys GmbH
Germany

Mr Erik **VAN KLAVEREN**
Gemeente Zoetermeer
Netherlands

Mr Gary **WILKINSON**
European Commission

Mr Emilio **VARAS**
Vodafone
Spain

Mr Dyfan **WILLIAMS**
Accountis Ltd
United Kingdom

Mr Carlos **VELAMAZAN**
SERES
Spain

Dr. Ifor **WILLIAMS**
Fundtech
United Kingdom

Dr. Antonio **VILA**
SmartAccess
Spain

Mrs Kerstin **WISS HOLMDAHL**
Swedish Association of Local Authorities and Regions
Sweden

Mr Josep **VILA**
Consorcio Digital
Spain

Mr Thomas **ZETZSCHE**
Host Ventura GmbH
Germany

Mr Luis **VILAS**
Grupo Santander
Spain

Mr Juan **ZSCHIESCHE**
Banco de España
Spain

Electronic invoicing in Europe

Madrid, 27-28 April 2010

Venue:

State Secretariat of Telecommunications and the Information Society
Calle del Capitán Haya, 41 - C.P. 28071 - Madrid

Interpretation will be provided in English and Spanish

The Conference can be followed via web-stream on :

<http://www.mityc.es/canalmityc/directo.aspx>

If you wish to receive more information on the activities of the European Commission on electronic invoicing please consult the following websites :

DG Enterprise and Industry

http://ec.europa.eu/enterprise/sectors/ict/e-invoicing/index_en.htm

DG Internal Market and Services

http://ec.europa.eu/internal_market/payments/einvoicing/index_en.htm

