

Introduction to SIS e-Invoicing

Overview

- Service Description
What does the service provide ?..... 3
- Context
Basis of service (SIS), the solution.....4-5
- The Mobilization Initiative
Why is there a need?.....6
- Key Figures and features
Number of airlines and suppliers, invoice volume.....7-8
- Benefits
Quotes by suppliers and airlines.....9-10
- More Info
Contact, Website, Forum.....11-12

What is electronic invoicing?

- The exchange of invoice document between a supplier and buyer in integrated electronic format (Paperless)
- An e-invoice is structured invoice data issued in EDI or **XML Format**

What does SIS e-invoicing Provide?

- **ERP to ERP** electronic invoicing
- Invoice transactions using standardized IATA IS-XML format

Context

Community of airlines and suppliers connect by using e-invoicing service to send IS-XML invoices.

Simplified Invoicing and Settlement (SIS)

What is SIS?

- The e-invoicing standard platform for interline airline transactions or direct operating cost invoicing

Why SIS as basis?

- SIS readily connects 2500 airlines and suppliers and 87000 IATA agents (BSP and CASS)
- IS-XML format is in use by SIS and is the industry standard for carriers
- Total traffic of the airlines using SIS makes up 90% of total industry traffic
- Service run at cost recovery model, no entry fee no commercial service

E-Invoicing Expansion: Mobilization

- IATA is focused on initiatives that add value and save costs for the whole air transport industry.
- The initiative to on-board **invoice senders** to join SIS e-invoicing and submit **IS-XML invoices** through the SIS platform
 - Expands electronic usage and industry standards of electronic invoicing (IS-XML) at a worldwide level to all airlines' direct operating cost suppliers
- Started on request from airlines and FinCom
- Based on collaborated efforts from both airlines AND industry partners
- Increases back office efficiency leading to **cost reductions** and increased cost control and market intelligence.
- The project was defined by the airline CEOs as a priority for the industry

Key Figures

- 2500+ operators are connected and 500+ non-airline members including:
 - Ground Handling and Catering companies
 - Maintenance Repair and Overhaul companies
 - Leasing companies
 - GDS and IT companies
 - Airports
 - ATC

- Over \$82B worth of invoices processed through platform in 2019

- It is integrated with the **IATA Clearing House (ICH)** and other industry clearing and settlement services.

Key Features

➤ One Electronic Standard

- All parties connected to the IATA Financial services agree to submit and receive invoices in one single file format (named "IS-XML")

➤ Legal compliance

- Optional Digital signature as required
- Storage of digitally signed invoices under legal compliance

➤ Optional Settlement

- Provides fast, secure and cost-effective settlement services for the air transport industry

➤ Full Traceability

- Invoice history and status is easily traced for reference
- Payment status can be exchanged

➤ Data Validation

- Specific to air transport activity
- Input data validated against reference data to ensure accuracy
- Mandatory attributes define the minimum information required for reconciliation

➤ Rejection dispute management

- Streamlines the rejection process to increase efficiency

Benefits to suppliers

Benefits to Air operators

More Information

Email: AdoptIS@iata.org

Click [Here](#) to download the Complete Member List