

การจัดทำใบกำกับภาษีแบบเต็มรูป

๑. ผู้ประกอบการจดทะเบียนโดยทั่วไป มีหน้าที่ต้องออกใบกำกับภาษีแบบเต็มรูป ให้แก่ผู้ซื้อสินค้าหรือผู้รับบริการ ซึ่งใบกำกับภาษีแบบเต็มรูปจะต้องมีรายการอย่างน้อยดังต่อไปนี้

- (๑) คำว่า "ใบกำกับภาษี" ในที่ที่เห็นได้เด่นชัด
- (๒) เลขประจำตัวผู้เสียภาษีอากรของผู้ขายสินค้าหรือให้บริการ
- (๓) ชื่อ ที่อยู่ ของผู้ขายสินค้าหรือให้บริการ
- (๔) ชื่อ ที่อยู่ ของผู้ซื้อสินค้าหรือรับบริการ
- (๕) หมายเลขลำดับของใบกำกับภาษีและหมายเลขลำดับของเล่ม (ถ้ามี)
- (๖) วัน เดือน ปี ที่ออกใบกำกับภาษี
- (๗) ชื่อ ชนิด ประเภท ปริมาณและมูลค่าของสินค้าหรือของบริการ
- (๘) จำนวนภาษีมูลค่าเพิ่มที่คำนวณจากมูลค่าของสินค้าหรือของบริการ โดยให้แยกออกจาก

มูลค่าของสินค้าหรือของบริการให้ชัดเจน

กรณีที่มีการขายสินค้าเป็นเงินเชื่อ และผู้ประกอบการจดทะเบียนได้ออกใบกำกับภาษี / ใบส่งของ อยู่ในฉบับเดียวกัน โดยส่งมอบสำเนาใบกำกับภาษี / ใบส่งของให้กับผู้ซื้อพร้อมกับการส่งมอบสินค้า ส่วนต้นฉบับของใบกำกับภาษี / ใบส่งของ จะส่งมอบให้กับผู้ซื้อต่อเมื่อได้รับชำระราคาค่าสินค้า กรณีนี้ถือว่ามิได้ปฏิบัติให้ถูกต้องตามกฎหมาย ซึ่งกำหนดให้ผู้ประกอบการจดทะเบียนต้องส่งมอบต้นฉบับของใบกำกับภาษี (เอกสารฉบับแรก) ให้กับผู้ซื้อเมื่อมีการส่งมอบสินค้า สำเนาใบกำกับภาษี/ใบส่งของที่ผู้ซื้อได้รับ ผู้ซื้อจะนำไปใช้เป็นหลักฐานในการขอหักภาษีซื้อไม่ได้

ในทางปฏิบัติ หากผู้ประกอบการต้องการเก็บต้นฉบับใบส่งของไว้เพื่อเป็นหลักฐานในการฟ้องคดีกรณีผู้ซื้อไม่ชำระราคาค่าสินค้า ผู้ประกอบการควรออกใบกำกับภาษีแยกต่างหากจากใบส่งของและส่งมอบต้นฉบับใบกำกับภาษี พร้อมทั้งสำเนาใบส่งของให้กับผู้ซื้อเมื่อมีการส่งมอบสินค้า โดยเก็บต้นฉบับใบส่งของไว้เพื่อเป็นหลักประกันในการชำระหนี้ หรือเพื่อความสะดวก ผู้ประกอบการอาจออกใบกำกับภาษีและใบส่งของอยู่ในเอกสารชุดเดียวกัน โดยถือปฏิบัติตามข้อกำหนดเกี่ยวกับการออกใบกำกับภาษีแบบเป็นชุด ก็ได้

๒. ใบกำกับภาษีที่มีลักษณะเป็นแบบเอกสารออกเป็นชุด ในกรณีที่ผู้ประกอบการจดทะเบียนมีความประสงค์จะออกใบกำกับภาษีแบบเต็มรูปพร้อมกับเอกสารการค้าอื่น เช่น ใบเสร็จรับเงิน ใบส่งของ ใบแจ้งหนี้ ซึ่งมีจำนวนหลายฉบับในชุดเดียวกัน และใบกำกับภาษีไม่ใช่เอกสารฉบับแรก ให้ปฏิบัติดังต่อไปนี้

(๑) ในเอกสารฉบับแรกของเอกสารชุดดังกล่าว หรือในเอกสารฉบับอื่นที่มีใช้ฉบับแรก แต่เป็นต้นฉบับของเอกสารฉบับอื่นใดก็ตาม ซึ่งมีใช้ฉบับที่เป็นใบกำกับภาษี จะต้องมีความว่า "ไม่ใช่ใบกำกับภาษี" ไว้ในเอกสารฉบับนั้นด้วย

(๒) ในเอกสารทุกฉบับของเอกสารชุดดังกล่าว จะต้องมีความว่า "เอกสารออกเป็นชุด" ไว้ด้วย

(๓) ในเอกสารฉบับที่ถือว่าเป็นสำเนาของเอกสารฉบับอื่นจะต้องมีความว่า "สำเนา" ไว้ทุกฉบับ

ข้อความตาม (๑) ถึง (๓) ดังกล่าวข้างต้น จะต้องตีพิมพ์ขึ้นหรือจัดทำขึ้นด้วยระบบคอมพิวเตอร์ ในกรณีจัดทำใบกำกับภาษีขึ้นด้วยระบบคอมพิวเตอร์ทั้งฉบับ จะประทับด้วยตราลาย เขียนด้วยหมึก พิมพ์ดีด หรือกระทำให้ปรากฏขึ้นด้วยวิธีการอื่นในลักษณะทำนองเดียวกันไม่ได้

๓. กรณีผู้ประกอบการจดทะเบียนมีสถานประกอบการหลายแห่ง และสถานประกอบการที่มีใช้สำนักงานใหญ่ได้นำใบกำกับภาษีของสถานประกอบการที่เป็นสำนักงานใหญ่ไปส่งมอบให้แก่ผู้ซื้อสินค้าหรือผู้รับบริการทุกครั้งที่มีการขายสินค้าหรือการให้บริการ จะต้องมียกข้อความว่า "สาขาที่ออกใบกำกับคือ...." ไว้ในใบกำกับภาษีดังกล่าว โดยข้อความดังกล่าวจะตีพิมพ์ จัดทำขึ้นด้วยระบบคอมพิวเตอร์ ประทับด้วยตราลายเขียนด้วยหมึก พิมพ์ดีด หรือทำให้ปรากฏขึ้นด้วย วิธีการอื่นใดในลักษณะทำนองเดียวกันก็ได้

๔. กรณีผู้ประกอบการจดทะเบียน ซึ่งประกอบกิจการสถานบริการน้ำมัน ได้ขายน้ำมันเชื้อเพลิง หรือได้ขายสินค้าหรือบริการที่เกี่ยวข้องโดยตรงกับรถยนต์ ที่ต้องจดทะเบียนตามกฎหมายว่าด้วยรถยนต์ จะต้องระบุ "เลขทะเบียนรถยนต์" ไว้ในใบกำกับภาษี โดยข้อความดังกล่าวจะตีพิมพ์ จัดทำขึ้นด้วยระบบคอมพิวเตอร์ ประทับด้วยตราลายเขียนด้วยหมึก พิมพ์ดีด หรือทำให้ปรากฏขึ้นด้วย วิธีการอื่นใดในลักษณะทำนองเดียวกันก็ได้

๕. กรณีของการฝากขายสินค้าตามสัญญาการตั้งตัวแทนเพื่อขายสินค้า ซึ่งตัวการและตัวแทนเป็นผู้ประกอบการจดทะเบียนที่เสียภาษีมูลค่าเพิ่มในอัตราร้อยละ ๑๐ หรือร้อยละ ๐ และทำสัญญาตั้งตัวแทนเพื่อขายสินค้า โดยตัวการได้ส่งมอบสัญญาให้แก่เจ้าพนักงานสรรพากรภายใน ๑๕ วันนับแต่วันทำสัญญาตั้งตัวแทน เมื่อตัวแทนได้ขายสินค้าให้กับผู้ซื้อ ตัวแทนต้องออกใบกำกับภาษีแบบเต็มรูปในนามของตัวการ โดยตัวแทนต้องระบุชื่อ ที่อยู่และเลขประจำตัวผู้เสียภาษีอากรของตัวแทนด้วย

๖. กรณีได้รับอนุมัติจากอธิบดีกรมสรรพากร ให้ออกใบกำกับภาษีเป็นหน่วยเงินตราต่างประเทศ จะต้องระบุอัตราแลกเปลี่ยนเงินตราต่างประเทศเป็นเงินตราไทยไว้ในใบกำกับภาษี โดยอัตราแลกเปลี่ยนดังกล่าว จะต้องตีพิมพ์ จัดทำขึ้นด้วยระบบคอมพิวเตอร์ ประทับด้วยตราลายเขียนด้วยหมึก พิมพ์ดีด หรือวิธีการอื่นใดในลักษณะทำนองเดียวกันก็ได้ (อัตราแลกเปลี่ยน ให้ใช้อัตราแลกเปลี่ยนเงินตราตามหลักเกณฑ์ตามมาตรา ๗๙/๔ แห่งประมวลรัษฎากร ในกรณีที่ไม่สามารถคำนวณอัตราแลกเปลี่ยนเงินตราต่างประเทศเป็นเงินตราไทยตามหลักเกณฑ์ดังกล่าวได้ ให้ใช้อัตราแลกเปลี่ยนเงินตราตามมาตรา ๙ แห่งประมวลรัษฎากร)

ประกาศอธิบดีกรมสรรพากร เกี่ยวกับภาษีมูลค่าเพิ่ม ฉบับที่ ๑๙๖ บังคับใช้ ๑ มกราคม ๒๕๕๗ กำหนดให้การจัดทำใบกำกับภาษีแบบเต็มรูป ต้องเพิ่มรายการ ดังนี้

๑. เลขประจำตัวผู้เสียภาษีอากรของผู้ซื้อสินค้าหรือรับบริการ (เฉพาะผู้ซื้อเป็นผู้ที่ต้องมีและใช้เลขประจำตัวผู้เสียภาษีอากรตามมาตรา ๓ เอกาเทศ)

๒. ข้อความว่า "สำนักงานใหญ่" หรือ "สาขาที่..." ซึ่งเป็นสถานประกอบการตามที่ปรากฏในใบทะเบียนภาษีมูลค่าเพิ่ม (ภ.พ. ๒๐) ของผู้ขายสินค้าหรือผู้ให้บริการ โดยเป็นสถานประกอบการที่ได้ขายสินค้าหรือให้บริการ

๓. ข้อความว่า "สำนักงานใหญ่" หรือ "สาขาที่..." ซึ่งเป็นสถานประกอบการตามที่ปรากฏในใบทะเบียนภาษีมูลค่าเพิ่ม (ภ.พ. ๒๐) ของผู้ซื้อสินค้าหรือผู้รับบริการ โดยเป็นสถานประกอบการซึ่งเป็นที่อยู่ของผู้ซื้อสินค้าหรือผู้รับบริการตามรายการที่อยู่ของผู้ซื้อสินค้าหรือผู้รับบริการในใบกำกับภาษี