

HASIL

e-Invois
e-Invois

PELAKSANAAN E-INVOIS DI MALAYSIA

E-INVOICE IMPLEMENTATION IN MALAYSIA

PENGENALAN INTRODUCTION

Imbas Kod QR
untuk info
Scan QR Code for
more info

Bagi menyokong pertumbuhan ekonomi digital, Kerajaan berhasrat melaksanakan e-Invois secara berperingkat dalam usaha meningkatkan kecekapan pengurusan pentadbiran cukai di Malaysia. Ini selaras dengan Rancangan Malaysia Ke-12, di mana salah satu tumpuan utamanya adalah untuk mengukuhkan infrastruktur perkhidmatan digital dan mendigitalkan pentadbiran cukai.

To support the growth of the digital economy, the Government intends to implement e-Invoice in via stages to enhance the efficiency of Malaysia's tax administration management. This is in line with the Twelfth Malaysia Plan, where one of the key focus is on strengthening the digital services infrastructure and digitalising the tax administration.

e-Invois akan membolehkan pengesahan dan penyimpanan transaksi hampir masa nyata, memenuhi transaksi Perniagaan-ke-Perniagaan (B2B), Perniagaan-ke-Pengguna (B2C) dan Perniagaan-ke-Kerajaan (B2G).

The e-Invoice will enable near real-time validation and storage of transactions, catering to Business-to-Business (B2B), Business-to-Consumer (B2C) and Business-to-Government (B2G) transactions.

MENGENAI e-INVOIS ABOUT e-INVOICE

e-Invois merupakan representasi dalam bentuk digital bagi transaksi yang dilaksanakan antara penjual dan pembeli. e-Invois menggantikan penggunaan dokumen kertas atau elektronik seperti dalam format PDF, JPEG, DOC dan lain-lain.

An e-Invoice is a digital representation of a transaction between a supplier and a buyer. e-Invoice replaces paper or electronic documents such as invoices, credit notes, and debit notes.

e-Invois mengandungi maklumat penting yang sama seperti dokumen tradisional, contohnya, butiran penjual dan pembeli, keterangan item, kuantiti, harga tanpa cukai, cukai dan jumlah keseluruhan, yang merekodkan data transaksi untuk operasi perniagaan harian.

An e-Invoice contains the same essential information as traditional document, for example, supplier's and buyer's details, item description, quantity, price excluding tax, tax, and total amount, which records transaction data for daily business operations.

MANFAAT E-INVOIS

BENEFITS OF E-INVOICE

Pelaksanaan e-Invois akan meningkatkan kecekapan dan melancarkan operasi perniagaan pembayar cukai serta meningkatkan tahap pematuhan cukai. Antara manfaat e-Invois termasuklah:

The implementation of e-Invoice not only provides seamless experience to taxpayers, but it also improves business efficiency and increases tax compliance. Overall benefits include:

Mengurangkan proses manual dan kesilapan
Reduce manual efforts and human errors

Pemrosesan invois bersepadu melalui penyediaan dan pengemukaan dokumen transaksi & data secara elektronik

Unified invoicing process through creation and submission of transaction document & data electronically

Memudahkan pengemukaan borang nyata
Facilitate efficient tax filing

Pelaporan percaikaaan yang cekap dan tepat melalui integrasi sistem yang lancar
Seamless system integration for efficient and accurate tax reporting

Meningkatkan kecekapan operasi
Streamline operational efficiency

Pemeriksaan kecekapan pengoperasian serta menjimatkan masa dan kos
Enhanced efficiency and significant time and cost savings

Mendigitalkan pelaporan percaikaaan dan kewangan
Digitalise tax and financial reporting

Penyelarasan proses digitalisasi dan pelaporan kewangan berdasarkan pawiiaan industri
Aligns financial reporting and processes to be digitalised with industry standards

GAMBARAN KESELURUHAN MODEL E-INVOIS

OVERVIEW OF THE E-INVOICE MODEL

Untuk memudahkan peralihan kepada e-Invois, pembayar cukai boleh memilih mekanisma yang paling sesuai untuk menghantar e-Invois kepada Lembaga Hasil Dalam Negeri Malaysia (HASiL), berdasarkan keperluan perniagaan mereka dan keadaan tertentu.

To facilitate transition to e-Invoice, taxpayers can select the most suitable mechanism to transmit e-Invoices to Inland Revenue Board of Malaysia (HASiL), based on their business requirements and specific situation.

Terdapat dua (2) pilihan mekanisme penghantaran e-Invois yang boleh dipilih oleh pembayar cukai:

Taxpayers are granted two (2) choices for the e-Invoice transmission mechanism :

Portal MyInvois / MyInvois Portal

- Portal yang dihoskan oleh HASiL
- A portal hosted by HASiL
- Boleh diakses oleh semua pembayar cukai tanpa sebarang kos
- Accessible to all taxpayers at no cost
- Juga boleh diakses oleh pembayar cukai yang perlu mengeluarkan e-Invois ketika mana sambungan Application Programming Interface (API) tidak tersedia
- Also accessible to taxpayers requiring e-Invoice issuance where Application Programming Interface (API) connection is unavailable

Application Programming Interface (API)

- API adalah satu set kod pengaturcaraan yang membolehkan penghantaran data secara langsung antara sistem pembayar cukai dan Sistem MyInvois
- An API is a set of programming code that enables direct data transmission between the taxpayers' system and MyInvois system
- Memerlukan pelaburan awal dalam teknologi dan pelarasan kepada sistem sedia ada
- It requires upfront investment in technology and adjustments to taxpayers existing systems
- Sesuai untuk pembayar cukai besar atau perniagaan dengan jumlah transaksi yang besar
- Ideal for large taxpayers or businesses with substantial transaction volumes

Rajah di bawah menunjukkan gambaran keseluruhan aliran kerja pelaksanaan e-Invois. Ia bermula dari penyediaan e-Invois melalui Portal MyInvois atau API hingga ke proses penyimpanan dokumen e-Invois yang telah disahkan dalam pangkalan data HASiL untuk pembayar cukai melihat sejarah e-Invoisnya

The figure below demonstrates an overview of the e-Invoice workflow from the point a sale is made or transaction is undertaken, and an e-Invoice is issued by the supplier via MyInvois Portal or API, up to the point of storing validated e-Invoices on HASiL's database for taxpayers to view their respective e-Invoices history of transactions.

GARIS MASA PELAKSANAAN E-INVVOIS

E-INVOICE IMPLEMENTATION TIMELINE

Untuk memudahkan peralihan kepada e-Invois, pembayar cukai boleh memilih mekanisma yang paling sesuai untuk menghantar e-Invois kepada Lembaga Hasil Dalam Negeri Malaysia (HASiL), berdasarkan keperluan perniagaan mereka dan keadaan tertentu.

To facilitate transition to e-Invoice, taxpayers can select the most suitable mechanism to transmit e-Invoices to Inland Revenue Board of Malaysia (HASiL), based on their business requirements and specific situation.

Terdapat dua (2) pilihan mekanisme penghantaran e-Invois yang boleh dipilih oleh pembayar cukai:

Taxpayers are granted two (2) choices for the e-Invoice transmission mechanism :

Sasaran Pembayar Cukai CRIMINAL OFFENCE	Tarikh Pelaksanaan CIVIL OFFENCE
Pembayar cukai dengan pendapatan atau jualan tahunan melebihi RM100 juta <i>Taxpayers with an annual turnover or revenue of more than RM100 million</i>	1 Ogos 2024 <i>1 August 2024</i>
Pembayar cukai dengan pendapatan atau jualan tahunan melebihi RM25 juta dan sehingga RM100 juta <i>Taxpayers with an annual turnover or revenue of more than RM25 million and up to RM100 million</i>	1 Januari 2025 <i>1 January 2025</i>
Semua pembayar cukai <i>All taxpayers</i>	1 Julai 2025 <i>1 July 2025</i>

Pendapatan atau jualan tahunan bagi pelaksanaan e-Invois akan ditentukan berdasarkan perkara berikut:

The annual turnover or revenue for the implementation of e-Invoice will be determined based on the following:

1. Pembayar cukai dengan penyata kewangan yang diaudit: Berdasarkan jualan atau pendapatan tahunan atau pendapatan yang dinyatakan dalam penyata pendapatan komprehensif (*Statement of comprehensive income*) seperti di penyata kewangan yang diaudit bagi tahun kewangan 2022.

Taxpayers with audited financial statements: Based on annual turnover or revenue stated in the statement of comprehensive income in the audited financial statements for financial year 2022.

2. Pembayar cukai tanpa penyata kewangan yang diaudit: Berdasarkan pendapatan tahunan yang dilaporkan dalam borang nyata bagi tahun taksiran 2022.

Taxpayers without audited financial statements: Based on annual revenue reported in the tax return for year of assessment 2022.

3. Sekiranya berlaku perubahan tempoh perakaunan untuk tahun kewangan 2022, pendapatan atau jualan tahunan pembayar cukai akan dipro-ratakan kepada tempoh 12 bulan untuk tujuan menentukan tarikh pelaksanaane-Invois.

In the event of a change of accounting year end for financial year 2022, the taxpayer's turnover or revenue will be pro-rated to a 12-month period for purposes of determining the e-Invoice implementation date.

Sebarang perubahan terhadap pendapatan atau jualan tahunan pada tahun-tahun berikutnya tidak akan mengubah tanggungjawab pembayar cukai untuk melaksanakan e-Invois berdasarkan garis masa pelaksanaan yang telah ditentukan seperti di atas.

Kindly note that for the purposes of the above determination, the annual turnover or revenue will be based on 2022's audited financial statements or tax return, as the case may be. Once the taxpayer's e-Invoice implementation timeline has been determined, any changes to the taxpayer's annual turnover or revenue in subsequent years will not change the taxpayer's obligations to implement e-Invoice based on the above-mentioned implementation timeline.

GARIS PANDUAN DAN SOALAN LAZIM BERKAITAN PELAKSANAAN E-INVOIS

GUIDELINES AND FREQUENTLY ASKED QUESTIONS ABOUT E-INVOICE IMPLEMENTATION

Imbas Kod Pautan Pantas (QR Code) di bawah untuk memuat turun Garis Panduan dan Soalan Lazim berkaitan pelaksanaan e-Invois.

Scan the Quick Response Code (QR Code) as below to download the Guidelines and Frequently Asked Questions on e-Invoice implementation.

Untuk maklumat lanjut, sila layari Portal Mikro e-Invois di Portal Rasmi HASiL seperti berikut: <https://www.hasil.gov.my/e-invois/>

For more information, kindly visit e-Invoice Microsite at HASiL's Official Portal as follows: <https://www.hasil.gov.my/en/e-invoice/>

Untuk sebarang maklum balas atau pertanyaan mengenai e-Invois, sila e-mel ke myinvois@hasil.gov.my
For any feedbacks or enquiries on e-Invoice, kindly email to myinvois@hasil.gov.my

