

MANAJEMEN PAJAK

FUNGSI MANAJEMEN PAJAK

- Perencanaan Pajak (*tax planning*)

Merupakan upaya legal yang bisa dilakukan Wajib Pajak, karena penghematan pajak hanya dilakukan dengan memanfaatkan hal-hal yang tidak diatur (*loopholes*)

Rencana pengelakan pajak dapat ditempuh sebagai berikut:

- a. Mengambil keuntungan sebesar-besarnya dari ketentuan mengenai pengecualian dan potongan atau pengurangan yang diperkenankan

- b. Mengambil keuntungan dari pemilihan bentuk-bentuk perusahaan yang tepat untuk menghemat pembayaran pajak.
- c. Mendirikan perusahaan dalam satu jalur usaha sehingga dapat diatur secara keseluruhan tarif pajak, potensi penghasilan, kerugian dan aktiva yang dapat dihapus.
- d. Menyebarkan penghasilan menjadi pendapatan dari beberapa wajib pajak
- e. Menyebarkan penghasilan menjadi beberapa tahun mencegah penghasilan tersebut dalam kategori pendapatan yang tarifnya tinggi

Lanjutan:

- Pelaksanaan Kewajiban Perpajakan (*tax implementation*)

Memastikan bahwa pelaksanaan kewajiban perpajakan telah memenuhi peraturan perpajakan yang berlaku

- Pengendalian Pajak (*tax control*)

Memastikan bahwa peraturan perpajakan telah dilaksanakan. Yang terpenting adalah pengecekan pembayaran pajak.

Cara untuk mencapai tujuan manajemen pajak

- Memahami ketentuan peraturan perpajakan
Dengan mempelajari undang-undang, keputusan dan edaran, kita dapat melihat celah-celah yang menguntungkan untuk melakukan penghematan pajak.
- Menyelenggarakan Pembukuan yang Memenuhi Syarat

Pembukuan sangat penting dalam perpajakan karena memberikan informasi tentang jumlah pajak yang terutang

3 KONSEP YANG SALING BERHUBUNGAN DALAM PERPAJAKAN

- Dampak perpajakan (*impact of taxation*)
Wajib Pajak terkena pajak sehingga diwajibkan membayar pajak kepada negara.
- Penggeseran pajak (*shifting*)
Mentransfer beban pajak dari subjek pajak kepada pihak lain.
- Insiden pajak (*incidence of tax*)
Saat penanggung pajak akhirnya diketahui.

6 CARA PENGELAKAN PAJAK

1. Penggeseran pajak, ada 2 jenis:

a. Penggeseran pajak ke depan

Pabrikasi mentransfer beban pajaknya kepada penyalur utama, pedagang besar dan akhirnya ke konsumen

b. Penggeseran pajak ke belakang

Beban pajak ditransfer dari konsumen melalui distribusi kepada pabrikasi. Pajak pertama kali dibebankan kepada konsumen, kemudian menggeser pajak tersebut kepada penyalur dengan cara pembelian setelah harga dipotong sebesar pajak yang dikenakan kepadanya

Lanjutan:

2. Kapitalisasi

Pengurangan harga objek pajak sama dengan jumlah pajak yang akan dibayarkan oleh pembeli

3. Transformasi

Pengelakan pajak yang dilakukan oleh pabrikan dengan cara menanggung beban pajak yang dikenakan terhadapnya

4. Penyelundupan pajak (*tax evasion*)

Penghindaran pajak dengan melanggar ketentuan peraturan perpajakan (penggelapan pajak)

Lanjutan:

5. Penghindaran pajak (*tax avoidance*)

Penghindaran pajak dengan menuruti peraturan yang ada

6. Pengecualian pajak (*tax exemption*)

Pengecualian pengenaan pajak yang diberikan kepada perseorangan atau badan.

Contoh: Tempat ibadah tidak dikenakan pajak bumi dan bangunan.

Cara-cara yang dilakukan wajib pajak dalam upaya menghindari kewajiban membayar pajak

- Memperkecil penghasilan yang diperoleh dengan hanya melaporkan sebagian penghasilan yang diperoleh atau tidak melaporkan seluruh penghasilan, atau merendahkan harga jual maupun kuantitas barang yang dijual
- Memperbesar harga pokok barang yang dijual dengan meninggikan harga pembelian, membuat pembelian fiktif, membuat pajak masukan yang telah dikreditkan ke dalam harga pokok penjualan
- Memperbesar biaya usaha dengan cara membuat utang fiktif untuk memperbesar biaya bunga dan biaya fiktif yang tidak didukung dokumen ekstern

-
- Menggunakan penghasilan bersama-sama dengan memperkecil biaya sehingga angka laba bruto tampak tinggi
 - Meningkatkan harga impor barang atau jasa dari perusahaan yang ada hubungan istimewa di luar negeri
 - Merendahkan harga ekspor barang kepada perusahaan yang ada hubungan istimewa di luar negeri
 - Merendahkan besarnya penghasilan pegawai atau pembayaran lainnya dalam penghitungan PPh pasal 21, sementara di dalam perhitungan PPh perusahaan ditingkatkan
 - Pembayaran deviden kepada pemegang saham secara terselubung dengan seolah-olah pembayaran utang sebagai upaya untuk menghindarkan pengenaan PPh Pasal 23 atau PPh pasal 26

Way of to Reach the Target of Tax Management

1. Comprehending Rule of Taxation Regulation
By learning law, decision and circulation, we can see the beneficial gaps to do the tax thrift.
2. Making Up to Standard Bookkeeping
Bookkeeping of vital importance in taxation because giving information about tax amount which owe

3 CONCEPT WHICH INTERACT IN TAXATION

- **Impact of Taxation**

Taxpayer incurred by a tax is so that obliged to pay for the tax to state.

- **Shifting of Tax**

Transferring tax burden from subject tax to other party.

- **Incidence of Tax**

Moment of tax underwriter is finally known.

6 WAY OF TAX EVASION

1. Shifting of tax, there are 2 type:

a. Shifting of tax forward

b. Shifting of tax rear

2. Capitalization

Reduction of price of tax object is equal to tax amount to be paid by buyer.

3. Transformation

Tax evasion done by manufacturer by guarantying tax burden imposed to it.

4. Tax Evasion

Tax evasion impinge is rule of taxation regulation (tax embezzlement)

5. Tax Avoidance

Tax avoidance to obey existing regulation.

6. Tax Exemption

Exemption of tax imposition which is passed to by corporation or individual