
2020 年是经济下落的一年，大部分企业收入直线下落，业务发展更是举步维艰，那么作为财务人员若能通过税收洼地的税收优惠政策为企业做良好的税务筹划，并且省下不菲的税务，当然会给企业减轻不小的负担。
国内的税收洼地产生的原因有很多，存在即合理，税收洼地的本身肯定是合法的。
税收洼地都有什么优惠税收政策？

答：免企业所得税，个人所得税为 1/10。这就是核定征收的魅力
税收洼地适合什么行业？主要是适用于现代服务业，形式主要有个人独资企业、个体工商户。
好了，言归正传，了解了税收洼地和税收洼地的好处，那么实战当中怎么用，10 大税务筹划技巧奉上：
1、公司账户转私筹划
公司账户里的钱怎么用？野蛮者直接取、理智者借着取、睿智着交税取
公司账户进账企业的 25%企业所得税，提现到个人账户又需要 20%的个税，综合税率 40%，吓人的高。而税收洼地助您拿到完税证明，仅需 4.8%的税率。HOHO！这样一来企业会不会被判定为偷税漏税？记住一点，合理避税永不逾越。
2、个人所得税筹划
公司里面不乏工资、奖金高的盆友，那么个税也必然不少交，7 级累


进制谁也跑不了，不想让单位代扣？税收洼地有办法帮您解决，个税降低 90%，年收入 200 万以上的亲亲，你就自己区洼地园区注册一个个人独资企业，和公司的领导商量一下把工资和奖金的大部分都打到你的个人独资企业里去，不用帮你代缴税，你自己交税哈，爽不？ 3、费用票缺失方案解决
额，根据自己企业的财务成本结构来用。在正常经营中，很多业务环节少不了人情世故，所用花费或支出却没有相应的发票应该怎么做？ 买发票的风险又过大（现在基本没有假发票的生存空间了）怎么办？ 嘘---偷偷告诉你，注册一个个人独资企业，把钱打到个人独资企业里再花，这样就有票啦……专票普票都可以
4、股东分红个税筹划
20%的分红个税不想交？也可以规避一下？答案是肯定的啊，哇塞， 我是不是胆子太大了，连这都敢说，我就是说一下啊，你听一下。用的好，用的妙，就看你的手法高不高。在税收洼地成立企业，由公司将分红资金打入该个人独资企业，由该企业完税后打给股东，节税可是不老少，详细了解请再联系再咨询，不能说得太细了哈。
5、企业所得税
这个企业所得税啊，是企业有了利润之后，把利润的 25%交给国家。把企业做的利润低一点、把企业公账户里的钱花到你在税收洼地注册的企业里 看过前面几种方式，你应该参透了哈，就这吧，我相信
你的逻辑智商


6、股权转让筹划
企业股权转让，转让所得税 20%啊，真心不少。你转让多少股份得到多少股权转让资金，减去你企业建立之初的建立资金乘以 20%交给国家啊，别迷瞪了，假如你开公司时投资了资金 100 万，现在转让出去
股份得到 1000 万，那你的股权利润就是 900 万，乘以 20%，交税 180
万，不少吧

筹划思路：将股权转让转变为经营项目，利用税收洼地的低经营税率操作就可以节税 80%以上，希望可以帮到您！自己琢磨吧，这里面有些文章哈
7、业务转嫁合理避税
不得不说，有些企业主就是聪明，贼聪明那种，他们好像先知先觉， 要么就是有高人指点。他们的企业建立之初就也在税收洼地注册了企业，在经营中，可将一部分业务接单转嫁给洼地所注册的个人独资企业，交税自然交给洼地所在地税局，核定征收个税的同时免去了企业所得税，个人所得税为正常个税的 10%，这样一个营销公司会帮原企业省去多少税务请企业自己估算，当然也要根据原企业本身的架构来合理利用哦
8、企业业务拆分筹划
将公司的采购部门转嫁给洼地企业，由洼地企业给原企业供货，聪明不？不理解？呵呵，你的目标是什么？降低企业利润啊，亲亲，童鞋， 前面看过那么多方法你不会灵活运用？


9、业务拆分操作
将原企业的销售转嫁给洼地所在地企业。这一招又是灵活运用了政策优惠，这下你该彻底清醒了吧，好用不？
10、社保入税筹划
现在的企业，按照员工实际的收入标准交得起社保的有几个？金税三期火眼金睛，谁也跑不了，趁早做打算的好。将员工工资基本部分留在原企业发，社保正常交就可以了，其余部分无论多少都要通过个人独资企业的公司账户来发，跟员工可以做协商嘛，他们也多拿点工资， 谁不乐意？要不员工不也得多交个税吗？你品，细细的品。

[bookmark: _GoBack]
