

ABSTRAK

Laporan keuangan menjadi hal penting dalam berjalannya suatu perusahaan saat ini. Laporan keuangan dapat menjadi sumber informasi bagi banyak pihak. Laporan keuangan digunakan untuk mengambil keputusan bagi tiap-tiap pengguna laporan keuangan tersebut. Perusahaan sebagai Badan Hukum di Indonesia memiliki kewajiban dalam membangun perekonomian negara, membayar pajak merupakan salah satu bentuk kontribusi dalam membangun negara. Tujuan dari penelitian ini adalah untuk mengetahui tingkat kesehatan kinerja keuangan dari TELKOM GROUP dan kepatuhan dalam memenuhi kewajiban pajak penghasilan badan. Ruang lingkup penelitian ini dibatasi dengan SK Menteri BUMN No.100/MBU/2002, analisis *du pont system* serta pembayaran pajak penghasilan. Penelitian ini dilakukan terhadap laporan keuangan TELKOM GROUP 2018, 2019 dan 2020 dengan metode deskriptif. Data dikumpulkan dengan cara mengumpulkan dokumen laporan keuangan TELKOM GROUP. Data diolah dengan menggunakan metode rasio keuangan yang diwajibkan dalam SK Menteri BUMN No.10/MBU/2002, analisis *du pont system* dan analisis arus kas. Dari hasil pengolahan rasio keuangan TELKOM GROUP mendapatkan skor sebesar 61 poin, 59 poin dan 59 poin pada tahun 2018, 2019 dan 2020 secara berturut-turut. Menurut analisis *du pont system* TELKOM GROUP memperoleh ROE sebesar 23%, 23%, dan 25% pada tahun 2018, 2019 dan 2020 secara berturut-turut. Hasil penelitian ini menunjukkan bahwa tingkat kesehatan keuangan TELKOM GROUP berada dalam posisi sehat. Dikarenakan Telkom Group berada dalam kondisi sehat, penulis berkeyakinan TELKOM GROUP akan tertib dalam pembayaran pajak penghasilan.

Kata kunci : Laporan Keuangan, Analisis laporan keuangan, tingkat kesehatan, rasio keuangan, pajak penghasilan.

ABSTRACT

Financial statements to be vital to the passage of a company today. The financial statements can be a source of information for many stakeholders. The financial statements are used to make decisions for each financial statement users. Companies as legal entities in Indonesia have an obligation to build the country's economy, paying taxes is one form of contribution in building the country. The purpose of this study was to determine the soundness of the financial performance of TELKOM GROUP. The scope of this study is limited by state decree No.100/MBU/2002, du pont system analysis and payment of income tax.

This research was conducted on our financial statements TELKOM GROUP 2018, 2019 and 2020 with descriptive methods. Data collected by collecting documents our financial statements TELKOM GROUP. The data were processed using the method of financial ratios required by Ministerial Decree No.10/MBU/2002 SOEs, du pont system analysis and cash flow analysis. From the processing of our financial ratios GROUP earn a score of 61 points, 59 points and 59 points in 2018, 2019 and 2020, respectively. Based on du pont system analysis The GROUP obtained ROE of 23%, 23% dan 25% in 2018, 2019 and 2020, respectively. These results indicate that our financial soundness GROUP is in a healthy position. Because Telkom Group is in healthy position, the author believes that TELKOM GROUP will be orderly in paying income tax.

Keywords: Financial Statements, financial statement analysis, the level of health, financial ratios, income tax.