

ABSTRACT

The financial statements of companies devoted to the interests of shareholders, and interest taxation. So for the purposes of tax calculation companies must make a financial report fiscal. Standards governing financial statements are fiscal tax regulations. While the standards governing the preparation of financial statements Commercial Financial Accounting Standards (GAAP). The difference in treatment of the preparation of financial statements requires the company to reconcile fiscal (adjustment). Fiscal correction can be done in several different ways: permanent and temporary differences, fiscal correction positive and negative fiscal correction.

The method used is the method of comparative research. The population in this study are the financial statements of food and beverage companies listed on the Stock Exchange from the beginning of the company stands today. The samples in this study is to use the criteria, in order to obtain a sample that the financial statements of companies engaged in the food and beverages in 2011, 2012 and 2013. The data analysis method used was a quantitative approach with a statistical method t-test.

The result showed that the highest average accounting profit in 2011 till 2013 were PT. Indofood Sukses Makmur. The highest average profit of fiscal year 2011 till 2013 were PT. Indofood Sukses Makmur. The statistical test result is there is a difference between the accounting profit with taxable profit because $t = 2,331 > t \text{ table} = 1.99$.

Keywords: Earnings by Accounting, and Profit in Fiscal.

ABSTRAK

Laporan keuangan perusahaan ditujukan untuk kepentingan pemegang saham, dan kepentingan perpajakan. Sehingga untuk kepentingan perhitungan pajak perusahaan harus membuat laporan keuangan fiskal. Standar yang mengatur laporan keuangan fiskal adalah peraturan perpajakan. Sedangkan standar yang mengatur penyusunan laporan keuangan komersial adalah Standar Akuntansi Keuangan (SAK). Perbedaan perlakuan penyusunan laporan keuangan tersebut mengharuskan perusahaan untuk melakukan rekonsiliasi fiskal (penyesuaian). Koreksi fiskal dapat dilakukan dengan beberapa cara yaitu beda tetap dan beda waktu, koreksi fiskal positif dan koreksi fiskal negatif.

Metode penelitian yang digunakan adalah metode penelitian komparatif. Populasi dalam penelitian ini adalah seluruh laporan keuangan perusahaan makanan dan minuman yang terdaftar di BEI dari awal perusahaan tersebut berdiri sampai sekarang. Pengambilan sampel dalam penelitian ini adalah dengan menggunakan kriteria-kriteria, sehingga diperoleh sampel yaitu laporan keuangan perusahaan yang bergerak dibidang makanan dan minuman tahun 2011, 2012 dan 2013. Metode analisis data yang digunakan adalah pendekatan kuantitatif dengan metode statistika uji t-test.

Hasil penelitian diperoleh bahwa rata-rata tertinggi laba akuntansi tahun 2011 s.d 2013 adalah PT. Indofood Sukses Makmur. Rata-rata tertinggi laba fiskal tahun 2011 s.d 2013 adalah PT. Indofood Sukses Makmur. Hasil uji statistiknya adalah terdapat perbedaan antara Laba akuntansi dengan laba fiskal karena $t_{hitung}=2.331 > t_{tabel}=1.99$.

Kata Kunci : Laba menurut Akuntansi, dan Laba menurut Fiskal.