

ABSTRAK

 Beberapa indikator keberhasilan perusahaan dalam memenangkan

persaingan di dalam dunia usaha adalah profit, pertumbuhan dan keberlangsungan

(sustainability) dan Kunci utama pencapaian keberlangsungan adalah adanya

penerimaan publik akan kehadiran perusahaan. Oleh karena itu pada masa

sekarang ini, telah banyak perusahaan di Indonesia yang berlomba-lomba

melaksanakan program CSR (Corporate Social Responsibility) untuk

mendapatkan opini publik. Pemerintah pun membantu perusahaan agar diterima

publik dengan mengadakan CSR Award.

 Tidak sedikit biaya yang telah dikeluarkan oleh perusahaan dalam

melaksanakan program CSR dan hal ini secara tidak langsung dapat

mempengaruhi profitabilitas perusahaan, namun kenyataannya saat ini semakin

banyak perusahaan yang melaksanakan program CSR dikarenakan dengan adanya

Opini publik dianggap mampu meningkatkan penjualan perusahaan sehingga

berpengaruh pada profitabilitas perusahaan.

 Melalui variabel dana CSR tahun sebelumnya, akan diteliti apakah

penganugerahan CSR Award mampu memunculkan opini publik sehingga

memiliki pengaruh terhadap profitabilitas perusahaan pada tahun berjalan.

Melalui penelitian ini perusahaan dapat benar-benar tahu bahwa program CSR

yang telah dilaksanakan dapat memberikan manfaat.

 Penelitian ini menggunakan uji regresi curve analisis dan uji t, hal ini

dilakukan karena hanya ada satu variabel independent (dana CSR) dan delapan

variabel dependent (profitabilitas). Adanya ketidakseimbangan satuan nilai

variabel membuat peneliti untuk menggunakan logaritmik agar nilai variabel

seimbang. Nilai t tabel sebesar 12.7062 > dari semua t hitung dan nilai

signifikansi diatas 0.05 sehingga hipotesa yang diterima adalah Ho yaitu “

penganugerahan CSR Award 2005 tidak berpengaruh secara signifikan terhadap

profitabilitas perusahaan ”. hal ini secara tidak langsung juga memberikan hasil

bahwa publik masih belum tertarik dengan program CSR hal ini dapat disebabkan

karena CSR adalah hal yang baru bagi publik dan adanya faktor lain yang lebih

dominan dalam mempengaruhi publik untuk meningkatkan profitabilitas

perusahaan.

Kata Kunci : CSR, Gross Profit Margin, Net Profit Margin, Return On Asset,

 Return On Equity, Earning Per Share, Payout Ratio, Retention

 Ratio, Productivity Ratio.

