

ABSTRAK

FENTIATI. Penelitian ini bertujuan untuk meneliti tentang Pengaruh Profitabilitas, Likuiditas dan *Leverage* Terhadap *Return Saham* Dengan *Corporate Social Responsibility* (CSR) Sebagai Variabel Intervening Pada Industri Pertambangan Tahun Periode 2013-2014. (Di bimbing oleh ibu Sri Handayani, SE, M.Ak, MM).

Tujuan dari penelitian ini adalah untuk menganalisis Pengaruh Profitabilitas, Likuiditas dan *Leverage* Terhadap *Return Saham* Dengan *Corporate Social Responsibility* (CSR) Sebagai Variabel Intervening.

Jenis data yang digunakan adalah data sekunder. Populasi penelitian ini adalah seluruh industri pertambangan yang terdaftar di Bursa Efek Indonesia (BEI) pada tahun periode 2013-2015 yang berjumlah 52 perusahaan. Teknik pengambilan sampel adalah *purposive sampling*. Sampel penelitian ini berjumlah 36 data laporan keuangan perusahaan. Analisis data dengan uji regresi berganda dan uji regresi sederhana. Teknik analisis data yang digunakan adalah analisis jalur dengan bantuan program SPSS versi 20.0.

Hasil penelitian ini menyimpulkan bahwa secara simultan Pengaruh Profitabilitas, Likuiditas dan *Leverage* Berpengaruh Signifikan Terhadap *Corporate Social Responsibility* (CSR) dengan signifikansi sebesar 0,041. Secara parsial *Corporate Social Responsibility* (CSR) Tidak Berpengaruh Signifikan Terhadap *Return Saham* dengan signifikansi sebesar 0,440.

Kata Kunci : Profitabilitas, Likuiditas, *Leverage*, *Corporate Social Responsibility* (CSR) dan *Return Saham*

ABSTRACT

FENTIATI. *This study aims to examine the Influence Profitability, Liquidity and Stock Return Leverage Against the Corporate Social Responsibility (CSR) As with an intervening variable In Mining Industry Year Period 2013-2014. (In guided by Mother Sri Handayani, SE, M. Ak, MM).*

The purpose of this study was to analyze the Influence of Profitability, Liquidity and Stock Return Leverage Against the Corporate Social Responsibility (CSR) as an intervening variable. The data used is secondary data.

The study population was the whole mining industry listed in Indonesia Stock Exchange (BEI) in the period from 2013 to 2015 totaling 52 companies. The sampling technique is purposive sampling. The research sample numbering 36 corporate financial reporting data. Data were analyzed by multiple regression test and simple regression test. Data analysis technique used is path analysis with SPSS version 20.0.

The results of this study concluded that simultaneous Influence Profitability, Liquidity and Leverage Influential Significant Against Corporate Social Responsibility (CSR) with a significance of 0.041. Partially Corporate Social Responsibility (CSR) No Significant Effect Against Return of shares with a significance of 0.440.

Keywords: Profitability, Liquidity, Leverage, Corporate Social Responsibility (CSR) and Stock Return