

Thesis Proposal

THE ROLE OF INTERNAL AUDIT OF EFFECTIVENESS OF INTERNAL CONTROL OF RAW MATERIALS INVENTORY IN PT. NUSANTARA BETA FARMA, PADANG


Submitted By

M. TAUFIK ASWIN

06 153 144

Accounting department

Economic faculty

Andalas university

2011