

PERINGATAN !!!

*Bismillaahirrahmaanirrahiim
Assalamu'alaikum warahmatullaahi wabarakaatuh*

1. Skripsi digital ini hanya digunakan sebagai bahan referensi
2. Cantumkanlah sumber referensi secara lengkap bila Anda mengutip dari Dokumen ini
3. **Plagiarisme** dalam bentuk apapun merupakan pelanggaran keras terhadap etika moral penyusunan karya ilmiah
4. Patuhilah etika penulisan karya ilmiah

Selamat membaca !!!

Wassalamu'alaikum warahmatullaahi wabarakaatuh

**PENGARUH UKURAN PERUSAHAAN, *HOLDING COMPANY* DAN
UKURAN KANTOR AKUNTAN PUBLIK TERHADAP *AUDIT DELAY*
(Studi Empiris Pada Perusahaan Manufaktur Yang Terdaftar Di Bursa Efek
Indonesia Tahun 2011 – 2013)**

SKRIPSI

**Diajukan Untuk Memenuhi Salah Satu Syarat Sidang Skripsi Guna
Memperoleh Gelar Sarjana Ekonomi Pada Program Studi Akuntansi
Fakultas Ekonomi dan Bisnis Universitas Islam Bandung**

**Disusun Oleh :
Winda Mardiana
10090111059**

**PROGRAM STUDI AKUNTANSI
FAKULTAS EKONOMI DAN BISNIS
UNIVERSITAS ISLAM BANDUNG
2015**

**PENGARUH UKURAN PERUSAHAAN, *HOLDING COMPANY* DAN UKURAN
KANTOR AKUNTAN PUBLIK TERHADAP *AUDIT DELAY*
(Studi Empiris pada Perusahaan Manufaktur yang Terdaftar di Bursa Efek Indonesia
Tahun 2011 – 2013)**

SKRIPSI

Diajukan untuk menempuh Ujian Sarjana (S1)
Pada Program Studi Akuntansi

Disusun Oleh :

WINDA MARDIANA
10090111059

Disetujui oleh:

Pembimbing Utama,

Pembimbing Pendamping,

Dr. Hj. Pupung Purnamasari, SE., M.Si., Ak., CA

Hendra Gunawan, SE., M.Si., Ak., CA

Mengetahui,

Ketua Prodi Akuntansi

Dr. Sri Fadilah, SE., M.Si., Ak., CA

SURAT PERNYATAAN

Yang bertanda tangan dibawah ini:

Nama : Winda Mardiana

Tempat Tanggal Lahir : Bandung, 14 Maret 1993

Menyatakan bahwa skripsi ini adalah benar dan hasil karya saya sendiri. Bila terbukti tidak demikian, saya bersedia menerima segala akibatnya, termasuk pencabutan kembali gelar Sarjana Ekonomi yang telah saya peroleh.

Bandung, Agustus 2015

Yang menyatakan,

WINDA MARDIANA