

[image: Description: D:\Leader\HMJ\HMJ Akuntansi 2013\Logo HMJ A\logo a baru copy.png][image: Description: Description: Description: I:\SEMA-U\banner\Logo uin.png]REPUBLIK MAHASISWA
UNIVERSITAS ISLAM NEGERI
MAULANA MALIK IBRAHIM MALANG
HIMPUNAN MAHASISWA JURUSAN AKUNTANSI
PERIODE 2016
PANITIA PELAKSANA OLIMPIADE AKUNTANSI (OSI) III
Sekretariat :Gedung Student Center Lt 3, JlGajayana No 50 Malang
Telp: 082234100215 Email: hmjakuntansi16@gmail.com Facebook: HMJAkuntansiMaliki

 FORMULIR OLIMPIADE AKUNTANSI (OSI) III se-JAWA TIMUR
Nama Peserta		:..
Alamat Peserta		:..
No. Telp			:...
Nama Sekolah		:.., email...
Alamat Sekolah		:...
No. Telp			:..., email..
Guru Pendamping	:..

	Dengan ini menyatakan mendaftarkan diri sebagai peserta lomba Olimpiade Akuntansi tingkat SMA/MA/SMK/Sederajat se-Jawa Timur serta bersedia mematuhi peraturan yang telah ditentukan oleh panitia.
 (
FOTO 3X4
)							2016
		Panitia							Peserta

	(Nama terang)						(Nama terang)
...

FORMULIR OLIMPIADE AKUNTANSI (OSI) III se-JAWA TIMUR
Nama Peserta		:...
Alamat Peserta		:...
No. Telp			:...
Nama Sekolah		:.., email..
Alamat Sekolah		:...
No. Telp			:..., email..
Guru Pendamping	:...

	Dengan ini menyatakan mendaftarkan diri sebagai peserta lomba Olimpiade Akuntansi tingkat SMA/MA/SMK/Sederajat se-Jawa Timur serta bersedia mematuhi peraturan yang telah ditentukan oleh panitia.
 (
FOTO 3X4
)							2016
		Panitia							Peserta

	(Nama terang)					 	(Nama terang)

[bookmark: _GoBack]

image1.png
wnid BKUNT AN,

p“ LANA MALIK IBRAK;p,
ang

T ——
\QJ

_/

image2.png

