

Số: **953** /TB-ĐHLN-TCKT

Hà Nội, ngày 31 tháng 05 năm 2017

THÔNG BÁO
Nộp học phí năm 2017

Kính gửi: Học viên các lớp Cao học khóa 24A

Căn cứ Thông tư số 15/2014/TT-BGDĐT ngày 15/5/2014 của Bộ Giáo dục và Đào tạo về việc Ban hành quy chế đào tạo trình độ thạc sĩ;

Căn cứ Nghị định số 86/2015/NĐ-CP của Chính phủ, Quy định về cơ chế thu, quản lý học phí đối với cơ sở giáo dục thuộc hệ thống giáo dục quốc dân và chính sách miễn, giảm học phí, hỗ trợ chi phí học tập từ năm học 2015 - 2016 đến năm học 2020 - 2021;

Căn cứ Quyết định số 1033/QĐ-ĐHLN-ĐTSDH-TCKT ngày 31/05/2016 của Hiệu trưởng Trường Đại học Lâm nghiệp về việc Quy định mức thu học phí bậc đào tạo Sau đại học năm 2016;

Căn cứ Quyết định số 789/QĐ-ĐHLN-ĐTSDH-TCKT ngày 11/05/2017 của Hiệu trưởng Trường Đại học Lâm nghiệp về việc Quy định mức thu học phí bậc đào tạo Sau đại học năm 2017;

Trường Đại học Lâm nghiệp thông báo đến các học viên cao học các lớp khóa 24A nộp học phí năm 2017 và nợ cũ từ năm trước. (*Danh sách học phí của từng học viên được đính kèm thông báo này*).

Đề nghị các học viên nộp học phí đúng hạn, theo thời gian từ ngày 31/05/2017 tại Phòng Tài chính Kế toán của trường.

Trường hợp ở xa học viên có thể chuyển khoản về tài khoản của trường với thông tin như sau:

1. Tên đơn vị nhận tiền: **Trường Đại học Lâm nghiệp**
2. Số tài khoản: 8821100303003
3. Tại ngân hàng: Ngân hàng quân đội – Phòng GD Xuân Mai – Chi nhánh Tây Hà Nội
4. Nội dung chuyển khoản: **Nộp học phí của HVCH.....lớp.....**

Mọi trường hợp sai sót, thắc mắc các học viên liên hệ với Phòng TCKT của trường để được giải quyết (Bà Dinh - 0975.772.027).

Nơi nhận:

- Như kính gửi;
- Phòng ĐTSDH (phối hợp)

TL.HIỆU TRƯỞNG
KT.TRƯỞNG PHÒNG TÀI CHÍNH KẾ TOÁN
PHÓ TRƯỞNG PHÒNG

ĐÀO DUY PHƯƠNG

TRƯỜNG ĐẠI HỌC LÂM NGHIỆP
PHÒNG TÀI CHÍNH KẾ TOÁN

SỔ THEO DÕI THU HỌC PHÍ CAO HỌC K24 ĐỢT I - 2016

Chuyên ngành: Khoa học môi trường

(*QĐ công nhận trúng tuyển số 780/QĐ-ĐHLN-ĐTSDH Ngày 06/05/2016, nhập học ngày 14/05/2016*)

(*Thu học phí đợt 2 theo QĐ thu HP số 789/QĐ-ĐHLN-ĐTSDH-TCKT ngày 11/05/2017: 10 tháng * 1.100.000đ/tháng = 11.100.000đ*)

TT	Họ và tên	Nợ cũ	Truy thu tăng HP đợt 1 từ 915.000đ/T lên 1.000.000đ/T(QĐ 1032 ngày 31/5/2016)			Nộp HP đợt 2: 10 tháng *1.110.000đ/tháng		Tổng phải nộp	Theo dõi nộp					Ký tên
			Số tháng	Mức chênh lệch	Thành tiền	Thành tiền	Ngày, tháng, BL		Nộp L1	Nộp L2	Tổng nộp	Còn nợ		
1	Trịnh Thị Thu Hằng	0	9	85.000	765.000	11.100.000	11.865.000							
2	Đỗ Công Huân	0	9	85.000	765.000	11.100.000	11.865.000							
3	Phạm Thị Phương Lan	0	9	85.000	765.000	11.100.000	11.865.000							
4	Tạ Thị Diệu Linh	0	9	85.000	765.000	11.100.000	11.865.000							
5	Bùi Thị Ánh Ngọc	7.150.000	9	85.000	765.000	11.100.000	19.015.000							
6	Trần Thị Ngọc	0	9	85.000	765.000	11.100.000	11.865.000							
7	Đặng Ngọc Quý	0	9	85.000	765.000	11.100.000	11.865.000							

8	Đông Thị Phương	Thảo	0	9	85.000	765.000	11.100.000	11.865.000						
9	Nguyễn Thị	Thảo	0	9	85.000	765.000	11.100.000	11.865.000						
	Cộng		7.150.000			6.885.000	99.900.000	113.935.000						

Số tiền bằng chữ: Một trăm linh bốn triệu không trăm ba mươi lăm ngàn đồng

Phụ trách kế toán

Ngày 22 tháng 05 năm 2017

Kế toán theo dõi

Abuy
Cao Duy Đình

TRƯỜNG ĐẠI HỌC LÂM NGHIỆP
PHÒNG TÀI CHÍNH KẾ TOÁN

SỔ THEO DÕI THU HỌC PHÍ CAO HỌC K24 ĐỢT I - 2016

Chuyên ngành: Khoa học môi trường

(QĐ công nhận trúng tuyển số 780/QĐ-ĐHLN-ĐTSDH Ngày 06/05/2016, nhập học ngày 14/05/2016)

(Thu học phí đợt 2 theo QĐ thu HP số 789/QĐ-ĐHLN-ĐTSDH-TCKT ngày 11/05/2017: 10 tháng * 1.100.000đ/tháng = 11.100.000đ)

TT	Họ và tên	Nợ cũ	Truy thu tăng HP đợt 1 từ 915.000đ/T lên 1.000.000đ/T(QĐ 1032 ngày 31/5/2016)			Nộp HP đợt 2: 10 tháng *1.110.000đ/ tháng		Tổng phải nộp	Theo dõi nộp					Ký tên
			Số tháng	Mức chênh lệch	Thành tiền	Thành tiền	Ngày, tháng, BL		Nộp L1	Nộp L2	Tổng nộp	Còn nợ		
1	Trịnh Thị Thu Hằng	0	9	85.000	765.000	11.100.000	11.865.000							
2	Đỗ Công Huân	0	9	85.000	765.000	11.100.000	11.865.000							
3	Phạm Thị Phương Lan	0	9	85.000	765.000	11.100.000	11.865.000							
4	Tạ Thị Diệu Linh	0	9	85.000	765.000	11.100.000	11.865.000							
5	Bùi Thị Ánh Ngọc	7.150.000	9	85.000	765.000	11.100.000	19.015.000							
6	Trần Thị Ngọc	0	9	85.000	765.000	11.100.000	11.865.000							
7	Đặng Ngọc Quý	0	9	85.000	765.000	11.100.000	11.865.000							

8	Đông Thị Phương	Thảo	0	9	85.000	765.000	11.100.000	11.865.000						
9	Nguyễn Thị	Thảo	0	9	85.000	765.000	11.100.000	11.865.000						
	Cộng		7.150.000			6.885.000	99.900.000	113.935.000						

Số tiền bằng chữ: Một trăm linh bốn triệu không trăm ba mươi lăm ngàn đồng

Phụ trách kế toán

Ngày tháng năm 2017
Kế toán theo dõi

#REF!

26/5/1900

**TRƯỜNG ĐẠI HỌC LÂM NGHIỆP
PHÒNG TÀI CHÍNH KẾ TOÁN**

SỔ THEO DÕI THU HỌC PHÍ CAO HỌC K24 ĐỢT I - 2016

Chuyên ngành: Lâm học

(Kèm theo QĐ công nhận trúng tuyển số 780/QĐ-ĐHLN-ĐTSDH Ngày 06/05/2016, nhập học ngày 14/05/2016)

*(Thu học phí đợt 2 theo QĐ thu HP số 789/QĐ-ĐHLN-ĐTSDH-TCKT ngày 11/05/2017: 10 tháng * 1.100.000đ/tháng = 11.100.000đ)*

TT	Họ và tên		Nợ cũ	Truy thu tăng HP đợt 1 từ 915.000đ/T lên 1.000.000đ/T(QĐ 1032 ngày 31/5/2016)			Nộp HP đợt 2: 10 tháng *1.110.000đ/ tháng	Tổng phải nộp	Theo dõi nộp					Ký tên	
				Số tháng	Mức chênh lệch	Thành tiền	Thành tiền		Ngày, tháng, BL	Nộp L1	Nộp L2	Tổng nộp	Còn nợ		
1	Đình Hải	Đăng	0	9	85.000	765.000	11.100.000	11.865.000							
2	Ngô Văn	Dương	0	9	85.000	765.000	11.100.000	11.865.000							
3	Pờ Thị	Hòa	0	9	85.000	765.000	11.100.000	11.865.000							
4	Cao Văn	Lạng	0	9	85.000	765.000	11.100.000	11.865.000							
5	Nguyễn Văn	Linh	0	9	85.000	765.000	11.100.000	11.865.000							
6	Lưu Thị	Quỳnh	1.150.000	9	85.000	765.000	11.100.000	13.015.000							
7	Phạm Đức	Thắng	0	9	85.000	765.000	11.100.000	11.865.000							
8	Nguyễn Hữu	Thu	0	9	85.000	765.000	11.100.000	11.865.000							

9	Phạm Quý Vân	0	9	85.000	765.000	11.100.000	11.865.000						
	Cộng	1.150.000			6.885.000	99.900.000	107.935.000						

Số tiền bằng chữ: Chín mươi tám triệu không trăm ba lăm ngàn đồng

Phụ trách kế toán

Ngày 22 tháng 05 năm 2017

Kế toán theo dõi

Abuy
Cao Thuý Đình

TRƯỜNG ĐẠI HỌC LÂM NGHIỆP
PHÒNG TÀI CHÍNH KẾ TOÁN

SỔ THEO DÕI THU HỌC PHÍ CAO HỌC K24 ĐỢT I - 2016

Chuyên ngành: Quản lý tài nguyên rừng

(Kèm theo QĐ công nhận trúng tuyển số 780/QĐ-DHLN-ĐTSDH Ngày 06/05/2016, nhập học ngày 14/05/2016)

*(Thu học phí đợt 2 theo QĐ thu HP số 789/QĐ-DHLN-ĐTSDH-TCKT ngày 11/05/2017: 10 tháng * 1.100.000đ/tháng = 11.100.000đ)*

TT	Họ và tên	Nợ cũ	Truy thu tăng HP đợt 1 từ 915.000đ/T lên 1.000.000đ/T(QĐ 1032 ngày 31/5/2016)			Nợ HP đợt 2: 10 tháng *1.110.000đ/ tháng	Tổng phải nợ	Theo dõi nợ					Ký tên	
			Số tháng	Mức chênh lệch	Thành tiền	Thành tiền		Ngày, tháng, BL	Nợ L1	Nợ L2	Tổng nợ	Còn nợ		
1	Nguyễn Hải Âu	0	9	85.000	765.000	11.100.000	11.865.000							
2	Nguyễn Văn Chuẩn	0	9	85.000	765.000	11.100.000	11.865.000							
3	Phạm Văn Cường	0	9	85.000	765.000	11.100.000	11.865.000							
4	Nguyễn Quốc Khánh	0	9	85.000	765.000	11.100.000	11.865.000							
5	Nguyễn Thị Ngọc Liên	0	9	85.000	765.000	11.100.000	11.865.000							
6	Trần Khánh Loan	9.150.000	9	85.000	765.000	11.100.000	21.015.000							
7	Nguyễn Thành Lương	0	9	85.000	765.000	11.100.000	11.865.000							
8	Nguyễn Huy Quang	0	9	85.000	765.000	11.100.000	11.865.000							

9	Nguyễn Minh Tâm	0	9	85.000	765.000	11.100.000	11.865.000						
10	Thào A Tung	0	9	85.000	765.000	11.100.000	11.865.000						
11	Đoàn Thanh Tùng	0	9	85.000	765.000	11.100.000	11.865.000						
	Cộng	9.150.000			8.415.000	122.100.000	139.665.000						

Số tiền bằng chữ: Một trăm hai mươi bảy triệu đồng

Phụ trách kế toán

Ngày 22 tháng 05 năm 2017

Kế toán theo dõi

Cao Thuý Đình

TRƯỜNG ĐẠI HỌC LÂM NGHIỆP
PHÒNG TÀI CHÍNH KẾ TOÁN

SỔ THEO DÕI THU HỌC PHÍ CAO HỌC K24 ĐỢT I - 2016

Chuyên ngành: Kinh tế nông nghiệp

(Kèm theo QĐ công nhận trúng tuyển số 780/QĐ-ĐHLN-ĐTSĐH Ngày 06/05/2016, nhập học ngày 14/05/2016)

(Thu học phí đợt 2 theo QĐ thu HP số 789/QĐ-ĐHLN-ĐTSĐH-TCKT ngày 11/05/2017: 10 tháng * 1.100.000đ/tháng = 11.100.000đ)

T T	Họ và tên	Nợ cũ	Truy thu tăng HP đợt 1 từ 915.000đ/T lên 1.000.000đ/T(QĐ 1032 ngày 31/5/2016)			Nộp HP đợt 2: 10 tháng *1.110.000đ/ tháng	Tổng phải nộp	Theo dõi nộp					Ký tên	
			Số tháng	Mức chênh lệch	Thành tiền			Thành tiền	Ngày, tháng, BL	Nộp L1	Nộp L2	Tổng nộp		Còn nợ
1	Ngô Tiến Chương	0	9	85.000	765.000	11.100.000	11.865.000							
2	Đỗ Văn Định	0	9	85.000	765.000	11.100.000	11.865.000							
3	Bạch Văn Đông	9.150.000	9	85.000	765.000	11.100.000	21.015.000							
4	Cần Quốc Hưng	0	9	85.000	765.000	11.100.000	11.865.000							
5	Vương Văn Hường	0	9	85.000	765.000	11.100.000	11.865.000							
6	Trần Trung Kiên	0	9	85.000	765.000	11.100.000	11.865.000							
7	Nguyễn Mạnh Linh	4.000.000	9	85.000	765.000	11.100.000	15.865.000							
8	Cần Thị Phương Mai	0	9	85.000	765.000	11.100.000	11.865.000							
9	Nguyễn Hữu Nghĩa	0	9	85.000	765.000	11.100.000	11.865.000							
10	Đỗ Ngọc Phước	0	9	85.000	765.000	11.100.000	11.865.000							
11	Nguyễn Khắc Sơn	0	9	85.000	765.000	11.100.000	11.865.000							

12	Phạm Văn Phú	0	9	85.000	765.000	11.100.000	11.865.000						
13	Nguyễn Thị Thục	0	9	85.000	765.000	11.100.000	11.865.000						
14	Nguyễn Cẩm Thúy	0	9	85.000	765.000	11.100.000	11.865.000						
15	Cù Minh Tuấn	0	9	85.000	765.000	11.100.000	11.865.000						
16	Phạm Hồng Tuyên	0	9	85.000	765.000	11.100.000	11.865.000						
17	Hà Xuân Việt	0	9	85.000	765.000	11.100.000	11.865.000						
	Cộng	13.150.000			13.005.000	188.700.000	214.855.000						

Số tiền bằng chữ: Một trăm chín mươi sáu triệu một trăm năm mươi lăm ngàn đồng

Ngày 22 tháng 05 năm 2017

Phụ trách kế toán

Kế toán theo dõi

Cao Thuý Diên

TRƯỜNG ĐẠI HỌC LÂM NGHIỆP
PHÒNG TÀI CHÍNH KẾ TOÁN

SỔ THEO DÕI THU HỌC PHÍ CAO HỌC K24 ĐỢT I - 2016

Chuyên ngành: Quản lý kinh tế

(Kèm theo QĐ công nhận trúng tuyển số 780/QĐ-DHLN-DTSDH Ngày 06/05/2016, nhập học ngày 14/05/2016)

*(Thu học phí đợt 2 theo QĐ thu HP số 789/QĐ-DHLN-DTSDH-TCKT ngày 11/05/2017: 10 tháng * 1.100.000đ/tháng = 11.100.000đ)*

TT	Họ và tên		Nợ cũ	Truy thu tăng HP đợt 1 từ 915.000đ/T lên 1.000.000đ/T(QĐ 1032 ngày 31/5/2016)			Nộp HP đợt 2: 10 tháng *1.110.000đ/tháng	Tổng phải nộp	Theo dõi nộp					Ký tên	
				Số tháng	Mức chênh lệch	Thành tiền	Thành tiền		Ngày, tháng, BL	Nộp L1	Nộp L2	Tổng nộp	Còn nợ		
1	Trịnh Tuấn	Anh	0	9	85.000	765.000	11.100.000	11.865.000							
2	Kiều Văn	Ba	0	9	85.000	765.000	11.100.000	11.865.000							
3	Cao Xuân	Chiến	0	9	85.000	765.000	11.100.000	11.865.000							
4	Lê Xuân	Chính	0	9	85.000	765.000	11.100.000	11.865.000							
5	Nguyễn Thị	Chuẩn	0	9	85.000	765.000	11.100.000	11.865.000							
6	Nguyễn Thị	Cúc	0	9	85.000	765.000	11.100.000	11.865.000							
7	Trần Việt	Cường	0	9	85.000	765.000	11.100.000	11.865.000							
8	Khổng Thị	Đào	0	9	85.000	765.000	11.100.000	11.865.000							
9	Lê Tất	Đào	0	9	85.000	765.000	11.100.000	11.865.000							
10	Đình Trọng	Đạt	0	9	85.000	765.000	11.100.000	11.865.000							

11	Hàn Duy	Điều	0	9	85.000	765.000	11.100.000	11.865.000						
12	Nguyễn Quốc	Định	0	9	85.000	765.000	11.100.000	11.865.000						
13	Nguyễn Quang	Đoan	0	9	85.000	765.000	11.100.000	11.865.000						
14	Đào Quý	Dương	0	9	85.000	765.000	11.100.000	11.865.000						
15	Nguyễn Thị	Giang	0	9	85.000	765.000	11.100.000	11.865.000						
16	Nguyễn Trường	Giang	0	9	85.000	765.000	11.100.000	11.865.000						
17	Hoàng Kim	Hiệu	0	9	85.000	765.000	11.100.000	11.865.000						
18	Đặng Quỳnh	Hoa	0	9	85.000	765.000	11.100.000	11.865.000						
19	Nguyễn Đình	Học	0	9	85.000	765.000	11.100.000	11.865.000						
20	Lê Thị Thúy	Hồng	0	9	85.000	765.000	11.100.000	11.865.000						
21	Lê Đình	Hùng	0	9	85.000	765.000	11.100.000	11.865.000						
22	Nguyễn Việt	Hùng	0	9	85.000	765.000	11.100.000	11.865.000						
23	Trương Đức	Hương	0	9	85.000	765.000	11.100.000	11.865.000						
24	Dương Thị	Huyền	0	9	85.000	765.000	11.100.000	11.865.000						
25	Nguyễn Thị	Khởi	0	9	85.000	765.000	11.100.000	11.865.000						
26	Phan Thị	Lan	0	9	85.000	765.000	11.100.000	11.865.000						
27	Nguyễn Thị Phương	Linh	0	9	85.000	765.000	11.100.000	11.865.000						

28	Hoàng Xuân Long	0	9	85.000	765.000	11.100.000	11.865.000						
29	Vũ Công Minh	0	9	85.000	765.000	11.100.000	11.865.000						
30	Đặng Bá Nam	0	9	85.000	765.000	11.100.000	11.865.000						
31	Trần Thị Hằng Nga	0	9	85.000	765.000	11.100.000	11.865.000						
32	Lê Thị Nghĩa	0	9	85.000	765.000	11.100.000	11.865.000						
33	Bùi Minh Ngọc	0	9	85.000	765.000	11.100.000	11.865.000						
34	Nguyễn Thị Bích Ngọc	0	9	85.000	765.000	11.100.000	11.865.000						
35	Nguyễn Thị Nguyệt	0	9	85.000	765.000	11.100.000	11.865.000						
36	Nguyễn Công Sơn	0	9	85.000	765.000	11.100.000	11.865.000						
37	Nguyễn Văn Tài	0	9	85.000	765.000	11.100.000	11.865.000						
38	Nguyễn Thị Thăm	0	9	85.000	765.000	11.100.000	11.865.000						
39	Đỗ Chiến Thắng	0	9	85.000	765.000	11.100.000	11.865.000						
40	Lê Sỹ Thắng	0	9	85.000	765.000	11.100.000	11.865.000						
41	Trần Đức Thắng	0	9	85.000	765.000	11.100.000	11.865.000						
42	Nguyễn Văn Thảo	0	9	85.000	765.000	11.100.000	11.865.000						
43	Phạm Xuân Thiên	0	9	85.000	765.000	11.100.000	11.865.000						
44	Trần Thị Thom	0	9	85.000	765.000	11.100.000	11.865.000						

45	Phùng Minh	Thu	0	9	85.000	765.000	11.100.000	11.865.000						
46	Nguyễn Thị	Thường	0	9	85.000	765.000	11.100.000	11.865.000						
47	Nguyễn Thị	Thủy	0	9	85.000	765.000	11.100.000	11.865.000						
48	Nguyễn Quyết	Tiến	0	9	85.000	765.000	11.100.000	11.865.000						
49	Phạm Văn	Tiến	0	9	85.000	765.000	11.100.000	11.865.000						
50	Lê Thị Quỳnh	Trang	0	9	85.000	765.000	11.100.000	11.865.000						
51	Nguyễn Minh	Trung	0	9	85.000	765.000	11.100.000	11.865.000						
52	Đào Vương	Uyên	0	9	85.000	765.000	11.100.000	11.865.000						
53	Nguyễn Thị	Vân	0	9	85.000	765.000	11.100.000	11.865.000						
54	Vũ Thị Hiền	Vân	0	9	85.000	765.000	11.100.000	11.865.000						
55	Hoàng Thị Hải	Yến	0	9	85.000	765.000	11.100.000	11.865.000						
	Cộng		0			42.075.000	610.500.000	652.575.000						

Số tiền bằng chữ: Năm trăm chín mươi hai triệu không trăm bảy mươi lăm ngàn đồng

Phụ trách kế toán

Ngày 22 tháng 05 năm 2017

Kế toán theo dõi

Nguyễn Đình Cao

TRƯỜNG ĐẠI HỌC LÂM NGHIỆP
PHÒNG TÀI CHÍNH KẾ TOÁN

SỔ THEO DÕI THU HỌC PHÍ CAO HỌC K24 ĐỢT I - 2016

Chuyên ngành: Quản lý kinh tế - Bổ sung đợt I - 2016

(Kèm theo QĐ công nhận trúng tuyển bổ sung số 1100/QĐ-ĐHLN-ĐTSDH Ngày 10/06/2016, nhập học ngày 25/06/2016)

(Thu học phí đợt 2 theo QĐ thu HP số 789/QĐ-ĐHLN-ĐTSDH-TCKT ngày 11/05/2017: 10 tháng * 1.100.000đ/tháng = 11.100.000đ)

TT	Họ và tên	Nợ cũ	Truy thu tăng HP đợt 1 từ 915.000đ/T lên 1.000.000đ/T(QĐ 1032 ngày 31/5/2016)			Nộp HP đợt 2: 10 tháng *1.110.000đ/ tháng	Tổng phải nộp	Theo dõi nộp					Ký tên	
			Số tháng	Mức chênh lệch	Thành tiền	Thành tiền		Ngày, tháng, BL	Nộp L1	Nộp L2	Tổng nộp	Còn nợ		
1	Phạm Nguyễn Bình Đặng	10.000.000	9	85.000	765.000	11.100.000	21.865.000							
2	Nguyễn Duy Chiến	10.000.000	9	85.000	765.000	11.100.000	21.865.000							
3	Lù Tiến Chức	10.000.000	9	85.000	765.000	11.100.000	21.865.000							
4	Lê Công Diễn	0	9	85.000	765.000	11.100.000	11.865.000							
5	Hoàng Huy Đồng	0	9	85.000	765.000	11.100.000	11.865.000							
6	Nguyễn Thị Phương	0	9	85.000	765.000	11.100.000	11.865.000							
7	Vũ Thị Dung	0	9	85.000	765.000	11.100.000	11.865.000							
8	Phạm Ngọc Dũng	0	9	85.000	765.000	11.100.000	11.865.000							
9	Nguyễn Hải Hà	0	9	85.000	765.000	11.100.000	11.865.000							

10	Phạm Văn	Hải	0	9	85.000	765.000	11.100.000	11.865.000						
11	Đặng Thị	Hằng	0	9	85.000	765.000	11.100.000	11.865.000						
12	Trịnh Tiến	Hoàng	0	9	85.000	765.000	11.100.000	11.865.000						
13	Nguyễn Thị	Huệ	10.000.000	9	85.000	765.000	11.100.000	21.865.000						
14	Hoàng	Hung	0	9	85.000	765.000	11.100.000	11.865.000						
15	Phùng Đức	Hung	0	9	85.000	765.000	11.100.000	11.865.000						
16	Lê Thị Lan	Hương	0	9	85.000	765.000	11.100.000	11.865.000						
17	Nguyễn Thanh	Huyền	0	9	85.000	765.000	11.100.000	11.865.000						
18	Nghiêm thị	Kha	0	9	85.000	765.000	11.100.000	11.865.000						
19	Nguyễn Bá	Kiên	0	9	85.000	765.000	11.100.000	11.865.000						
20	Nguyễn Thị	Mến	0	9	85.000	765.000	11.100.000	11.865.000						
21	Lại Thị	Nga	0	9	85.000	765.000	11.100.000	11.865.000						
22	Nguyễn Huy	Nhung	0	9	85.000	765.000	11.100.000	11.865.000						
23	Nguyễn Kim	Phú	0	9	85.000	765.000	11.100.000	11.865.000						

						16.865.000	11.100.000	765.000	85.000	9	5.000.000	Phuon g	Đỗ Minh	24
						11.865.000	11.100.000	765.000	85.000	9	0	Quang	Ngô Tân	25
						11.865.000	11.100.000	765.000	85.000	9	0	Quý	Phan Như	26
						11.865.000	11.100.000	765.000	85.000	9	0	Sinh	Luong Văn	27
						21.865.000	11.100.000	765.000	85.000	9	10.000.000	Son	Nguyễn Thọ	28
						11.865.000	11.100.000	765.000	85.000	9	0	Tâm	Nguyễn Thị	29
						11.865.000	11.100.000	765.000	85.000	9	0	Thảo	Bùi Văn	30
						21.865.000	11.100.000	765.000	85.000	9	10.000.000	Thảo	Hoàng Vũ	31
						11.865.000	11.100.000	765.000	85.000	9	0	Phuong	Nguyễn Thị	32
						11.865.000	11.100.000	765.000	85.000	9	0	Thò	Bùi Trường	33
						11.865.000	11.100.000	765.000	85.000	9	0	Thuần	Bùi Thị	34
						21.865.000	11.100.000	765.000	85.000	9	10.000.000	Thủy	Đặng Thị	35
						11.865.000	11.100.000	765.000	85.000	9	0	Thủy	Phạm Thị	36
						11.865.000	11.100.000	765.000	85.000	9	0	Toàn	Nguyễn Đình	37

38	Nguyễn Thành Trúc	0	9	85.000	765.000	11.100.000	11.865.000						
39	Nguyễn Xuân Trùng	0	9	85.000	765.000	11.100.000	11.865.000						
40	Chu Văn Tuấn	0	9	85.000	765.000	11.100.000	11.865.000						
41	Nguyễn Cửu Tuấn	0	9	85.000	765.000	11.100.000	11.865.000						
42	NGô Quang Tùng	0	9	85.000	765.000	11.100.000	11.865.000						
43	Trần Thanh Tùng	0	9	85.000	765.000	11.100.000	11.865.000						
44	Vũ Thị Hồng Tươi	0	9	85.000	765.000	11.100.000	11.865.000						
45	Nguyễn Quốc Việt	0	9	85.000	765.000	11.100.000	11.865.000						
46	Nguyễn Thị Yến	0	9	85.000	765.000	11.100.000	11.865.000						
	Cộng	75.000.000			35.190.000	510.600.000	620.790.000						

Số tiền bằng chữ: Năm trăm bảy mươi triệu một trăm chín mươi ngàn đồng

Phụ trách kế toán

Ngày 22 tháng 05 năm 2017

Kế toán theo dõi

shuy

Cao Thuý Đình