

**DANH SÁCH SINH VIÊN NGÀNH KHOA HỌC MÁY TÍNH, CHƯƠNG TRÌNH CHUẨN
HƯỞNG HỌC BỔNG KHUYẾN KHÍCH HỌC TẬP HỌC KỲ II NĂM HỌC 2019-2020**

TT	Lớp	Mã số SV	Họ và tên	Ngày sinh	Học kỳ I năm học 2019-2020		Loại học bổng	Số tiền (đ)
					ĐHT	XLRL		
1.	QH-2016-I/CQ-C-A-C	16021420	Phạm Thuận Thành	10/06/1998	3.90	Xuất sắc	Xuất sắc	6,000,000
2.	QH-2017-I/CQ-C-A-C	17021185	Nguyễn Tiến Đạt	15/03/1999	3.96	Xuất sắc	Xuất sắc	6,000,000
3.	QH-2017-I/CQ-C-A-C	17021180	Phạm Lê Việt Anh	02/03/1999	3.84	Xuất sắc	Xuất sắc	6,000,000
4.	QH-2017-I/CQ-C-A-C	17020025	Phạm Ngọc Hiếu	21/01/1999	3.82	Xuất sắc	Xuất sắc	6,000,000
Tổng cộng:								24,000,000
<i>Bằng chữ: Hai mươi tư triệu đồng./.</i>								

Ấn định danh sách gồm 04 sinh viên./.

TT	Lớp	Mã số SV	Họ và tên	Ngày sinh	Học kỳ I năm học 2019-2020		Loại học bổng	Số tiền (đ)
					ĐHT	XLRL		
15.	QH-2018-I/CQ-C-CLC	18020058	Nguyễn Cẩm Tú	20/12/2000	4.00	Xuất sắc	Xuất sắc	7,700,000
16.	QH-2018-I/CQ-C-CLC	18020039	Cao Duy Mạnh	19/12/2000	3.95	Xuất sắc	Xuất sắc	7,700,000
17.	QH-2018-I/CQ-C-CLC	18020666	Nguyễn Thanh Huyền	02/12/2000	3.89	Xuất sắc	Xuất sắc	7,700,000
18.	QH-2018-I/CQ-C-CLC	18020921	Lưu Hoàng Nam	23/07/2000	3.86	Xuất sắc	Xuất sắc	7,700,000
19.	QH-2018-I/CQ-C-CLC	18020776	Nguyễn Thùy Linh	03/04/2000	3.81	Xuất sắc	Xuất sắc	7,700,000
20.	QH-2018-I/CQ-C-CLC	18021196	Lê Thị Thảo	24/07/2000	3.79	Xuất sắc	Xuất sắc	7,700,000
21.	QH-2019-I/CQ-C-CLC	19020001	Nguyễn Bá Thành Bắc	09/05/2001	3.87	Xuất sắc	Xuất sắc	7,700,000
22.	QH-2019-I/CQ-C-CLC	19020062	Phạm Huy Hoàng	08/10/2001	3.86	Xuất sắc	Xuất sắc	7,700,000
23.	QH-2019-I/CQ-C-CLC	19020477	Đào Trọng Tuấn	19/03/2001	3.84	Xuất sắc	Xuất sắc	7,700,000
24.	QH-2019-I/CQ-C-CLC	19020054	Bùi Chí Trung	05/02/2001	3.80	Xuất sắc	Xuất sắc	7,700,000
25.	QH-2019-I/CQ-C-CLC	19020230	Nguyễn Quang Chiều	18/09/2001	3.79	Xuất sắc	Xuất sắc	7,700,000
26.	QH-2019-I/CQ-C-CLC	19020289	Đào Quang Hiếu	25/11/2001	3.79	Xuất sắc	Xuất sắc	7,700,000
27.	QH-2019-I/CQ-C-CLC	19020385	Nguyễn Như Ngọc	25/09/2001	3.79	Xuất sắc	Xuất sắc	7,700,000
28.	QH-2019-I/CQ-C-CLC	19020007	Nguyễn Trần Anh Đức	18/02/2001	3.77	Xuất sắc	Xuất sắc	7,700,000
Tổng cộng:								215,600,000
Bảng chữ: Hai trăm mười lăm triệu, sáu trăm nghìn đồng./.								

Ấn định danh sách gồm 26 sinh viên./.

**DANH SÁCH SINH VIÊN NGÀNH CÔNG NGHỆ THÔNG TIN, CHƯƠNG TRÌNH CHUẨN
HƯỞNG HỌC BỔNG KHUYẾN KHÍCH HỌC TẬP HỌC KỲ II NĂM HỌC 2019-2020**

TT	Lớp	Mã số SV	Họ và tên	Ngày sinh	Học kỳ I năm học 2019-2020		Loại học bổng	Số tiền (đ)
					ĐHT	XLRL		
1.	QH-2016-I/CQ-C-C	16021091	Nguyễn Văn Phúc	28/02/1998	4.00	Xuất sắc	Xuất sắc	6,000,000
2.	QH-2016-I/CQ-C-D	16021003	Nguyễn Thị Huyền	12/04/1998	4.00	Xuất sắc	Xuất sắc	6,000,000
3.	QH-2016-I/CQ-C-B	16021221	Lương Ngọc Tùng	25/08/1998	3.93	Xuất sắc	Xuất sắc	6,000,000
4.	QH-2016-I/CQ-C-C	16021225	Nguyễn Văn Tùng	12/03/1998	3.90	Xuất sắc	Xuất sắc	6,000,000
5.	QH-2018-I/CQ-C-C	18020579	Trần Đức Huân	25/10/2000	3.94	Xuất sắc	Xuất sắc	6,000,000
6.	QH-2017-I/CQ-C-C	17020167	Nguyễn Trọng Thắng	20/02/1998	3.88	Xuất sắc	Xuất sắc	6,000,000
7.	QH-2018-I/CQ-C-B	18021292	Nguyễn Đức Tới	08/09/2000	3.88	Xuất sắc	Xuất sắc	6,000,000
8.	QH-2017-I/CQ-C-G	17020790	Nguyễn Mạnh Hùng	18/05/1999	3.86	Xuất sắc	Xuất sắc	6,000,000
9.	QH-2018-I/CQ-C-D	18020265	Nguyễn Đức Quốc Đại	27/07/2000	3.84	Xuất sắc	Xuất sắc	6,000,000
10.	QH-2017-I/CQ-C-B	17020954	Nguyễn Văn Phong	11/09/1999	3.83	Xuất sắc	Xuất sắc	6,000,000
11.	QH-2018-I/CQ-C-C	18020113	Nguyễn Hoàng Anh	30/01/2000	3.83	Xuất sắc	Xuất sắc	6,000,000
12.	QH-2017-I/CQ-C-E	17020165	Đào Quang Huy	14/05/1998	3.82	Xuất sắc	Xuất sắc	6,000,000
13.	QH-2017-I/CQ-C-H	17020994	Đặng Như Quỳnh	09/02/1999	3.82	Xuất sắc	Xuất sắc	6,000,000
14.	QH-2018-I/CQ-C-B	18020221	Nguyễn Ngọc Chi	14/08/2000	3.81	Xuất sắc	Xuất sắc	6,000,000
15.	QH-2017-I/CQ-C-B	17020793	Vi Mạnh Hùng	05/06/1999	3.79	Xuất sắc	Xuất sắc	6,000,000

TT	Lớp	Mã số SV	Họ và tên	Ngày sinh	Học kỳ I năm học 2019-2020		Loại học bổng	Số tiền (đ)
					ĐHT	XLRL		
16.	QH-2018-I/CQ-C-B	18021374	Đàm Anh Tuấn	24/02/2000	3.79	Xuất sắc	Xuất sắc	6,000,000
17.	QH-2018-I/CQ-C-D	18021025	Nguyễn Thị Thu Phương	15/03/2000	3.78	Xuất sắc	Xuất sắc	6,000,000
18.	QH-2017-I/CQ-C-C	17021127	Nguyễn Huy Việt	16/11/1999	3.75	Xuất sắc	Xuất sắc	6,000,000
19.	QH-2017-I/CQ-C-L	17020891	Hoàng Kim Minh	03/12/1999	3.74	Xuất sắc	Xuất sắc	6,000,000
20.	QH-2017-I/CQ-C-C	17021011	Lại Quang Thái	20/06/1999	3.73	Xuất sắc	Xuất sắc	6,000,000
21.	QH-2017-I/CQ-C-D	17020998	Đỗ Văn Sĩ	09/07/1999	3.73	Xuất sắc	Xuất sắc	6,000,000
22.	QH-2017-I/CQ-C-K	17021087	Nguyễn Thành Trung	24/02/1999	3.73	Xuất sắc	Xuất sắc	6,000,000
23.	QH-2017-I/CQ-C-E	17020976	Đoàn Văn Quang	03/11/1999	3.72	Xuất sắc	Xuất sắc	6,000,000
24.	QH-2017-I/CQ-C-E	17020676	Nguyễn Văn Đạt	15/03/1999	3.70	Xuất sắc	Xuất sắc	6,000,000
25.	QH-2017-I/CQ-C-F	17020853	Lê Thị Thùy Linh	10/11/1999	3.70	Xuất sắc	Xuất sắc	6,000,000
26.	QH-2017-I/CQ-C-G	17020852	Hoàng Thị Linh	08/03/1999	3.70	Xuất sắc	Xuất sắc	6,000,000
27.	QH-2017-I/CQ-C-K	17020584	Nguyễn Thị Vân Anh	11/11/1999	3.70	Xuất sắc	Xuất sắc	6,000,000
28.	QH-2017-I/CQ-C-C	17020934	Nguyễn Tuấn Ngọc	11/03/1999	3.69	Xuất sắc	Xuất sắc	6,000,000
29.	QH-2017-I/CQ-C-E	17020788	Nguyễn Mạnh Hùng	27/05/1999	3.69	Xuất sắc	Xuất sắc	6,000,000
30.	QH-2017-I/CQ-C-K	17020568	Đỗ Minh Anh	09/02/1999	3.69	Xuất sắc	Xuất sắc	6,000,000
31.	QH-2017-I/CQ-C-F	17021017	Nguyễn Tiến Thành	17/04/1999	3.68	Xuất sắc	Xuất sắc	6,000,000
32.	QH-2017-I/CQ-C-D	17021016	Nguyễn Bá Thành	20/07/1999	3.66	Xuất sắc	Xuất sắc	6,000,000
33.	QH-2017-I/CQ-C-L	17020701	Trần Tiến Đức	03/12/1997	3.66	Xuất sắc	Xuất sắc	6,000,000

TT	Lớp	Mã số SV	Họ và tên	Ngày sinh	Học kỳ I năm học 2019-2020		Loại học bổng	Số tiền (đ)
					ĐHT	XLRL		
34.	QH-2017-I/CQ-C-E	17020936	Ngô Gia Nguyên	04/10/1999	3.64	Xuất sắc	Xuất sắc	6,000,000
35.	QH-2017-I/CQ-C-K	17020931	Nguyễn Khắc Ngọc	08/08/1999	3.64	Xuất sắc	Xuất sắc	6,000,000
36.	QH-2019-I/CQ-C-F	19020320	Nguyễn Quang Huy	04/11/2001	3.89	Xuất sắc	Xuất sắc	6,000,000
37.	QH-2019-I/CQ-C-F	19020250	Nguyễn Thành Đô	19/04/2001	3.85	Xuất sắc	Xuất sắc	6,000,000
38.	QH-2019-I/CQ-C-F	19020420	Trương Hoàng Sơn	24/08/2001	3.78	Xuất sắc	Xuất sắc	6,000,000
39.	QH-2019-I/CQ-C-B	19020451	Bùi Anh Thư	07/07/2001	3.77	Xuất sắc	Xuất sắc	6,000,000
40.	QH-2019-I/CQ-C-D	19020243	Nguyễn Tiến Đạt	01/09/2001	3.77	Xuất sắc	Xuất sắc	6,000,000
41.	QH-2019-I/CQ-C-F	19020325	Trần Nhật Huy	30/05/2001	3.76	Xuất sắc	Xuất sắc	6,000,000
42.	QH-2019-I/CQ-C-D	19020213	Đậu Công Tuấn Anh	05/05/2001	3.74	Xuất sắc	Xuất sắc	6,000,000
43.	QH-2019-I/CQ-C-E	19020052	Hoàng Việt Phương	26/08/2001	3.73	Xuất sắc	Xuất sắc	6,000,000
Tổng cộng:								258,000,000
Bằng chữ: Hai trăm năm mươi tám triệu đồng./.								

Ấn định danh sách gồm 43 sinh viên./.

**DANH SÁCH SINH VIÊN NGÀNH CÔNG NGHỆ THÔNG TIN ĐỊNH HƯỚNG THỊ TRƯỜNG NHẬT BẢN
HƯỞNG HỌC BỔNG KHUYẾN KHÍCH HỌC TẬP HỌC KỲ II NĂM HỌC 2019-2020**

TT	Lớp	Mã số SV	Họ và tên	Ngày sinh	Học kỳ I năm học 2019-2020		Loại học bổng	Số tiền (đ)
					ĐHT	XLRL		
1.	QH-2017-I/CQ-J	17021156	Nguyễn Thị Huệ	18/09/1999	3.90	Xuất sắc	Xuất sắc	6,000,000
2.	QH-2017-I/CQ-J	17021128	Nguyễn Sỹ Việt	16/09/1999	3.70	Xuất sắc	Xuất sắc	6,000,000
3.	QH-2017-I/CQ-J	17020618	Nguyễn Hoàng Minh Công	15/08/1999	3.70	Xuất sắc	Xuất sắc	6,000,000
4.	QH-2017-I/CQ-J	17021154	Trần Huy Hoàng	18/01/1999	3.61	Xuất sắc	Xuất sắc	6,000,000
5.	QH-2017-I/CQ-J	17021149	Hoàng Quang Chính	06/03/1999	3.60	Xuất sắc	Xuất sắc	6,000,000
6.	QH-2018-I/CQ-J	18020210	Nguyễn Đình Biễn	19/10/2000	3.84	Xuất sắc	Xuất sắc	6,000,000
7.	QH-2018-I/CQ-J	18020442	Triệu Vũ Hải	28/07/2000	3.75	Xuất sắc	Xuất sắc	6,000,000
8.	QH-2018-I/CQ-J	18020262	Trần Quốc Cường	02/09/2000	3.74	Xuất sắc	Xuất sắc	6,000,000
9.	QH-2018-I/CQ-J	18020267	Phạm Thị Dân	16/07/2000	3.68	Xuất sắc	Xuất sắc	6,000,000
10.	QH-2018-I/CQ-J	18020348	Lê Năng Đức	17/09/2000	3.68	Xuất sắc	Xuất sắc	6,000,000
11.	QH-2018-I/CQ-J	18020916	Phan Văn Minh	11/08/2000	3.58	Xuất sắc	Giỏi	5,650,000
12.	QH-2019-I/CQ-J	19020337	Lê Quang Khôi	05/05/2001	3.88	Xuất sắc	Xuất sắc	6,000,000
13.	QH-2019-I/CQ-J	19020223	Đặng Thị Bình	31/03/2001	3.83	Xuất sắc	Xuất sắc	6,000,000
14.	QH-2019-I/CQ-J	19020415	Nguyễn Văn Quỳnh	29/03/2001	3.81	Xuất sắc	Xuất sắc	6,000,000

TT	Lớp	Mã số SV	Họ và tên	Ngày sinh	Học kỳ I năm học 2019-2020		Loại học bổng	Số tiền (đ)
					ĐHT	XLRL		
15.	QH-2019-I/CQ-J	19020348	Bùi Thị Út Loan	19/08/2001	3.75	Xuất sắc	Xuất sắc	6,000,000
Tổng cộng:								89,650,000
<i>Bằng chữ: Tám mươi chín triệu, sáu trăm năm mươi nghìn đồng./.</i>								

Ấn định danh sách gồm 15 sinh viên./.

**DANH SÁCH SINH VIÊN NGÀNH HỆ THỐNG THÔNG TIN CHƯƠNG TRÌNH CHUẨN
HƯỞNG HỌC BỔNG KHUYẾN KHÍCH HỌC TẬP HỌC KỲ II NĂM HỌC 2019-2020**

TT	Lớp	Mã số SV	Họ và tên	Ngày sinh	Học kỳ I năm học 2019-2020		Loại học bổng	Số tiền (đ)
					ĐHT	XLRL		
1.	QH-2016-I/CQ-T	16022383	Nguyễn Thị Phượng	02/11/1997	3.88	Xuất sắc	Xuất sắc	6,000,000
2.	QH-2016-I/CQ-T	16021345	Nguyễn Ngọc Tiến	13/01/1998	3.88	Xuất sắc	Xuất sắc	6,000,000
3.	QH-2016-I/CQ-T	16021272	Bùi Tiên Dũng	29/06/1998	3.85	Xuất sắc	Xuất sắc	6,000,000
4.	QH-2016-I/CQ-T	16021342	Vũ Thủy Tiên	31/03/1998	3.75	Xuất sắc	Xuất sắc	6,000,000
5.	QH-2017-I/CQ-T	17021177	Phạm Thiên Long	13/11/1999	3.68	Xuất sắc	Xuất sắc	6,000,000
6.	QH-2018-I/CQ-T	18020067	Đinh Mai Phương	11/02/2000	3.79	Xuất sắc	Xuất sắc	6,000,000
7.	QH-2018-I/CQ-T	18021160	Lê Đức Thắng	01/10/2000	3.78	Xuất sắc	Xuất sắc	6,000,000
8.	QH-2018-I/CQ-T	18020942	Nguyễn Văn Nam	05/11/2000	3.61	Xuất sắc	Xuất sắc	6,000,000
Tổng cộng:								48,000,000
Bằng chữ: Bốn mươi tám triệu đồng./.								

Ấn định danh sách gồm 08 sinh viên./.

**DANH SÁCH SINH VIÊN NGÀNH TRUYỀN THÔNG VÀ MẠNG MÁY TÍNH
HƯỞNG HỌC BỔNG KHUYẾN KHÍCH HỌC TẬP HỌC KỲ II NĂM HỌC 2019-2020**

TT	Lớp	Mã số SV	Họ và tên	Ngày sinh	Học kỳ I năm học 2019-2020		Loại học bổng	Số tiền (đ)
					ĐHT	XLRL		
1.	QH-2016-I/CQ-N	16021605	Nguyễn Đăng Bảo Long	15/03/1998	3.87	Xuất sắc	Xuất sắc	6,000,000
2.	QH-2016-I/CQ-N	16021655	Lê Đức Toàn	07/08/1998	3.82	Xuất sắc	Xuất sắc	6,000,000
3.	QH-2016-I/CQ-N	16021589	Cao Hữu Hưng	19/02/1998	3.76	Xuất sắc	Xuất sắc	6,000,000
4.	QH-2016-I/CQ-N	16022194	Đoàn Nho Lâm	12/10/1998	3.76	Xuất sắc	Xuất sắc	6,000,000
5.	QH-2016-I/CQ-N	16021637	Phạm Xuân Quỳnh	01/01/1998	3.70	Xuất sắc	Xuất sắc	6,000,000
6.	QH-2017-I/CQ-N	17020170	Nguyễn Quang Minh	04/10/1998	3.74	Xuất sắc	Xuất sắc	6,000,000
7.	QH-2018-I/CQ-N	18020037	Nguyễn Hải Long	15/03/2000	3.83	Tốt	Giỏi	5,650,000
8.	QH-2018-I/CQ-N	18020255	Đông Minh Cường	12/01/2000	3.59	Xuất sắc	Giỏi	5,650,000
9.	QH-2018-I/CQ-N	18021290	Trần Đức Toàn	27/03/2000	3.59	Tốt	Giỏi	5,650,000
10.	QH-2018-I/CQ-N	18020243	Đào Đình Công	10/03/2000	3.45	Xuất sắc	Giỏi	5,650,000
11.	QH-2019-I/CQ-N	19020237	Đỗ Mạnh Cường	13/03/2001	3.74	Xuất sắc	Xuất sắc	6,000,000
12.	QH-2019-I/CQ-N	19020467	Tạ Ngọc Trung	23/07/2001	3.73	Xuất sắc	Xuất sắc	6,000,000
13.	QH-2019-I/CQ-N	19020449	Nguyễn Thị Thu	15/03/2001	3.65	Xuất sắc	Xuất sắc	6,000,000
14.	QH-2019-I/CQ-N	19020484	Lê Minh Tuyền	20/04/2001	3.61	Xuất sắc	Xuất sắc	6,000,000

TT	Lớp	Mã số SV	Họ và tên	Ngày sinh	Học kỳ I năm học 2019-2020		Loại học bổng	Số tiền (đ)
					ĐHT	XLRL		
15.	QH-2019-I/CQ-N	19020414	Trần Thị Diễm Quỳnh	07/09/2001	3.58	Xuất sắc	Giỏi	5,650,000
Tổng cộng:								88,250,000
<i>Bảng chữ: Tám mươi tám triệu, hai trăm năm mươi nghìn đồng./.</i>								

Án định danh sách gồm 15 sinh viên./.