

ĐẠI HỌC QUỐC GIA HÀ NỘI
TRƯỜNG ĐẠI HỌC CÔNG NGHỆ

CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc lập - Tự do - Hạnh phúc

DANH SÁCH SINH VIÊN ĐƯỢC HƯỞNG TRỢ CẤP XÃ HỘI TRONG HỌC KỲ II, NĂM HỌC 2022-2023

I. Sinh viên là người dân tộc ít người ở vùng cao, vùng đặc biệt khó khăn (được nhận 840.000đ/sinh viên/học kỳ)

STT	Lớp	MSSV	Họ và tên	Ngày sinh	Dân tộc
1.	QH-2019-I/CQ-C-B	19020166	Hoàng Văn Lương	31/03/2000	Tày
2.	QH-2019-I/CQ-C-C	19020177	Nguyễn Thị Tinh	10/11/2000	Thái
3.	QH-2002-I/CQ-C-D	20020192	Nguyễn Văn Dũng	16/07/2002	Mường
4.	QH-2020-I/CQ-J	20020365	Trần Xuân Bách	12/02/2002	Mường
5.	QH-2020-I/CQ-R	20020728	Phản Huyền Trang	25/09/2002	Dao
6.	QH-2020-I/CQ-H	20020881	Hà Hồng Dương	21/01/2002	Mường
7.	QH-2020-I/CQ-CA-CLC2	20021363	Vương Đức Hợp	05/11/2002	Dáy
8.	QH-2021-I/CQ-A-T	21020798	Đình Anh Tùng	21/04/2003	Mường
9.	QH-2021-I/CQ-C-E	21021656	Bàn Văn Hiếu	17/03/2002	Dao
10.	QH-2021-I/CQ-C-C	21021657	Ma Công Hiếu	04/12/2002	Tày
11.	QH-2021-I/CQ-M-CLC	21021671	Bùi Bảo Tín	15/10/2002	Mường
12.	QH-2022-I/CQ-A-T	22021524	Hoàng Thái Sơn	01/06/2004	Tày
13.	QH-2022-I/CQ-K	22022130	Bùi Việt Hoàng	07/01/2003	Mường
14.	QH-2022-I/CQ-R	22027513	Phản Quý Đường	04/04/2004	Dao
15.	QH-2022-I/CQ-CA-CLC4	22028270	Nguyễn Quang Trung	07/08/2004	Tày

Danh sách có 15 sinh viên./.

II. Sinh viên mồ côi cả cha lẫn mẹ và không nơi nương tựa (được nhận 600.000đ/sinh viên/học kỳ)

STT	Lớp	MSSV	Họ và tên	Ngày sinh	Dân tộc
1.	QH-2020-I/CQ-CA-CLC1	20020286	Phạm Tiến Dũng	29/05/2002	Kinh
2.	QH-2020-I/CQ-C-D	20020489	Nguyễn Kiên Trung	12/02/2002	Kinh

Danh sách có 02 sinh viên./.

III. Sinh viên có hoàn cảnh đặc biệt khó khăn về kinh tế và vượt khó học tập (được nhận 600.000đ/sinh viên/học kỳ)

STT	Lớp	MSSV	Họ và tên	Ngày sinh	Dân tộc	Hoàn cảnh gia đình	HKII 2021-2022	
							ĐTBHT	XLRL
1.	QH-2019-I/CQ-V	19020720	Lê Văn Long	16/02/2001	Kinh	Hộ Nghèo	3,28	Tốt
2.	QH-2002-I/CQ-A-E	20021234	Nguyễn Văn Hiếu	06/12/2002	Kinh	Hộ nghèo	3,56	Tốt
3.	QH-2019-I/CQ-AG	19021567	Vàng Văn Nhất	17/12/2001	Nùng	Hộ nghèo	3,45	Tốt

Danh sách có 03 sinh viên./.