

Số: 1503 /QĐ-ĐHKTL

Thành phố Hồ Chí Minh, ngày 19 tháng 12 năm 2017

QUYẾT ĐỊNH

Về việc cấp học bổng khuyến khích học tập học kỳ 2 năm học 2016 – 2017

HIỆU TRƯỞNG TRƯỜNG ĐẠI HỌC KINH TẾ - LUẬT

Căn cứ Quyết định số 26/2014/QĐ-TTg ngày 26 tháng 03 năm 2014 của Thủ tướng Chính phủ ban hành về Quy chế tổ chức và hoạt động của Đại học Quốc gia và các cơ sở giáo dục đại học thành viên;

Căn cứ Quyết định số 377/QĐ-TTg ngày 24 tháng 3 năm 2010 của Thủ tướng Chính phủ về việc thành lập Trường Đại học Kinh tế - Luật thuộc Đại học Quốc gia TP.HCM;

Căn cứ quyết định số 44/2007/QĐ-BGDĐT của Bộ Giáo dục và Đào tạo ngày 15/08/2007 về Học bổng khuyến khích học tập đối với học sinh, sinh viên các trường chuyên, trường năng khiếu, các cơ sở giáo dục đại học và trung cấp chuyên nghiệp thuộc hệ thống giáo dục quốc dân;

Căn cứ quyết định số 1370/QĐ-ĐHKTL ngày 14 tháng 12 năm 2017 của Hiệu trưởng Trường Đại học Kinh tế - Luật về việc thành lập hội đồng xét học bổng khuyến khích học tập;

Theo kết luận của Hội đồng xét học bổng khuyến khích học tập,

QUYẾT ĐỊNH:

Điều 1. Nay phê duyệt danh sách sinh viên hệ Đại học chính quy được hưởng học bổng khuyến khích học tập học kỳ 2 năm học 2016 - 2017 như sau:

- Lớp cử nhân tài năng: 18 SV
- Lớp thường: 262 SV
- Tổng cộng :** 280 SV

(Danh sách và mức học bổng kèm theo).

Điều 2. Quyết định này có hiệu lực kể từ ngày ký.

Điều 3. Trưởng phòng Kế hoạch - Tài chính, phòng Công tác sinh viên, các Khoa, Bộ môn, Bộ phận, các đơn vị có liên quan và sinh viên có tên trong danh sách chịu trách nhiệm thi hành quyết định này.

Nơi nhận:

- Như điều 3;
- Lưu: VT, CTSV.


HIỆU TRƯỞNG

[Handwritten signature]

**DANH SÁCH SINH VIÊN NHẬN HỌC BỔNG KHUYẾN KHÍCH HỌC TẬP LỚP THƯỜNG
HỌC KỲ II - NĂM HỌC 2016 - 2017**

(Theo Quyết định số: 1605/QĐ-ĐHKTL ngày 29 tháng 12 năm 2017)

STT	MSSV	Họ Lót	Tên	Điểm TBHT	Điểm RL	Số TCTL	Xếp Loại HB	Lớp SV	Số tiền	Ghi Chú
1	K144010098	BÙI THỊ THÙY	TIÊN	8.46	81	25	Giỏi	K14401	3,675,000	
2	K144010083	VÕ THỊ	PHƯỢNG	8.33	82	18	Giỏi	K14401	3,675,000	
3	K144010090	NGUYỄN THANH	THÔNG	8.08	90	18	Giỏi	K14401	3,675,000	
4	K144020212	VŨ THỊ MINH	NGHĨA	9.08	99	18	Xuất sắc	K14402	4,025,000	
5	K144020198	HOÀNG THỊ TRÚC	MAI	9.00	93	18	Xuất sắc	K14402	4,025,000	
6	K144020215	PHẠM THỊ NHƯ	NGỌC	9.70	84	15	Giỏi	K14402	3,675,000	
7	K144020125	TRẦN PHƯƠNG	ANH	9.00	89	18	Giỏi	K14402	3,675,000	
8	K144020251	TRẦN THỊ TRÚC	QUÂN	9.00	88	18	Giỏi	K14402	3,675,000	
9	K144020284	PHAN MINH	THOẠI	8.99	82	21	Giỏi	K14402	3,675,000	Điểm có cộng NCKH
10	K144020272	NGUYỄN PHƯƠNG	THẢO	8.93	85	21	Giỏi	K14402	3,675,000	
11	K144020210	NGUYỄN THỊ	NGA	8.83	96	18	Giỏi	K14402	3,675,000	
12	K144020138	NGUYỄN BÍCH	DIỄM	8.83	85	18	Giỏi	K14402	3,675,000	
13	K144020142	TRẦN LÊ CÔNG	DUY	8.80	94	15	Giỏi	K14402	3,675,000	
14	K144030350	NGUYỄN VĂN	HẢI	8.50	93	18	Giỏi	K14403	3,675,000	
15	K144030405	TRƯƠNG THỊ CẨM	THÚY	8.44	88	18	Giỏi	K14403	3,675,000	
16	K144030369	PHẠM THỊ MỸ	KIỀU	8.33	81	18	Giỏi	K14403	3,675,000	
17	K144030349	NGUYỄN THỊ NGỌC	HÀ	8.25	94	22	Giỏi	K14403	3,675,000	
18	K144030365	NGUYỄN HOÀNG MINH	KHANG	8.25	91	18	Giỏi	K14403	3,675,000	
19	K144040583	NGUYỄN NGỌC	THIỆN	8.50	81	17	Giỏi	K14404	3,675,000	
20	K144040622	HỒ THỊ BÍCH	VÂN	8.29	81	17	Giỏi	K14404	3,675,000	
21	K144040500	TRẦN THỊ	LÃNH	8.16	85	19	Giỏi	K14404	3,675,000	
22	K144040545	VÕ THỊ YÊN	NHI	8.15	84	17	Giỏi	K14404	3,675,000	
23	K144040426	HOÀNG NGỌC	ANH	8.12	96	17	Giỏi	K14404	3,675,000	
24	K144040586	LÊ THỊ	THU	8.12	80	17	Giỏi	K14404	3,675,000	
25	K144040482	PHAN THỊ	HOÀI	7.91	80	17	Khá	K14404	3,350,000	
26	K144040516	NGUYỄN THỊ XUÂN	MAI	7.81	80	21	Khá	K14404	3,350,000	
27	K144040466	NGUYỄN THANH PHƯƠNG	GIANG	7.59	83	17	Khá	K14404	3,350,000	

STT	MSSV	Họ Lót	Tên	Điểm TBHT	Điểm RL	Số TCTL	Xếp Loại HB	Lớp SV	Số tiền	Ghi Chú
28	K144050727	NGUYỄN TRẦN NHƯ	Ý	8.53	80	16	Giỏi	K14405	3,675,000	
29	K144050715	LÊ THỊ THÙY	TRANG	8.44	88	16	Giỏi	K14405	3,675,000	
30	K144050640	NGUYỄN LAN	ANH	8.34	82	16	Giỏi	K14405	3,675,000	
31	K144050663	NGUYỄN THƯƠNG	HUYỀN	8.20	80	20	Giỏi	K14405	3,675,000	
32	K144050710	HỒ THỊ PHƯƠNG	THÚY	8.19	81	16	Giỏi	K14405	3,675,000	
33	K144060782	LÊ HỒ THANH	NHÃ	8.90	91	15	Giỏi	K14406	3,675,000	
34	K144060801	NGUYỄN NGỌC	SƠN	8.70	92	15	Giỏi	K14406	3,675,000	
35	K144060738	PHẠM THỊ THÙY	DUNG	8.34	90	16	Giỏi	K14406	3,675,000	
36	K144070927	ĐÀO THU	NGA	8.91	97	16	Giỏi	K14407	3,675,000	
37	K144070953	LÊ THỊ HỒNG	NHIỆM	8.66	91	16	Giỏi	K14407	3,675,000	
38	K144070844	NGUYỄN THỊ THOẠI	ANH	8.64	81	22	Giỏi	K14407	3,675,000	
39	K144070942	NGUYỄN THỊ THÚY	NGỌC	8.41	85	16	Giỏi	K14407	3,675,000	Điểm có cộng NCKH
40	K144070940	NGUYỄN BÍCH	NGỌC	8.38	84	16	Giỏi	K14407	3,675,000	
41	K144071005	NGUYỄN ANH THỦY	TIỀN	8.32	83	22	Giỏi	K14407	3,675,000	
42	K144070848	PHẠM NGỌC	ÁNH	8.09	94	16	Giỏi	K14407	3,675,000	
43	K144070893	NGUYỄN THỊ THU	HỒNG	8.08	87	19	Giỏi	K14407	3,675,000	
44	K144070883	ĐINH THỊ PHƯƠNG	HẬU	8.05	88	19	Giỏi	K14407	3,675,000	
45	K144081100	NGUYỄN THỊ QUỲNH	NGA	9.00	85	18	Giỏi	K14408	3,675,000	
46	K144081994	TRẦN HỮU	PHÚ	8.85	80	20	Giỏi	K14408	3,675,000	
47	K144081103	NGUYỄN TRỌNG	NGHĨA	8.80	82	15	Giỏi	K14408	3,675,000	
48	K144081127	TRẦN THỊ MAI	THÚY	8.60	91	15	Giỏi	K14408	3,675,000	
49	K144081093	NGUYỄN NGỌC BẢO	LONG	8.60	87	15	Giỏi	K14408	3,675,000	
50	K144091270	HỒ THỊ ĐOAN	TRANG	8.75	91	16	Giỏi	K14409	3,675,000	
51	K144091176	TRẦN THỊ THÙY	DƯƠNG	8.13	84	16	Giỏi	K14409	3,675,000	
52	K144091204	PHAN THỊ THUY	HUYỀN	8.10	82	15	Giỏi	K14409	3,675,000	
53	K144091199	Ỡ NGỌC	HUỆ	7.90	80	15	Khá	K14409	3,350,000	Điểm có cộng NCKH
54	K144091208	MAI THANH	HƯƠNG	7.68	74	20	Khá	K14409	3,350,000	
55	K144091202	HOÀNG THỊ	HUYỀN	7.62	80	17	Khá	K14409	3,350,000	
56	K144101303	DƯƠNG THỊ HỒNG	DIỄM	8.00	83	18	Giỏi	K14410	3,675,000	
57	K144101364	NGUYỄN THỊ HOÀI	THU	8.00	81	18	Giỏi	K14410	3,675,000	
58	K144101336	PHẠM HOÀNG	NAM	7.92	86	18	Khá	K14410	3,350,000	
59	K144101324	HỒ KIM	KHÁNH	7.92	84	18	Khá	K14410	3,350,000	
60	K144111413	LÊ NGỌC HOÀNG	LONG	8.41	88	17	Giỏi	K14411	3,675,000	
61	K144111423	PHẠM THỊ HUỲNH	NHƯ	8.38	77	17	Khá	K14411	3,350,000	
62	K144111389	NGUYỄN NGỌC GIAO	CHI	8.03	71	17	Khá	K14411	3,350,000	

STT	MSSV	Họ Lót	Tên	Điểm TBHT	Điểm RL	Số TCTL	Xếp Loại HB	Lớp SV	Số tiền	Ghi Chú
63	K144111445	NGUYỄN NGỌC MINH	THƯ	7.96	82	18	Khá	K14411	3,350,000	Điểm có cộng NCKH
64	K145011579	HOÀNG THỊ	THƠM	8.78	80	18	Giỏi	K14501	3,675,000	
65	K145011479	ĐÀM THỊ HƯƠNG	GIANG	8.64	82	18	Giỏi	K14501	3,675,000	
66	K145011972	NÔNG THỊ	SẢY	8.61	81	18	Giỏi	K14501	3,675,000	Điểm có cộng NCKH
67	K145011508	HỒ LÊ THANH	HUYỀN	8.50	82	21	Giỏi	K14501	3,675,000	
68	K145011513	NGUYỄN THỊ	HƯƠNG	8.48	81	21	Giỏi	K14501	3,675,000	
69	K145011592	NGUYỄN KIM	TIỀN	8.43	82	21	Giỏi	K14501	3,675,000	
70	K145011535	LÊ HOÀNG	NAM	8.42	87	18	Giỏi	K14501	3,675,000	
71	K145011586	LÊ THỊ ANH	THƯ	8.42	82	18	Giỏi	K14501	3,675,000	
72	K145011574	LÊ THỊ	THI	8.40	81	15	Giỏi	K14501	3,675,000	
73	K145021667	VŨ PHẠM THU	HƯƠNG	8.60	85	15	Giỏi	K14502	3,675,000	
74	K145021764	CHU THỊ HỒNG	VÂN	8.39	82	18	Giỏi	K14502	3,675,000	
75	K145021622	TRƯƠNG THỊ HỒNG	ANH	8.36	87	18	Giỏi	K14502	3,675,000	
76	K145021715	TẠ NGUYỄN NHƯ	QUYNH	8.33	88	24	Giỏi	K14502	3,675,000	
77	K145021671	LƯƠNG THỊ	LAN	8.33	85	18	Giỏi	K14502	3,675,000	
78	K145031797	LÊ THỊ HỒNG	HUỆ	8.56	91	17	Giỏi	K14503	3,675,000	
79	K145031782	PHẠM THỊ TUYỆT	DIỆU	8.27	89	15	Giỏi	K14503	3,675,000	
80	K145031831	LÊ THỊ CẨM	NHUNG	8.20	84	15	Giỏi	K14503	3,675,000	
81	K145031786	NGUYỄN PHẠM PHƯƠNG	ĐÀI	8.07	88	15	Giỏi	K14503	3,675,000	
82	K145031785	BÁ THỊ	ĐAN	8.03	92	15	Giỏi	K14503	3,675,000	
83	K145041893	HUỲNH THỊ THÚY	LAI	8.83	96	17	Giỏi	K14504	3,675,000	Điểm có cộng NCKH
84	K145041943	PHẠM THỊ NHƯ	TRANG	8.59	82	16	Giỏi	K14504	3,675,000	
85	K145041932	ĐINH MAI	THƠM	8.53	91	19	Giỏi	K14504	3,675,000	
86	K154010049	BÙI TIÊU	PHỤNG	8.10	82	21	Giỏi	K15401	3,675,000	
87	K154010053	HUỲNH THỊ KIM	SANG	8.00	82	21	Giỏi	K15401	3,675,000	
88	K154010023	DƯƠNG VĂN	HUỲNH	7.94	78	18	Khá	K15401	3,350,000	
89	K154010014	NGUYỄN THỊ NGỌC	HÀ	7.92	82	18	Khá	K15401	3,350,000	
90	K154010012	DƯ ĐẶNG THUY	DƯƠNG	7.91	73	23	Khá	K15401	3,350,000	
91	K154020115	TRẦN THÁI THIÊN	LONG	9.74	90	19	Xuất sắc	K15402	4,025,000	
92	K154020090	PHẠM BÁ	CHỨC	9.47	95	16	Xuất sắc	K15402	4,025,000	
93	K154020180	TRẦN HẢI	YẾN	9.41	91	16	Xuất sắc	K15402	4,025,000	
94	K154020165	PHẠM THỊ DIỄM	TRINH	9.03	80	19	Giỏi	K15402	3,675,000	
95	K154020172	ĐẶNG LƯƠNG	TÚ	8.95	87	21	Giỏi	K15402	3,675,000	
96	K154020179	NGUYỄN THỊ NGỌC	YẾN	8.88	90	16	Giỏi	K15402	3,675,000	
97	K154021507	PHẠM THỊ NGỌC	LAN	8.84	92	16	Giỏi	K15402	3,675,000	

STT	MSSV	Họ Lót	Tên	Điểm TBHT	Điểm RL	Số TCTL	Xếp Loại HB	Lớp SV	Số tiền	Ghi Chú
98	K154020083	NGUYỄN QUỲNH	ANH	8.80	82	15	Giỏi	K15402	3,675,000	
99	K154030286	NGUYỄN ĐÌNH THANH	THẢO	8.45	83	19	Giỏi	K15403	3,675,000	
100	K154030256	NGUYỄN CÔNG	MINH	8.39	80	18	Giỏi	K15403	3,675,000	
101	K154030233	ĐẶNG THỊ NGÂN	HÀ	8.33	90	23	Giỏi	K15403	3,675,000	
102	K154030236	HỒ THỊ HỒNG	HẠNH	8.31	80	18	Giỏi	K15403	3,675,000	
103	K154030257	HUỶNH THANH THOẠI	MỸ	8.18	90	28	Giỏi	K15403	3,675,000	
104	K154040412	NGUYỄN KHƯƠNG	VY	8.43	86	20	Giỏi	K15404	3,675,000	
105	K154040384	VÕ THỊ MINH	THU	8.25	82	18	Giỏi	K15404	3,675,000	
106	K154040381	NGUYỄN THỊ KIM	THI	8.13	91	20	Giỏi	K15404	3,675,000	
107	K154040361	NGUYỄN MINH	NHI	8.13	91	15	Giỏi	K15404	3,675,000	
108	K154040326	PHẠM THỊ THU	HIỀN	8.13	90	20	Giỏi	K15404	3,675,000	
109	K154040393	NGUYỄN NGỌC XUÂN	TRANG	8.12	96	25	Giỏi	K15404	3,675,000	
110	K154040370	HỒ THỊ NHƯ	QUỲNH	8.05	82	20	Giỏi	K15404	3,675,000	
111	K154040383	TRẦN THỊ	THƠ	8.03	90	20	Giỏi	K15404	3,675,000	
112	K154040342	NGUYỄN THỊ PHƯƠNG	LINH	8.27	78	15	Khá	K15404	3,350,000	
113	K154050516	NGUYỄN THỊ THU	THUY	8.67	85	18	Giỏi	K15405	3,675,000	
114	K154050477	VŨ THỊ	HƯƠNG	8.61	82	18	Giỏi	K15405	3,675,000	
115	K154050498	PHẠM THỊ THẢO	NGUYỄN	8.41	85	23	Giỏi	K15405	3,675,000	
116	K154050482	HỒ THỊ LAN	LINH	8.34	96	16	Giỏi	K15405	3,675,000	
117	K154050529	LÊ THỊ PHƯƠNG	VI	8.33	87	21	Giỏi	K15405	3,675,000	
118	K154050490	NGUYỄN THỊ	LY	8.28	82	16	Giỏi	K15405	3,675,000	
119	K154060570	LƯƠNG HÀO	PHÚ	8.75	91	18	Giỏi	K15406	3,675,000	
120	K154060550	LƯU LÂM MỸ	HÙNG	8.67	80	15	Giỏi	K15406	3,675,000	
121	K154060555	NGUYỄN PHƯƠNG	LÂM	8.64	92	18	Giỏi	K15406	3,675,000	
122	K154060587	PHẠM NGUYỄN THANH	TRÚC	8.20	82	15	Giỏi	K15406	3,675,000	
123	K154060579	NGUYỄN MAI	THY	8.17	86	15	Giỏi	K15406	3,675,000	
124	K154070690	LÊ THỊ QUỲNH	TRÂM	8.43	95	23	Giỏi	K15407	3,675,000	
125	K154070692	HUỶNH MINH	TRIẾT	8.03	93	16	Giỏi	K15407	3,675,000	
126	K154070655	NGUYỄN THỊ KIM	NGÂN	8.02	87	22	Giỏi	K15407	3,675,000	
127	K154070664	NGUYỄN THỊ THU	PHƯƠNG	8.02	87	21	Giỏi	K15407	3,675,000	
128	K154070653	BÙI KIM	NGÂN	8.00	91	19	Giỏi	K15407	3,675,000	
129	K154070687	TRẦN THUY	TRANG	7.94	91	16	Khá	K15407	3,350,000	
130	K154070630	PHẠM THỊ	HIỀN	7.89	73	23	Khá	K15407	3,350,000	Điểm có cộng NCKH
131	K154070645	TRẦN THỊ	LINH	7.85	85	20	Khá	K15407	3,350,000	
132	K154080758	HÀ THỊ KIỀU	HẠNH	8.88	85	16	Giỏi	K15408	3,675,000	

STT	MSSV	Họ Lót	Tên	Điểm TBHT	Điểm RL	Số TCTL	Xếp Loại HB	Lớp SV	Số tiền	Ghi Chú
133	K154080745	BÙI THỊ NGỌC	BÍCH	8.78	82	16	Giỏi	K15408	3,675,000	
134	K154080775	TRẦN THỊ	LINH	8.52	84	21	Giỏi	K15408	3,675,000	
135	K154080744	LƯƠNG THỊ THANH	BÌNH	8.50	83	23	Giỏi	K15408	3,675,000	
136	K154080759	NGUYỄN THỊ	HẰNG	8.48	82	23	Giỏi	K15408	3,675,000	
137	K154080763	NGUYỄN MINH	HIỀN	8.44	85	16	Giỏi	K15408	3,675,000	
138	K154090894	VÕ BÍCH	LOAN	8.81	96	21	Giỏi	K15409	3,675,000	
139	K154090874	NGUYỄN THỊ	HÀ	8.75	91	16	Giỏi	K15409	3,675,000	
140	K154090931	TRẦN THẾ	VÀNG	8.75	90	18	Giỏi	K15409	3,675,000	
141	K154090867	MAI LÊ NGỌC	BÍCH	8.65	85	20	Giỏi	K15409	3,675,000	
142	K154090882	NGUYỄN ĐẮC NGỌC	HOAN	8.41	90	16	Giỏi	K15409	3,675,000	
143	K154090924	NGUYỄN THỊ THANH	THỦY	8.41	81	16	Giỏi	K15409	3,675,000	
144	K154101017	NGUYỄN MINH	NGUYỆT	8.26	90	19	Giỏi	K15410	3,675,000	
145	K154101010	HOÀNG THỊ THANH	MAI	8.19	91	21	Giỏi	K15410	3,675,000	
146	K154101036	HUỶNH THỊ PHƯƠNG	THY	8.16	97	22	Giỏi	K15410	3,675,000	
147	K154101055	LÊ THỊ THÚY	VI	8.14	82	21	Giỏi	K15410	3,675,000	
148	K154101045	NGUYỄN THỊ KIỀU	TRINH	8.05	91	21	Giỏi	K15410	3,675,000	
149	K154111119	NGUYỄN THỊ THANH	TRÚC	9.41	100	18	Xuất sắc	K15411	4,025,000	Điểm có cộng NCKH
150	K154111106	LÊ BÁ	THIÊN	9.05	94	21	Xuất sắc	K15411	4,025,000	Điểm có cộng NCKH
151	K154111107	TRƯƠNG CÔNG	THỊNH	9.03	94	21	Xuất sắc	K15411	4,025,000	Điểm có cộng NCKH
152	K154111094	MAI THỊ HUỶNH	NHƯ	8.74	99	18	Giỏi	K15411	3,675,000	Điểm có cộng NCKH
153	K155011190	VÕ THỊ THU	THẢO	8.04	85	25	Giỏi	K15501	3,675,000	
154	K155011210	HOÀNG PHƯƠNG	UYÊN	8.00	80	20	Giỏi	K15501	3,675,000	
155	K155011214	NGUYỄN KIỀU	UYÊN	8.18	77	25	Khá	K15501	3,350,000	
156	K155011148	VĂN THỊ THU	HIỀN	7.90	77	25	Khá	K15501	3,350,000	
157	K155011167	NGUYỄN TRẦN NHƯ	NGÂN	7.88	80	20	Khá	K15501	3,350,000	
158	K155011212	LÊ PHƯƠNG	UYÊN	7.70	87	25	Khá	K15501	3,350,000	
159	K155011151	TRẦN THỊ	HƯƠNG	7.70	76	20	Khá	K15501	3,350,000	
160	K155021269	LÊ THỊ THẢO	QUYÊN	8.36	92	18	Giỏi	K15502	3,675,000	
161	K155021271	NGUYỄN THỊ BẢO	SƯƠNG	8.11	84	22	Giỏi	K15502	3,675,000	
162	K155021246	TÔ THỊ NGỌC	LAN	7.97	92	19	Khá	K15502	3,350,000	
163	K155021247	NGUYỄN THỊ THUY	LINH	7.89	100	19	Khá	K15502	3,350,000	
164	K155021283	NGUYỄN THỊ MINH	TIÊN	7.85	85	17	Khá	K15502	3,350,000	
165	K155021224	NGUYỄN HUỶNH QUỐC	BẢO	7.83	72	21	Khá	K15502	3,350,000	
166	K155031421	ĐỖ THỊ ANH	THU	8.17	84	24	Giỏi	K15503	3,675,000	
167	K155031362	VÕ THỊ THU	HÀ	8.10	96	24	Giỏi	K15503	3,675,000	

STT	MSSV	Họ Lót	Tên	Điểm TBHT	Điểm RL	Số TCTL	Xếp Loại HB	Lớp SV	Số tiền	Ghi Chú
168	K155031355	LẠI THỊ KIM	DINH	8.03	96	19	Giỏi	K15503	3,675,000	
169	K155031423	NGUYỄN THANH	THƯỜNG	7.96	91	24	Khá	K15503	3,350,000	
170	K155031346	LÊ THỊ KIM	ANH	7.88	91	21	Khá	K15503	3,350,000	
171	K155031383	ĐỖ THỰC ĐOAN	NGHI	7.81	87	24	Khá	K15503	3,350,000	
172	K155031391	NGUYỄN THỊ HỒNG	NHUNG	7.79	92	19	Khá	K15503	3,350,000	
173	K155031418	NGUYỄN THỊ NGỌC	THÚY	7.75	83	26	Khá	K15503	3,350,000	
174	K155041489	NGUYỄN DIỆP	THÚY	8.17	82	21	Giỏi	K15504	3,675,000	
175	K155041439	CHÂU THỊ MỸ	DUYÊN	8.13	80	26	Giỏi	K15504	3,675,000	
176	K155041438	HOÀNG THỊ NGỌC	ÁNH	8.06	99	26	Giỏi	K15504	3,675,000	
177	K155041491	LÊ ANH	THY	7.94	82	26	Khá	K15504	3,350,000	
178	K155041495	LÊ THỊ THANH	TRUYỀN	7.90	77	21	Khá	K15504	3,350,000	
179	K164010061	TRẦN TẤN	THÀNH	8.20	100	25	Giỏi	K16401	3,675,000	Đã chuyển sang K1640
180	K164010067	ĐỖ THỊ BÍCH	THU	8.00	89	25	Giỏi	K16401	3,675,000	Đã chuyển sang K1640
181	K164010022	PHẠM THỊ HUY	HOÀNG	7.88	85	20	Khá	K16401	3,350,000	Đã chuyển sang K1640
182	K164012086	NGUYỄN THỊ	TUYẾT	7.88	74	28	Khá	K16401	3,350,000	
183	K164010034	MAI THỦY	LINH	7.85	91	23	Khá	K16401	3,350,000	Đã chuyển sang K1640
184	K164020094	NGUYỄN THỊ HOÀI	ANH	9.24	89	25	Giỏi	K16402	3,675,000	
185	K164020177	NGÔ THỊ THÚY	NGÂN	8.70	85	20	Giỏi	K16402	3,675,000	
186	K164020115	TRẦN THỊ KIỀU	GIANG	8.61	80	23	Giỏi	K16402	3,675,000	
187	K164020141	HUỲNH THỊ THIÊN	HƯƠNG	8.54	92	25	Giỏi	K16402	3,675,000	
188	K164020229	BÙI THỊ THANH	THÚY	8.47	90	18	Giỏi	K16402	3,675,000	
189	K164020239	VÕ THỊ XUÂN	TRANG	8.46	94	25	Giỏi	K16402	3,675,000	
190	K164022103	NGUYỄN THỊ THANH	LAN	8.30	84	25	Giỏi	K16402	3,675,000	
191	K164020252	TRẦN ĐĂNG ANH	TUẤN	8.11	94.0	18	Giỏi	K16402	3,675,000	Đã chuyển sang K1640
192	K164030359	LÊ THỊ MỸ	LINH	8.30	82	20	Giỏi	K16403	3,675,000	Đã chuyển sang K1640
193	K164030355	PHAN	HUY	8.20	95	23	Giỏi	K16403	3,675,000	
194	K164032127	NGUYỄN THỊ NGỌC	HÀ	8.06	80	18	Giỏi	K16403	3,675,000	
195	K164040576	NGUYỄN NGỌC DIỄM	TRINH	8.80	85	25	Giỏi	K16404	3,675,000	
196	K164040474	NGÔ THỊ DIỆU	HƯƠNG	8.63	90	28	Giỏi	K16404	3,675,000	
197	K164040509	NGUYỄN THIÊN	NGÂN	8.58	85	18	Giỏi	K16404	3,675,000	
198	K164040480	NGUYỄN ĐĂNG	KHOA	8.28	88	25	Giỏi	K16404	3,675,000	
199	K164040435	NGUYỄN THỊ NGỌC	ANH	8.27	95	28	Giỏi	K16404	3,675,000	
200	K164040590	NGUYỄN THỊ HỒNG	YẾN	8.24	85	23	Giỏi	K16404	3,675,000	
201	K164040505	MAI THỊ THU	MỸ	8.24	82	23	Giỏi	K16404	3,675,000	
202	K164040585	LÊ THỊ BÍCH	VY	8.15	80	20	Giỏi	K16404	3,675,000	

STT	MSSV	Họ Lót	Tên	Điểm TBHT	Điểm RL	Số TCTL	Xếp Loại HB	Lớp SV	Số tiền	Ghi Chú
203	K164040441	PHẠM THỊ MINH	CHÂU	8.14	93	25	Giỏi	K16404	3,675,000	
204	K164040485	NGUYỄN THỊ	LỆ	8.13	86	20	Giỏi	K16404	3,675,000	
205	K164050697	NGUYỄN HẢI	MINH	8.80	87	23	Giỏi	K16405	3,675,000	
206	K164050724	THÁI THỊ NGUYỄN	THẢO	8.63	90	20	Giỏi	K16405	3,675,000	
207	K164050666	NGUYỄN THỊ	DUYÊN	8.60	85	20	Giỏi	K16405	3,675,000	
208	K164050726	NGUYỄN THỊ LỆ	THẨM	8.58	82	20	Giỏi	K16405	3,675,000	
209	K164060802	NGUYỄN THỊ	LÀI	8.45	87	21	Giỏi	K16406	3,675,000	
210	K164060838	TRẦN THỊ MỸ	UYÊN	8.29	82	26	Giỏi	K16406	3,675,000	
211	K164060830	MÃ TRẦN THỦY	TIÊN	7.93	81	21	Khá	K16406	3,350,000	
212	K164060782	NGUYỄN THỊ	CHI	7.90	80	26	Khá	K16406	3,350,000	
213	K164070932	HUỖNH THỊ	THỨC	8.59	81	23	Giỏi	K16407	3,675,000	
214	K164070953	HÀ THỊ HOÀI	Y	8.38	91	25	Giỏi	K16407	3,675,000	
215	K164070885	NGUYỄN THU	HUỖNH	8.33	85	20	Giỏi	K16407	3,675,000	
216	K164070917	ĐỖ TRẦN	PHƯỚC	8.31	81	18	Giỏi	K16407	3,675,000	
217	K164070939	HUỖNH THỊ TÚ	TRINH	8.23	93	20	Giỏi	K16407	3,675,000	
218	K164070860	HUỖNH LÊ TUYẾT	ÁNH	8.13	91	23	Giỏi	K16407	3,675,000	
219	K164070920	LÊ NỮ MINH	QUYÊN	8.17	87	18	Giỏi	K16408	3,675,000	Đã chuyển sang K1640
220	K164070877	LÊ THỊ THANH	HẰNG	8.12	85	25	Giỏi	K16409	3,675,000	Đã chuyển sang K1640
221	K164070948	TRỊNH HỒNG	VÂN	8.08	95	25	Giỏi	K16407	3,675,000	
222	K164081021	NGUYỄN THỊ QUỲNH	ANH	8.90	85	25	Giỏi	K16408	3,675,000	
223	K164081060	DƯƠNG THỊ TRÀ	MY	8.78	82	23	Giỏi	K16408	3,675,000	
224	K164081123	NGUYỄN TRẦN PHƯƠNG	XUÂN	8.54	88	25	Giỏi	K16408	3,675,000	
225	K164081064	TRẦN THỊ THANH	MỸ	8.53	84	18	Giỏi	K16408	3,675,000	
226	K164081025	ĐỖ THỊ NHÃ	CA	8.52	94	23	Giỏi	K16408	3,675,000	
227	K164081048	HUỖNH THỊ BÍCH	HỢP	8.50	93	23	Giỏi	K16408	3,675,000	
228	K164091268	PHẠM NGỌC	NHIỀU	8.76	91	25	Giỏi	K16409	3,675,000	
229	K164091298	NGUYỄN NGỌC	TRẦN	8.74	93	23	Giỏi	K16409	3,675,000	
230	K164091293	MAI THỊ THU	TIÊN	8.58	93	20	Giỏi	K16409	3,675,000	
231	K164091299	NGUYỄN THỊ KIỀU	TRINH	8.44	82	18	Giỏi	K16409	3,675,000	
232	K164101425	PHAN PHƯƠNG	THẢO	8.76	86	25	Giỏi	K16410	3,675,000	
233	K164101411	TRỊNH TUYẾT	NHI	8.52	88	23	Giỏi	K16410	3,675,000	
234	K164101386	TRẦN THỊ ĐÔNG	HÀ	8.23	85	20	Giỏi	K16410	3,675,000	
235	K164101419	LÊ THỊ	PHƯƠNG	8.07	90	23	Giỏi	K16410	3,675,000	
236	K164101445	TRỊNH THỊ NGỌC	TRÂM	8.06	85	18	Giỏi	K16410	3,675,000	
237	K154111087	LÊ HỒNG	NGỌC	8.17	83	26	Giỏi	K16411	3,675,000	

STT	MSSV	Họ Lót	Tên	Điểm TBHT	Điểm RL	Số TCTL	Xếp Loại HB	Lớp SV	Số tiền	Ghi Chú
238	K164111584	LÊ THỊ HỒNG	VÂN	8.05	83	21	Giỏi	K16411	3,675,000	
239	K164111503	VÕ THỊ NGỌC	ÁNH	8.05	82	21	Giỏi	K16411	3,675,000	
240	K164111533	TRẦN HẢI	HOÀNG	8.02	91	21	Giỏi	K16411	3,675,000	
241	K164111558	NGÔ HOÀNG	OANH	8.00	89	28	Giỏi	K16411	3,675,000	
242	K165011650	LÊ NGUYỄN HỒNG	NHUNG	8.88	100	21	Giỏi	K16502	3,675,000	Đã chuyển sang K1650
243	K165011670	NGUYỄN THỊ TUYẾT	TRINH	8.69	82	18	Giỏi	K16501	3,675,000	
244	K165011601	LÊ THỊ THÙY	DƯƠNG	8.62	80	21	Giỏi	K16501	3,675,000	Đã chuyển sang K1650
245	K165011678	PHẠM THỊ THÚY	VY	8.48	84	23	Giỏi	K16501	3,675,000	
246	K165011645	NGUYỄN THỊ HOÀNG	NGUYỄN	8.43	100	21	Giỏi	K16501	3,675,000	Đã chuyển sang K1650
247	K165021774	ĐỖ THỊ BÍCH	PHƯƠNG	8.33	85	23	Giỏi	K16502	3,675,000	
248	K165021771	TRẦN THANH	NHI	8.20	87	23	Giỏi	K16502	3,675,000	
249	K165021727	LÊ HỒNG	DANH	8.15	85	23	Giỏi	K16502	3,675,000	
250	K165021763	NGUYỄN THỊ	NGÀ	8.13	82	23	Giỏi	K16502	3,675,000	
251	K165021725	NGUYỄN LÊ BẢO	CHÂU	8.00	91	23	Giỏi	K16502	3,675,000	
252	K165021747	HUỶNH THỊ THANH	LÂM	7.90	95	21	Khá	K16502	3,350,000	Đã chuyển sang K1650
253	K165031936	NGUYỄN HỒNG	YẾN	8.91	87	23	Giỏi	K16503	3,675,000	
254	K165031912	NGUYỄN THỊ	THỦY	8.83	85	18	Giỏi	K16503	3,675,000	
255	K165031863	NGUYỄN THỊ MỸ	DUYÊN	8.36	81	18	Giỏi	K16503	3,675,000	
256	K165031880	PHAN TRỊNH VY	KHANH	8.33	85	18	Giỏi	K16503	3,675,000	
257	K165031870	PHẠM THỊ NGỌC	HÂN	8.08	80	18	Giỏi	K16503	3,675,000	
258	K165041993	VÕ KIM HỒNG	HẠNH	8.57	80	21.0	Giỏi	K16504	3,675,000	Đã chuyển sang K1650
259	K165042020	HỒ THỊ Ý	NHI	8.31	90	21.0	Giỏi	K16504	3,675,000	Đã chuyển sang K1650
260	K165042013	LÝ THỊ	MÃO	8.31	90	16.0	Giỏi	K16504	3,675,000	Đã chuyển sang K1650
261	K165042035	VŨ THỊ	THẢO	8.22	83	18	Giỏi	K16504	3,675,000	
262	K165042044	BÙI THỊ HUỶỀN	TRANG	8.09	93	23	Giỏi	K16504	3,675,000	

Tổng Cộng

262 SV

952,650,000

NGƯỜI LẬP BẢNG

Bùi Hoàng Mol

TRƯỞNG PHÒNG CTSV

Võ Văn Trọng

PHÓ TRƯỞNG PHÒNG KH - TC

Lưu Văn Lập

TP. HCM, ngày tháng năm
FM. HỘI ĐỒNG XÉT DUYỆT
TRƯỞNG HIỆU TRƯỞNG
ĐẠI HỌC KINH TẾ - LUẬT

 Nguyễn Tiến Dũng

**DANH SÁCH SINH VIÊN NHẬN HỌC BỔNG KHUYẾN KHÍCH HỌC TẬP LỚP CNTT
HỌC KỲ II - NĂM HỌC 2016 - 2017**

(Theo Quyết định số: 1503/QĐ-ĐHKTL ngày 22 tháng 12 năm 2017)

STT	MSSV	Họ Lót	Tên	Điểm TBHT	Điểm RL	Số TCTL	Xếp Loại HB	Lớp SV	Số tiền	Ghi Chú
	K144071007	Trần Trang Thủy	Tiên	9.0000	91	15	Xuất sắc	K14401T	4,025,000	Điểm đã cộng NCKH
1	K144030339	Nguyễn Thị Mỹ	Diệu	8.7000	84	22	Giỏi	K14401T	3,675,000	Điểm đã cộng NCKH
2	K144010067	Huỳnh Thị Thảo	Nguyên	8.6100	91	22	Giỏi	K14401T	3,675,000	
3	K144070975	Từ Lê Trúc	Quỳnh	8.4500	92	19	Giỏi	K14401T	3,675,000	Điểm đã cộng NCKH
4	K144070950	Lê Thị Quỳnh	Nhi	8.3000	96	15	Giỏi	K14401T	3,675,000	
6	K145041904	Trần Trúc	Ly	8.8900	88	17	Giỏi	K14504T	3,675,000	Điểm đã cộng NCKH
7	K145021714	Nguyễn Thị Thu	Quỳnh	8.8200	95	17	Giỏi	K14504T	3,675,000	
8	K145021683	Trần Phúc	Minh	8.7100	95	17	Giỏi	K14504T	3,675,000	
9	K145041897	Lê Huỳnh Ngọc	Linh	8.6700	90	21	Giỏi	K14504T	3,675,000	
10	K145031819	Vũ Thị Hà	My	8.5800	87	37	Giỏi	K14504T	3,675,000	
11	K145011481	Võ Thị Hà	Giang	8.5600	81	17	Giỏi	K14504T	3,675,000	
12	K154010062	Nguyễn Đạt	Thịnh	8.9000	87	21	Giỏi	K15401T	3,675,000	
13	K154030262	Trần Trọng	Nghĩa	8.4800	94	21	Giỏi	K15401T	3,675,000	
14	K154010047	Trần Vạn	Phú	8.4600	85	23	Giỏi	K15401T	3,675,000	
15	K155041485	Trần Nguyễn Phước	Thông	8.6000	94	26	Giỏi	K15504T	3,675,000	

STT	MSSV	Họ Lót	Tên	Điểm TBHT	Điểm RL	Số TCTL	Xếp Loại HB	Lớp SV	Số tiền	Ghi Chú	
16	K155011135	Võ Ngọc Lan	Chi	8.4400	93	26	Giỏi	K15504T	3,675,000		
17	K155031388	Lê Thị Minh	Nguyệt	8.3300	94	26	Giỏi	K15504T	3,675,000		
18	K155021276	Bùi Thị Hồng	Thi	8.2900	100	26	Giỏi	K15504T	3,675,000		
Tổng Cộng		18 SV								62,475,000	

NGƯỜI LẬP BẢNG


Bùi Hoàng Mol

TRƯỞNG PHÒNG CTSV


Võ Văn Trọng

PHÓ TRƯỞNG
PHÒNG KH - TC


Lưu Văn Lập

TP.HCM, ngày tháng năm

TM. HỘI ĐỒNG XÉT DUYỆT
HIỆU TRƯỞNG


Nguyễn Tiến Dũng