

TP. Hồ Chí Minh, ngày 10 tháng 10 năm 2012

BIÊN BẢN HỌP HỘI ĐỒNG XÉT TỐT NGHIỆP ĐỢT 3_THÁNG 10 NĂM 2012

1. Thời gian: 09h00 ngày 17/9/2012

2. Địa điểm: Phòng Trưởng Khoa CNTT

3. Nội dung: Xét tốt nghiệp cho sinh viên các lớp DH08DT, CD09TH và CD08TH; Xét tốt nghiệp bổ sung cho sinh viên các lớp DH07DTH, DH07DTM, DH06DTH, DH06DTM, DH05DTM, CD07TH, TC06DT, TC05DTDN, TC04DTCM, TC04DTBN.

4. Thành phần Hội đồng xét tốt nghiệp:

- | | |
|-----------------------|--------------------------|
| 1/ TS. Phạm Văn Tính | : Chủ tịch Hội đồng |
| 2/ ThS. Lê Phi Hùng | : Phó Chủ tịch Hội đồng |
| 3/ KS. Tô Minh Nhựt | : Bí thư Đoàn Thanh niên |
| 4/ KS. Đỗ Thị Yên Nhi | : Thư ký Hội đồng |

Hội đồng xét dựa trên Quy định 1302/QĐ-ĐT-ĐHNL ngày 05/9/2008 về Đào tạo đại học và cao đẳng chính quy theo hệ thống tín chỉ của Đại học Nông Lâm TPHCM; Quyết định số 25/2006/QĐ-BGDĐT ngày 26/6/2006 về Quy chế Đào tạo Đại học - Cao đẳng chính quy; Quyết định số 36/2007/QĐ-BGDĐT ngày 28/6/2007 về Quy chế Đào tạo Đại học - Cao đẳng vừa làm vừa học; và có kết quả học tập của SV, kết quả trả nợ học phần của SV, đơn đề nghị xét tốt nghiệp của SV;

Hội đồng thống nhất:

Lớp	Sĩ số	Đã TN	Xóa tên	Chưa TN	Xét TN đợt này	Còn lại
DH08DT	96	4	10	82	4	78
CD09TH	52	2	0	50	1	49
CD08TH	43	8	24	11	2	9
DH07DTH	70	41	5	24	16	8
DH07DTM	44	28	4	12	6	6
DH07DTGL	23	22	0	1	0	1
DH06DTH	71	67	3	1	1	0 (khóa sổ)
DH06DTM	60	55	4	1	1	0 (khóa sổ)
DH05DTH	47	47	0	0	0	0 (khóa sổ)

DH05DTM	50	44	5	1	1	0 (khóa sổ)
CD07TH	72	36	30	6	4	2
TC06DT	30	15	3	12	6	6
TC05DTDN	46	20	8	18	0	18
TC04DTBN	73	50	23	0	0	0 (khóa sổ)
TC04DTCM	77	66	9	2	2	0 (khóa sổ)
Tổng	854	505	119	230	53	177

A. HỆ CHÍNH QUY (TÍN CHỈ)

1. Lớp DH08DT

Tổng số SV: 96

Số SV đã TN: 04

Số SV đủ điều kiện xét TN đợt này: 04

Số SV xóa tên do học lực kém: 10 (T9/2012)

Số SV còn lại chưa TN: 78

❖ Danh sách SV đủ điều kiện xét TN đợt này: (04 SV)

Stt	Lớp	MSSV	Họ tên	Ghi chú
1	DH08DT	08130081	Cao Ngô Nhật Thanh	
2	DH08DT	08130062	Lâm Thành Phát	LVTN 30/8
3	DH08DT	08130048	Phan Đình Long	LVTN 30/8
4	DH08DT	08130075	Lê Đức Quyền	LVTN 30/8

❖ Danh sách SV bị xóa tên do học lực kém (10 SV)

Stt	Lớp	MSSV	Họ tên	Lý do xóa tên
1	DH08DT	08130020	Nguyễn Ngọc Phương Dzuy	ĐTB kém (NH 2011-2012)
2	DH08DT	07130035	Nguyễn Thế Hiển	ĐTB kém (NH 2011-2012)
3	DH08DT	07130072	Nguyễn Đình Luật	ĐTB kém (NH 2011-2012)
4	DH08DT	07130074	Nguyễn Đình Lực	ĐTB kém (NH 2011-2012)
5	DH08DT	07130115	Lê Minh Thảo	ĐTB kém (NH 2011-2012)
6	DH08DT	07130121	Nguyễn Đức Thuận	ĐTB kém (NH 2011-2012)
7	DH08DT	08130105	Nguyễn Thanh Tú	ĐTB kém (NH 2011-2012)
8	DH08DT	08130107	Trương Tấn Vinh	ĐTB kém (NH 2011-2012)
9	DH08DT	06130098	Cao Anh Vũ	ĐTB kém (NH 2011-2012)
10	DH08DT	08130109	Trần Hồ Nguyên Vũ	ĐTB kém (NH 2011-2012)

❖ Danh sách SV chưa TN (78 SV)

Stt	Lớp	MSSV	Họ tên	Nợ môn học	Thời hạn trả nợ
1	DH08DT	08130001	Lê Nguyễn Hoàng Anh	Giáo dục thể chất 1 Lý thuyết đồ thị	T6/2016

				Cấu trúc dữ liệu Phân tích và thiết kế HTTT Nhóm BBTC 1 Nhóm BBTC 3 Nhóm BBTC4	
2	DH08DT	08130002	Trần Thị Bé	Nhóm BBTC 1	T6/2016
3	DH08DT	08130003	Huỳnh Ngọc Thanh Bình	Nhóm BBTC 3 Nhóm BBTC 4	T6/2016
4	DH08DT	08130005	Nguyễn Thái Châu	Nhóm BBTC 1	T6/2016
5	DH08DT	08130007	Nguyễn Thành Công	Tư tưởng HCM HDH nâng cao Lập trình mạng Lý thuyết đồ thị Nhập môn CNTT Nhóm BBTC 1 Nhóm BBTC 3 Nhóm BBTC 4	T6/2016
6	DH08DT	08130111	Đỗ Huy Cường	Thiết kế HĐT Cấu trúc dữ liệu Phân tích và thiết kế HTTT Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 3 Nhóm BBTC 4	T6/2016
7	DH08DT	08130012	Nguyễn Công Danh	Nhóm BBTC 1	T6/2016
8	DH08DT	08130016	Bùi Đăng Dũng	Vật lý 2 Chuẩn đầu ra B1 Nhóm BBTC 1	T6/2016
9	DH08DT	08130014	Phạm Nguyễn Phương Duy	Nhập môn CNPM	T6/2016
10	DH08DT	08130018	Nguyễn Như Đại Dương	Chuẩn đầu ra B1	T6/2016
11	DH08DT	08130112	Lê Vũ Trang Đài	Nhóm BBTC 1 Nhóm BBTC 3	T6/2016
12	DH08DT	08130021	Lý Minh Đạt	Vật lý 2 Toán cao cấp A3 Lý thuyết đồ thị Phân tích và thiết kế HTTT Nhóm BBTC 1 Nhóm BBTC 3 Nhóm BBTC 4	T6/2016
13	DH08DT	08130022	Nguyễn Tấn Đạt	Tư tưởng HCM Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 3 Nhóm BBTC4	T6/2016
14	DH08DT	08130024	Đặng Hồng Hải	Toán cao cấp A3 Giáo dục thể chất 1	T6/2016

				Lập trình mạng Lý thuyết đồ thị Nhập môn CNTT Nhóm BBTC 1 Nhóm BBTC 3 Nhóm BBTC 4	
15	DH08DT	07130029	Tô Xuân Hải	Đường lối CM của Đảng CSVN Các ng lý CB của CN Mác- Lênin Tư tưởng HCM Toán cao cấp A1 Toán cao cấp A2 Xác suất thống kê Vật lý 2 Tin học đại cương Cấu trúc máy tính Nhập môn HĐH Lập trình mạng Lập trình cơ bản Lập trình nâng cao Lý thuyết đồ thị Thiết kế HĐT Nhập môn CSDL Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 3 Nhóm BBTC 4	T6/2015
16	DH08DT	08130025	Triệu Long Hải	Vật lý 2 Các ng lý CB của CN Mác- Lênin Tư tưởng HCM Xác suất thống kê Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 3 Nhóm BBTC 4	T6/2016
17	DH08DT	08130027	Bùi Văn Hiền	Thiết kế HĐT Nhập môn CNPM Nhập môn CSDL Phân tích và thiết kế HTTT Lập trình web Nhập môn CNTT Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 3 Nhóm BBTC 4	T6/2016
18	DH08DT	08130029	Nguyễn Đức Minh Hiếu	Lý thuyết đồ thị Nhập môn CNPM	T6/2016

				Nhập môn TTNT Nhóm BBTC 3 Nhóm BBTC 4	
19	DH08DT	07130041	Nguyễn Thanh Hoài	Tư tưởng HCM Toán cao cấp A1 Toán cao cấp A2 Toán cao cấp A3 Xác suất thống kê Vật lý 2 Tin học đại cương Lập trình cơ bản Nhập môn CNPM Nhập môn TTNT Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 3 Nhóm BBTC 4	T6/2015
20	DH08DT	08130031	Nguyễn Văn Hoàng	Toán cao cấp A2 Mạng máy tính cơ bản Lý thuyết đồ thị Cấu trúc dữ liệu Nhập môn TTNT Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 3 Nhóm BBTC 4	T6/2016
21	DH08DT	08130032	Tô Ngọc Long Hồ	Thiết kế HĐT Nhập môn TTNT Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 3 Nhóm BBTC 4	T6/2016
22	DH08DT	08130033	Lâm Quốc Hồng	Nhóm BBTC 1 Nhóm BBTC 3 Nhóm BBTC 4	T6/2016
23	DH08DT	08130036	Nguyễn Minh Hùng	Nhóm BBTC 1 Nhóm BBTC 4	T6/2016
24	DH08DT	08130034	Hoàng Văn Huy	Nhập môn CNPM Cấu trúc dữ liệu Nhập môn TTNT Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 3 Nhóm BBTC 4	T6/2016
25	DH08DT	08130037	Đặng Văn Hưng	Nhóm BBTC 1 Nhóm BBTC 3 Nhóm BBTC 4	T6/2016
26	DH08DT	08130038	Nguyễn Xuân Vĩnh Hưng	Lý thuyết đồ thị	T6/2016

27	DH08DT	08130040	Lâm Duy Khanh	Vật lý 2 Nhập môn CNPM Lập trình web Nhập môn TTNT Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 4	T6/2016
28	DH08DT	08130041	Nguyễn Duy Khánh	Chuẩn đầu ra B1 Nhóm BBTC 1	T6/2016
29	DH08DT	08130042	Phan Tấn Khánh	Chuẩn đầu ra B1 Nhóm BBTC 3	T6/2016
30	DH08DT	08130044	Phạm Phương Kiều	Nhóm BBTC 1	T6/2016
31	DH08DT	08130046	Trần Đình Lai	Toán cao cấp A1 Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 3	T6/2016
32	DH08DT	08130047	Lê Vũ Thiết Long	Cấu trúc dữ liệu Phân tích và thiết kế HTTT Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 3 Nhóm BBTC 4	T6/2016
33	DH08DT	07130070	Phạm Minh Luân	Toán cao cấp A1 Toán cao cấp A2 Toán cao cấp A3 Xác suất thống kê Vật lý 2 Tin học đại cương Lập trình cơ bản Nhập môn TTNT Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 3 Nhóm BBTC4	T6/2015
34	DH08DT	08130051	Trần Công Lý	Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 4	T6/2016
35	DH08DT	08130052	Trần Ngọc Minh	Lý thuyết đồ thị Chuẩn đầu ra B1 Nhóm BBTC 3	T6/2016
36	DH08DT	08130053	Vũ Bình Minh	Các ng lý CB của CN Mác- Lênin Tư tưởng HCM Lý thuyết đồ thị Nhập môn CNPM Nhập môn CSDL Nhập môn TTNT Chuẩn đầu ra B1 Nhóm BBTC 1	T6/2016

				Nhóm BBTC 3 Nhóm BBTC 4	
37	DH08DT	08130118	Nguyễn Văn Nam	Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 3 Nhóm BBTC 4	T6/2016
38	DH08DT	08130056	Nguyễn Trọng Nhân	Vật lý 2 Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 3 Nhóm BBTC 4	T6/2016
39	DH08DT	08130058	Hồ Thị Cẩm Nhung	Nhóm BBTC 1 Nhóm BBTC 3	T6/2016
40	DH08DT	08130059	Nguyễn Thị Nhung	Nhóm BBTC 1 Nhóm BBTC 3	T6/2016
41	DH08DT	08130061	Nguyễn Thị Ngọc Nữ	Vật lý 2 Nhập môn CNPM Phân tích và thiết kế HTTT Nhóm BBTC 1 Nhóm BBTC 3 Nhóm BBTC 4	T6/2016
42	DH08DT	08130063	Nguyễn Hữu Phong	Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 4	T6/2016
43	DH08DT	08130064	Nguyễn Văn Phú	Chuẩn đầu ra B1	T6/2016
44	DH08DT	08130065	Đỗ Văn Phúc	Lý thuyết đồ thị Nhập môn TTNT Chuẩn đầu ra B1 Nhóm BBTC 3	T6/2016
45	DH08DT	08130067	Trần Thị Kim Phụng	Nhóm BBTC 1	T6/2016
46	DH08DT	08130070	Lê Bá Phước	HDH nâng cao Lập trình mạng Thiết kế HĐT Nhập môn CNPM Phân tích và thiết kế HTTT Nhập môn TTNT Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 3 Nhóm BBTC 4	T6/2016
47	DH08DT	08130068	Mai Anh Phương	Chuẩn đầu ra B1 Nhóm BBTC 1	T6/2016
48	DH08DT	08130069	Trương Vũ Thu Phương	Nhóm BBTC 3	T6/2016
49	DH08DT	08130071	Trương Minh Quang	Nhóm BBTC 1 Nhóm BBTC 4	T6/2016
50	DH08DT	08130120	Nguyễn Văn Quân	Vật lý 2 GDQP Chuẩn đầu ra B1	T6/2016

				Nhóm BBTC 1 Nhóm BBTC 3 Nhóm BBTC 4	
51	DH08DT	08130073	Nguyễn Dương Hoàng Quyên	Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 3 Nhóm BBTC 4	T6/2016
52	DH08DT	08130074	Phạm Thị Lệ Quyên	Nhóm BBTC 3 Nhóm BBTC 4	T6/2016
53	DH08DT	08130077	Lê Thị Thu Sương	Nhóm BBTC 3 Nhóm BBTC 4	T6/2016
54	DH08DT	08130079	Đỗ Thành Tâm	Nhập môn TTNT Chuẩn đầu ra B1 Nhóm BBTC 3	T6/2016
55	DH08DT	08130080	Lê Ngọc Minh Tân	Nhóm BBTC 1 Nhóm BBTC 4	T6/2016
56	DH08DT	08130086	Nguyễn Xuân Thạch	Nhóm BBTC 1	T6/2016
57	DH08DT	08130082	Lê Văn Thanh	Vật lý 2 Tư tưởng HCM Toán cao cấp A1 Nhập môn CNPM Lập trình web Nhập môn TTNT Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 3 Nhóm BBTC 4	T6/2016
58	DH08DT	08130084	Nguyễn Văn Thanh	Nhập môn TTNT Nhóm BBTC 1 Nhóm BBTC 3	T6/2016
59	DH08DT	08130085	Đặng Ngọc Sơn Thảo	GDQP Phân tích và thiết kế HTTT Nhóm BBTC 1 Nhóm BBTC 3 Nhóm BBTC 4	T6/2016
60	DH08DT	08130087	Nguyễn Thông	Nhóm BBTC 1 Nhóm BBTC 3	T6/2016
61	DH08DT	08130088	Phạm Duy Thông	Tư tưởng HCM Chuẩn đầu ra B1 Nhóm BBTC 3	T6/2016
62	DH08DT	08130090	Nguyễn Thị Tiềm	Chuẩn đầu ra B1 Nhóm BBTC 3	T6/2016
63	DH08DT	08130089	Phạm Kim Tiên	Nhóm BBTC 3 Nhóm BBTC 4	T6/2016
64	DH08DT	07130132	Thân Minh Triết	Đường lối CM của Đảng CSVN Các ng lý CB của CN Mác- Lênin Tư tưởng HCM	T6/2015

				Toán cao cấp A1 Toán cao cấp A2 Toán cao cấp A3 Xác suất thống kê Vật lý 2 Tin học đại cương Cấu trúc máy tính Mạng máy tính cơ bản Nhập môn HĐH HĐH nâng cao Lập trình cơ bản Lập trình nâng cao Lý thuyết đồ thị Thiết kế HĐT Nhập môn CNPM Cấu trúc dữ liệu Nhập môn CSDL Phân tích và thiết kế HTTT Lập trình web Nhập môn CNTT Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 2 Nhóm BBTC 3 Nhóm BBTC 4	
65	DH08DT	08130095	Nguyễn Minh Trung	Nhóm BBTC 1 Nhóm BBTC 3 Nhóm BBTC 4	T6/2016
66	DH08DT	08130098	Nguyễn Đức Tuấn	Xác suất thống kê Nhập môn CNPM Phân tích và thiết kế HTTT Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 3	T6/2016
67	DH08DT	08130099	Bùi Minh Tuấn	Nhóm BBTC 1	T6/2016
68	DH08DT	08130100	Lê Hoàng Đình Tuấn	Nhóm BBTC 1	T6/2016
69	DH08DT	08130101	Nguyễn Thanh Tuấn	HĐH nâng cao Lập trình mạng Lý thuyết đồ thị Thiết kế HĐT Nhập môn CNPM Cấu trúc dữ liệu Phân tích và thiết kế HTTT Nhập môn CNTT Nhóm BBTC 1 Nhóm BBTC 4	T6/2016
70	DH08DT	08130102	Nguyễn Xuân Tuấn	Giao tiếp người-máy	T6/2016
71	DH08DT	07118029	Trần Tuấn	Toán cao cấp A1 Toán cao cấp A2	T6/2015

				Toán cao cấp A3 Vật lý 2 Lập trình cơ bản Lý thuyết đồ thị Thiết kế HDT Nhập môn CNPM Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 3 Nhóm BBTC4	
72	DH08DT	08130103	Vũ Đình Tuấn	Chuẩn đầu ra B1 Nhóm BBTC 1	T6/2016
73	DH08DT	08130104	Võ Thanh Tùng	Lập trình web	T6/2016
74	DH08DT	08130126	Nguyễn Thị Bạch Vân	Nhập môn CNTT Chuẩn đầu ra B1 Nhóm BBTC 3 Nhóm BBTC 4	T6/2016
75	DH08DT	08130106	Nguyễn Văn Vận	Chuẩn đầu ra B1 Nhóm BBTC 1	T6/2016
76	DH08DT	08130127	Nguyễn Xuân Vinh	Đường lối CM của Đảng Lý thuyết đồ thị Nhập môn CNTT Nhóm BBTC 1 Nhóm BBTC 3 Nhóm BBTC 4	T6/2016
77	DH08DT	08130128	Phạm Quốc Vinh	Nhóm BBTC 1 Nhóm BBTC 3 Nhóm BBTC 4	T6/2016
78	DH08DT	08130129	Trần Anh Vũ	Nhóm BBTC 1 Nhóm BBTC 3	T6/2016

2. Lớp CD09TH

Tổng số SV: 52

Số SV đã TN: 02

Số SV đủ điều kiện xét TN đợt này: 01

Số SV còn lại chưa TN: 49

❖ Danh sách SV đủ điều kiện xét TN đợt này: (01 SV)

Stt	Lớp	MSSV	Họ tên	Ghi chú
1	CD09TH	09344021	Nguyễn Thế Tài	

❖ Danh sách SV chưa TN (49 SV)

Stt	Lớp	MSSV	Họ tên	Nợ môn học	Thời hạn trả nợ
1	CD09TH	09329002	Cao Thị Trường An	Thiết kế HDT Phân tích và thiết kế HTTT Chuẩn đầu ra B1	T6/2015

				Nhóm BBTC 1	
2	CD09TH	09329003	Đoàn Thúy An	Thiết kế HĐT Nhập môn CNPM Phân tích và thiết kế HTTT Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 2	T6/2015
3	CD09TH	09329004	Lê Nguyễn Lan Anh	Toán cao cấp A1 Lập trình mạng Nhập môn CNPM Phân tích và thiết kế HTTT Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1	T6/2015
4	CD09TH	09329007	Đặng Thị Chung	Lập trình mạng Phân tích và thiết kế HTTT Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1	T6/2015
5	CD09TH	09329008	Nguyễn Duy Cường	Lập trình mạng Lập trình nâng cao Thiết kế HĐT Cấu trúc dữ liệu Phân tích và thiết kế HTTT Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 2	T6/2015
6	CD09TH	09329008	Nguyễn Quốc Cường	Đường lối CM của Đảng Tư tưởng HCM Toán cao cấp A1 Toán cao cấp A2 Giáo dục thể chất 2 Cấu trúc máy tính Mạng máy tính cơ bản HDH nâng cao Lập trình mạng Lập trình nâng cao Nhập môn CNPM Cấu trúc dữ liệu Phân tích và thiết kế HTTT Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 2	T6/2015
7	CD09TH	09329016	Nguyễn Văn Dũng	Đường lối CM của Đảng Tư tưởng HCM HDH nâng cao	T6/2015

				Lập trình mạng Cấu trúc dữ liệu Lập trình web Nhóm BBTC 1 Nhóm BBTC 2	
8	CD09TH	09329014	Phạm Ngọc Duy	Nhập môn CNPM Phân tích và thiết kế HTTT Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 2	T6/2015
9	CD09TH	09344003	Trần Quốc Đạt	Tư tưởng HCM Toán cao cấp A1 HĐH nâng cao Phân tích và thiết kế HTTT Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 2	T6/2015
10	CD09TH	07130022	Nguyễn Công Đắc	Đường lối CM của Đảng CSVN Các ng lý CN của CN Mác- Lênin Toán cao cấp A1 Toán cao cấp A2 Toán rời rạc Tin học đại cương Cấu trúc máy tính Nhập môn HĐH Lập trình mạng Lập trình cơ bản Lập trình nâng cao Nhập môn CNPM Nhập môn CSDL Phân tích và thiết kế HTTT Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 2 Nhóm BBTC 3	T6/2013
11	CD09TH	09329024	Lê Thị Kiều Giang	Lập trình mạng Chuẩn đầu ra B1 Nhóm BBTC 1	T6/2015
12	CD09TH	09329025	Nguyễn Võ Hoàng Hải	Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 2	T6/2015
13	CD09TH	09329026	Nguyễn Thị Hạnh	Các ng lý CB của CN Mác Lênin Lập trình mạng	T6/2015

				Phân tích và thiết kế HTTT Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1	
14	CD09TH	09344006	Nguyễn Đặng Thúy Hằng	Lập trình mạng Cấu trúc dữ liệu Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 2	T6/2015
15	CD09TH	09329028	Nguyễn Văn Hậu	Lập trình mạng Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1	T6/2015
16	CD09TH	09329029	Hoàng Thị Thu Hiền	Toán cao cấp A1 Lập trình mạng Lập trình nâng cao Nhập môn CNPM Cấu trúc dữ liệu Nhập môn CSDL Phân tích và thiết kế HTTT Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 2	T6/2015
17	CD09TH	09329106	Lưu Phước Hiền	Tư tưởng HCM Toán cao cấp A1 Mạng máy tính cơ bản Lập trình mạng Lập trình cơ bản Lập trình nâng cao Thiết kế HĐT Nhập môn CNPM Cấu trúc dữ liệu Phân tích và thiết kế HTTT Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 2	T6/2015
18	CD09TH	09344009	Huỳnh Trung Hồ	GDQP Thiết kế HĐT Nhập môn CNPM Phân tích và thiết kế HTTT Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1	T6/2015
19	CD09TH	09329032	Nguyễn Đình Huy	Chuẩn đầu ra B1 Nhóm BBTC 1	T6/2015
20	CD09TH	09329034	Thái Quốc Huy	Cấu trúc máy tính	T6/2015

				Thiết kế HĐT Nhập môn CNPM Cấu trúc dữ liệu Phân tích và thiết kế HTTT Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 2	
21	CD09TH	09344011	Lê Nhật Kim	Nhóm BBTC 2	T6/2015
22	CD09TH	09329046	Cao Văn Long	Lập trình mạng Lập trình nâng cao Thiết kế HĐT Nhập môn CNPM Phân tích và thiết kế HTTT Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 2	T6/2015
23	CD09TH	09329050	Phạm Nguyễn Phú Lợi	Lập trình mạng Lập trình cơ bản Nhập môn CNPM Cấu trúc dữ liệu Phân tích và thiết kế HTTT Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1	T6/2015
24	CD09TH	09329107	Lê Đình Luân	Tin học đại cương HĐH nâng cao Lập trình mạng Nhập môn CNPM Cấu trúc dữ liệu Phân tích và thiết kế HTTT Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 2	T6/2015
25	CD09TH	09344012	Ngô Văn Luật	Lập trình mạng Lập trình cơ bản Nhập môn CNPM Cấu trúc dữ liệu Phân tích và thiết kế HTTT Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1	T6/2015
26	CD09TH	09329052	Trần Công Luật	Đường lối CM của Đảng Tư tưởng HCM Toán cao cấp A2 Tin học đại cương Cấu trúc máy tính Lập trình mạng	T6/2015

				Lập trình nâng cao Thiết kế HĐT Nhập môn CNPM Cấu trúc dữ liệu Phân tích và thiết kế HTTT Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 2	
27	CD09TH	09329054	Đoàn Nguyễn Hòa Nam	Các ng lý cơ bản của CN Mác Lênin Tư tưởng HCM Lập trình mạng Lập trình cơ bản Nhập môn CNPM Cấu trúc dữ liệu Phân tích và thiết kế HTTT Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 2	T6/2015
28	CD09TH	09329055	Tăng Phúc Nam	Toán cao cấp A1 Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 2	T6/2015
29	CD09TH	09329056	Lê Đức Nghiêm	Cấu trúc máy tính Nhập môn CNPM Cấu trúc dữ liệu Phân tích và thiết kế HTTT Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1	T6/2015
30	CD09TH	09329057	Lê Thành Tuấn Ngọc	Phân tích và thiết kế HTTT Chuẩn đầu ra B1 Nhóm BBTC 1	T6/2015
31	CD09TH	09329058	Nguyễn Thị Như Ngọc	Nhập môn CNPM Chuẩn đầu ra B1 Nhóm BBTC 1	T6/2015
32	CD09TH	09329061	Mai Văn Nguyễn	Tư tưởng HCM Nhập môn HĐH Lập trình mạng Nhập môn CNPM Cấu trúc dữ liệu Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 2	T6/2015
33	CD09TH	09329066	Nguyễn Thị Phương	Đường lối CM của Đảng	T6/2015

				<p>Các ng lý cơ bản của CN Mác Lênin Tư tưởng HCM GDQP Toán cao cấp A1 Toán rời rạc Cấu trúc máy tính Mạng máy tính cơ bản Nhập môn HĐH HĐH nâng cao Lập trình mạng Lập trình nâng cao Thiết kế HĐT Nhập môn CNPM Cấu trúc dữ liệu Nhập môn CSDL Phân tích và thiết kế HTTT Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 2</p>	
34	CD09TH	09329070	Phạm Lê Quang	<p>Các ng lý cơ bản của CN Mác Lênin GDQP Nhập môn CNPM Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1</p>	T6/2015
35	CD09TH	09344018	Nông Văn Quân	<p>Toán cao cấp A1 Lập trình mạng Lập trình nâng cao Thiết kế HĐT Nhập môn CNPM Cấu trúc dữ liệu Phân tích và thiết kế HTTT Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 2</p>	T6/2015
36	CD09TH	09329073	Bồ Minh Sang	<p>Chuẩn đầu ra B1 Nhóm BBTC 1</p>	T6/2015
37	CD09TH	09329076	Nguyễn Hữu Trúc Sơn	<p>Tư tưởng HCM Toán cao cấp A2 Mạng máy tính cơ bản Nhập môn HĐH HĐH nâng cao Lập trình mạng Lập trình nâng cao Thiết kế HĐT</p>	T6/2015

				Nhập môn CNPM Cấu trúc dữ liệu Nhập môn CSDL Phân tích và thiết kế HTTT Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 2	
38	CD09TH	09329077	Nguyễn Thành Tài	Toán cao cấp A1 Lập trình mạng Thiết kế HĐT Nhập môn CNPM Phân tích và thiết kế HTTT Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 2	T6/2015
39	CD09TH	09329081	Nguyễn Hoàng Thạch	Toán cao cấp A1 Lập trình nâng cao Nhập môn CNPM Nhập môn CSDL Phân tích và thiết kế HTTT Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 2	T6/2015
40	CD09TH	09329082	Trần Thế Thắng	Lập trình mạng Lập trình cơ bản Thiết kế HĐT Nhập môn CNPM Phân tích và thiết kế HTTT Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 2	T6/2015
41	CD09TH	07329135	Hoàng Công Thiệu	Đường lối CM của Đảng CSVN Các ng lý CN của CN Mác- Lênin Tư tưởng HCM Toán cao cấp A1 Toán cao cấp A2 Toán rời rạc Tin học đại cương Cấu trúc máy tính Mạng máy tính cơ bản Nhập môn HĐH HĐH nâng cao Lập trình mạng Lập trình cơ bản	T6/2013

				Lập trình nâng cao Thiết kế HĐT Nhập môn CNPM Cấu trúc dữ liệu Nhập môn CSDL Phân tích và thiết kế HTTT Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 2 Nhóm BBTC 3	
42	CD09TH	09329088	Lương Hào Tiên	Toán cao cấp A1 Lập trình mạng Lập trình nâng cao Thiết kế HĐT Nhập môn CNPM Cấu trúc dữ liệu Nhập môn CSDL Phân tích và thiết kế HTTT Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 2	T6/2015
43	CD09TH	09329091	Nguyễn Quốc Toàn	Toán cao cấp A1 Toán rời rạc HĐH nâng cao Lập trình mạng Lập trình nâng cao Thiết kế HĐT Cấu trúc dữ liệu Nhập môn CSDL Phân tích và thiết kế HTTT Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 2	T6/2015
44	CD09TH	09329093	Lê Anh Tuấn	Tư tưởng HCM GDQP	T6/2015
45	CD09TH	09329095	Nguyễn Minh Tùng	Đường lối CM của Đảng Toán cao cấp A1 Phân tích và thiết kế HTTT Chuẩn đầu ra B1 Nhóm BBTC 1	T6/2015
46	CD09TH	09329097	Phạm Thị Thúy Vân	Đường lối CM của Đảng Tư tưởng HCM GDQP HĐH nâng cao Lập trình mạng Lập trình nâng cao	T6/2015

				Thiết kế HĐT Nhập môn CNPM Cấu trúc dữ liệu Phân tích và thiết kế HTTT Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 2	
47	CD09TH	09344027	Huỳnh Ngọc Vi	Đường lối CM của Đảng Tư tưởng HCM Tán rời rạc Mạng máy tính cơ bản HĐH nâng cao Lập trình mạng Lập trình cơ bản Lập trình nâng cao Thiết kế HĐT Nhập môn CNPM Cấu trúc dữ liệu Phân tích và thiết kế HTTT Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 2	T6/2015
48	CD09TH	09329099	Đỗ Hoàng Việt	Tư tưởng HCM GDQP Tin học đại cương Cấu trúc máy tính Lập trình mạng Lập trình nâng cao Thiết kế HĐT Nhập môn CNPM Cấu trúc dữ liệu Nhập môn CSDL Phân tích và thiết kế HTTT Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 2	T6/2015
49	CD09TH	09329100	Lâm Quốc Việt	Tin học đại cương Mạng máy tính cơ bản HĐH nâng cao Lập trình mạng Lập trình cơ bản Lập trình nâng cao Thiết kế HĐT Nhập môn CNPM Cấu trúc dữ liệu Nhập môn CSDL	T6/2015

				Phân tích và thiết kế HTTT Lập trình web Chuẩn đầu ra B1 Nhóm BBTC 1 Nhóm BBTC 2	
--	--	--	--	--	--

3. Lớp CD08TH

Tổng số SV: 43

Số SV đã TN: 08

Số SV bị xóa tên: 26 (theo QĐ số 1736 ngày 07/9/2011 và 2415 ngày 07/11/2011)

Số SV phục hồi tên: 02 (theo QĐ số 2897/QĐ-ĐHNL-ĐT)

Số SV đủ điều kiện xét TN đợt này: 02

Số SV còn lại chưa TN: 09

❖ Danh sách SV đủ điều kiện xét TN đợt này: (02 SV)

Stt	Lớp	MSSV	Họ tên	Ghi chú
1	CD08TH	08167017	Nguyễn Phúc Thăng	
2	CD08TH	08165001	Nguyễn Thế Bôn	

❖ Danh sách SV chưa TN (09 SV)

Stt	Lớp	MSSV	Họ tên	Nợ môn học	Thời hạn trả nợ
1	CD08TH	08165004	Vũ Mai Chung	Nhóm TC02	T6/2014
2	CD08TH	08165006	Phan Tiến Dũng	AV1,2, TKHĐT	T6/2014
3	CD08TH	08165015	Lê Mạnh Hoàng	AV1	T6/2014
4	CD08TH	08165023	Nguyễn Thị Thảo Lý	Ko đk xét TN	T6/2014
5	CD08TH	08165029	Nguyễn Mai Sương	LTM, TKHĐT	T6/2014
6	CD08TH	08165031	Phạm Hoàng Thiện	TKHĐT, NMCSDL, PT&TKHTTT, LTM	T6/2014
7	CD08TH	08165043	Nguyễn Văn Tý	AV1,2, LTM, CTDL	T6/2014
8	CD08TH	08165045	Trần Huy Vũ	Chưa đạt 2.0	T6/2014
9	CD08TH	07329079	Phạm Đặng Phương Nam	LTM	T6/2013

B. HỆ CHÍNH QUY (NIÊN CHẾ)

1. Lớp DH07DTGL

Tổng số SV: 23 SV

Số SV đã TN: 22 SV

Số SV còn lại chưa TN: 01 SV

❖ Danh sách SV chưa TN (01 SV)

Stt	Lớp	MSSV	Họ tên	Nợ môn học	Thời hạn trả nợ
1	DH07DTGL	07130207	Nguyễn Đình Thanh	Triết, TN	T6/2013

2. Lớp DH07DTH

Tổng số SV: 71

Số SV đã TN: 41

Số SV bị xóa tên: 03 (theo QĐ số 2475 ngày 14/11/2011)

Số SV chuyển lớp: 01 (theo QĐ số 1856 ngày 23/8/2011)

Số SV xóa tên do hết hạn: 02 (T9/2012)

Số SV đủ điều kiện xét TN đợt này: 16

Số SV còn lại chưa TN: 08

❖ Danh sách SV đủ điều kiện xét TN đợt này (16 SV)

Stt	Lớp	MSSV	Họ tên	Ghi chú
1	DH07DTH	06130114	Nguyễn Hoàng Danh	Thi TN T6/2012
2	DH07DTH	06130119	Quách Đình Duy	Thi TN T6/2012
3	DH07DTH	06130120	Võ Bùi Quang Duy	Thi TN T6/2012
4	DH07DTH	07130020	Nguyễn Đình Đạt	Thi TN T6/2012
5	DH07DTH	06130127	Trương Tấn Đạt	Thi TN T6/2012
6	DH07DTH	06130257	Võ Thị Hà	Thi TN T6/2012
7	DH07DTH	06130024	Hồ Doãn Phương Hải	Thi TN T6/2012
8	DH07DTH	06130037	Nguyễn Đình Hùng	Thi TN T6/2012
9	DH07DTH	07130151	Dương Thị Mỹ Linh	Thi TN T6/2012
10	DH07DTH	06130049	Nguyễn Thị Hạnh Mai	Thi TN T6/2012
11	DH07DTH	07130085	Nguyễn Thành Ngung	Thi TN T6/2012
12	DH07DTH	06130064	Hồ Quốc Phương	Thi TN T6/2012
13	DH07DTH	07130105	Nguyễn Hữu Sáng	Thi TN T6/2012
14	DH07DTH	06130216	Lê Ngọc Tuấn	Thi TN T6/2012
15	DH07DTH	06130094	Phạm Thành Vàng	Thi TN T6/2012
16	DH07DTH	07130145	Nguyễn Tuấn Vinh	Thi TN T6/2012

❖ Danh sách SV xóa tên do hết hạn (02 SV)

Stt	Lớp	MSSV	Họ tên	Nợ môn học	Thời hạn trả nợ
1	DH07DTH	06130248	Quách Thị Thùy Dung	LTWeb, TN	T6/2012
2	DH07DTH	05130122	Trần Quang Phúc	Toán A4, CSDLNC, CTTH, CĐHTTT, ĐACN, TN	Hết hạn

❖ Danh sách SV chưa TN (08 SV)

Stt	Lớp	MSSV	Họ tên	Nợ môn học	Thời hạn trả nợ
1	DH07DTH	07130002	Đình Ngọc Anh	TN	T6/2014
2	DH07DTH	07130018	Nguyễn Phương Duy	TN	T6/2014
3	DH07DTH	07130066	Nguyễn Ngọc Lĩnh	TN	T6/2014
4	DH07DTH	07130078	Lê Trần Nam	PT&TKHT, TN	T6/2013
5	DH07DTH	06130175	Nguyễn Vinh Quang	TNCS	T6/2013
6	DH07DTH	07130102	Cao Văn Quý	LTM1, TKHĐT, HQTCSDL, PT&TKHT, TN	T6/2013
7	DH07DTH	07130113	Nguyễn Vũ Hoàng Tân	TTHCM, TRR1, TN	T6/2013
8	DH07DTH	07130125	Nguyễn Thị Thương	TN	T6/2014

3. Lớp DH07DTM

Tổng số SV: 46

Số SV đã TN: 28

Số SV bị xóa tên: 03 (theo QĐ số 2475 ngày 14/11/2011)

Số SV chuyển lớp: 02 (theo QĐ số 1574 ngày 22/8/2011)

Số SV xóa tên do hết hạn: 01 (T9/2012)

Số SV đủ điều kiện xét TN đợt này: 06

Số SV còn lại chưa TN: 06

❖ Danh sách SV đủ điều kiện xét TN đợt này (06 SV)

Stt	Lớp	MSSV	Họ tên	Ghi chú
1	DH07DTM	07130001	Trần Văn An	Thi TN T6/2012
2	DH07DTM	07130014	Trần Hoàn Diệu	Thi TN T6/2012
3	DH07DTM	07130031	Nguyễn Hữu Hậu	Thi TN T6/2012
4	DH07DTM	07130033	Trương Phúc Hậu	Thi TN T6/2012
5	DH07DTM	07130057	Phan Trọng Khiêm	Thi TN T6/2012
6	DH07DTM	07130140	Nguyễn Minh Tuấn	Thi TN T6/2012

❖ Danh sách SV xóa tên do hết hạn (01 SV)

Stt	Lớp	MSSV	Họ tên	Nợ môn học	Thời hạn trả nợ
1	DH07DTM	06130157	Võ Công Lực	QTM, PT&TKHT, TN	T6/2012

❖ Danh sách SV chưa TN (06 SV)

Stt	Lớp	MSSV	Họ tên	Nợ môn học	Thời hạn trả nợ
1	DH07DTM	07130012	Nguyễn Tấn Cường	TTHCM, LTM1,2, MMTNC, QTM, ĐAC N, GTN-M, CĐLTWEB, CTDL1, 2, TKHĐT, AT&BMHT, PT&TK HT, CNPM, TN, CTTH	T6/2013
2	DH07DTM	07130024	Nguyễn Thái Định	TN	T6/2014
3	DH07DTM	07130042	Nguyễn Mạnh Hoàn	TN	T6/2014
4	DH07DTM	07130056	Lê Quang Khánh	TN	T6/2014
5	DH07DTM	07130093	Đình Vinh Phúc	PT&TKHT, ĐACN, T N	T6/2013
6	DH07DTM	07130094	Nguyễn Tấn Phước	QTM, ĐACN, PT&TKHT, TN	T6/2013

4. Lớp DH06DTH

Tổng số SV: 71

Số SV đã TN: 67

Số SV bị xóa tên: 01 (theo QĐ số 2474 ngày 14/11/2011)

Số SV xóa tên do hết hạn: 02 (T9/2012)

Số SV đủ điều kiện TN đợt này: 01

Số SV còn lại chưa TN: 0

❖ Danh sách SV đủ điều kiện xét TN đợt này (01 SV)

Stt	Lớp	MSSV	Họ tên	Ghi chú
1	DH06DTH	06130080	Nguyễn Đức Trung Tín	Thi TN T6/2012

❖ Danh sách SV xóa tên do hết hạn (02 SV)

Stt	Lớp	MSSV	Họ tên	Nợ môn học	Thời hạn trả nợ
1	DH06DTH	06130033	Nguyễn Thị Minh Hoàng	Bình thường	T6/2012
2	DH06DTH	06130211	Nguyễn Gia Trung	CNPM (HK2/11-12)	T6/2012

5. Lớp DH06DTM

Tổng số SV: 60

Số SV đã TN: 55

Số SV bị xóa tên: 02 (theo QĐ số 2474 ngày 14/11/2011)

Số SV xóa tên do hết hạn: 02 (T9/2012)

Số SV đủ điều kiện xét TN đợt này: 01

Số SV còn lại chưa TN: 0

❖ Danh sách SV đủ điều kiện xét TN đợt này (01 SV)

Stt	Lớp	MSSV	Họ tên	Ghi chú
1	DH06DTM	06130031	Nguyễn Hoàng Hoàn	Thi TN T6/2012

❖ Danh sách SV xóa tên do hết hạn (02 SV)

Stt	Lớp	MSSV	Họ tên	Nợ môn học	Thời hạn trả nợ
1	DH06DTM	06130143	Nguyễn Văn Khanh	MMTNC, CĐLTWE B, AT&BMHT, PT&TKHT, TN	T6/2012
2	DH06DTM	06130181	Lương Tấn Tài	Bình thường	T6/2012

6. Lớp DH05DTM

Tổng số SV: 50

Số SV đã TN: 44

Số SV bị xóa tên: 05 (theo QĐ số 2474 ngày 14/11/2011)

Số SV đủ điều kiện xét TN đợt này: 01

❖ Danh sách SV đủ điều kiện xét TN đợt này (01 SV)

Stt	Lớp	MSSV	Họ tên	Ghi chú
1	DH05DTM	05130048	Huỳnh Trúc Lâm	Thi TN T6/2012

7. Lớp CD07TH

Tổng số SV 72

Số SV đã TN: 36

Số SV bị xóa tên: 23

Số SV xóa tên do hết hạn: 07 (T9/2012)

Số SV đủ điều kiện xét TN đợt này: 04

Số SV còn lại chưa TN: 02

❖ Danh sách SV đủ điều kiện xét TN đợt này (04 SV)

Stt	Lớp	MSSV	Họ tên	Ghi chú
1	CD07TH	07329035	Nguyễn Đức Hiền	Thi TN T6/2012
2	CD07TH	07329049	Vũ Nguyễn Thế Huy	Thi TN T6/2012
3	CD07TH	06130055	Đình Gia Nguyễn	Thi TN T6/2012
4	CD07TH	07329163	Ngô Đình Trường	Thi TN T6/2012

❖ Danh sách SV xóa tên do hết hạn (07 SV)

Stt	Lớp	MSSV	Họ tên	Nợ môn học	Thời hạn trả nợ
1	CD07TH	07329016	Nguyễn Lê Vũ Cường	LTM1, TNCS	T6/2012
2	CD07TH	07329027	Nguyễn Vinh Đồng	TKHĐT, TNCS	T6/2012
3	CD07TH	07329076	Huỳnh Dương Huệ Minh	TKHĐT, CTTH, TN	T6/2012
4	CD07TH	07329080	Huỳnh Thạch Nghĩa	HĐH2, TKHĐT, TN	T6/2012
5	CD07TH	07329085	Nguyễn Trọng Ngữ	CNPM, ĐACN, TN	T6/2012
6	CD07TH	07329129	Trần Minh Thảo	CNPM, ĐACN, HTTTĐL, CTTH, TN	T6/2012
7	CD07TH	07329156	Hứa Thanh Trong	Toán A1, AV2, TN	T6/2012

❖ Danh sách SV chưa TN (02 SV)

Stt	Lớp	MSSV	Họ tên	Nợ môn học	Thời hạn trả nợ
1	CD07TH	07329011	Trần Duy Công	TNCS	T6/2013
2	CD07TH	07329032	Lê Thị Hảo	TN	T6/2013

C. HỆ TÀI CHỨC

1. Lớp TC06DT

Tổng số SV: 30

Số SV đã TN: 15

Số SV bị xóa tên: 03 (theo QĐ số 2477 ngày 14/11/2011)

Số SV đủ điều kiện xét TN đợt này: 06

Số SV còn lại chưa TN: 06

❖ Danh sách SV đủ điều kiện xét TN đợt này (06 SV)

Stt	Lớp	MSSV	Họ tên	Ghi chú
1	TC06DT	06230151	Lê Tấn Đạt	Thi TN T6/2012
2	TC06DT	06230106	Trần Hải Đăng	Thi TN T6/2012
3	TC06DT	06230111	Hoàng Đình Hội	Thi TN T6/2012
4	TC06DT	06230118	Nguyễn Ngọc Minh	Thi TN T6/2012
5	TC06DT	06230152	Nguyễn Anh Tuấn	Thi TN T6/2012
6	TC06DT	06230139	Ng Hữu Anh Tuấn	Thi TN T6/2012

❖ Danh sách SV chưa TN (06 SV)

Stt	Lớp	MSSV	Họ tên	Nợ môn học	Thời hạn trả nợ
1	TC06DT	06230109	Nguyễn Thanh Hải	ĐHMT, CĐHTTT, TN	T6/2014
2	TC06DT	06230149	Phạm Trung Hiếu	Toán A1, TN	T6/2014
3	TC06DT	06230114	Huỳnh Quốc Khởi	PPS, TN	T6/2014
4	TC06DT	06230121	Lê Tuấn Phi	PPS, TN	T6/2014
5	TC06DT	06230122	Phạm Khắc Tân	CĐHTTT, TN	T6/2014
6	TC06DT	06230128	Dương Quang Thọ	TN	T6/2014

2. Lớp TC05DTDN

Tổng số SV: 46

Số SV đã TN: 19

Số SV chưa TN: 26

Số SV bị xóa tên: 08 (theo QĐ số 2477 ngày 14/11/2011)

Số SV còn lại chưa TN: 18

❖ Danh sách SV chưa TN (18 SV)

Stt	Lớp	MSSV	Họ tên	Nợ môn học	Thời hạn trả nợ
1	TC05DTDN	05230001	Mai Lương Xuân Anh	TN	T6/2013
2	TC05DTDN	05222252	Trần Thị Tuyết Anh	LTA2, TN	T6/2013
3	TC05DTDN	05230010	Nguyễn Thị Thu Cúc	CTMT, LTWeb, GT N-M, LTA1,2, TKHĐT, TRR1, ĐHMT AT&BM HT, ĐACN, TN	T6/2013
4	TC05DTDN	05230022	Lê Văn Hoàng	TN	T6/2013
5	TC05DTDN	05230024	Hồng Thị Huệ	TN	T6/2013
6	TC05DTDN	05230027	Quách Thị Thanh Huyền	TN	T6/2013
7	TC05DTDN	05230032	Huỳnh Thị Thanh Hương	TN	T6/2013
8	TC05DTDN	05230033	Phan Thị Thanh Hương	Toán A2, AV2, CTMT, LTWeb, LTA1, LTA2, TKHĐT, TRR1, HTTTĐL, TN	T6/2013
9	TC05DTDN	05230035	Phan Đăng Khoa	TNLý, MMT, LTWeb, GT N-M, LTA1, TKHĐT, TRR1, AT&BMHT, CĐHTT, ĐACN, TN	T6/2013
10	TC05DTDN	05230044	Nguyễn Lê Minh	KTHĐC, MMT, LTWeb, bTRR1, ĐACN, HTTTĐL, TN	T6/2013
11	TC05DTDN	05230051	Đặng Văn Phong	CTMT, TN	T6/2013
12	TC05DTDN	05230053	Trần Minh Phước	TN	T6/2013

13	TC05DTDN	05230056	Đào Bá Quyền	TN	T6/2013
14	TC05DTDN	05230067	Phan Hoài Thanh	Toán A1,2, TN Lý, LTWeb, LTA1,B, TKHĐT, TRR1, ĐHMT AT&BMHT, PT&TKH TTNT, HTTTĐL, TN	T6/2013
15	TC05DTDN	05230068	Nguyễn Chí Thắng	TN	T6/2013
16	TC05DTDN	05230077	Phan Văn Tiền	CNXHKH, MMT, CTMT, LTA2, CTDL2, TRR1, HQTCSDL, CĐHTTT, TN	T6/2013
17	TC05DTDN	05230080	Trần Quốc Trung	Toán A1, A4, TN	T6/2013
18	TC05DTDN	05230094	Nguyễn Xuân Vinh	MMT, LTA2, TTNT, TN	T6/2013

3. Lớp TC04DTBN

Tổng số SV: 73

Số SV đã TN: 50

Số SV bị xóa tên: 15

Số SV xóa tên do hết hạn: 08 (T9/2012)

❖ Danh sách SV xóa tên do hết hạn (08 SV)

Stt	Lớp	MSSV	Họ tên	Nợ môn học	Thời hạn trả nợ
1	TC04DTBN	04230106	Đông Thị Phương Duyên	LTA1, TN	T6/2012
2	TC04DTBN	04230191	Nguyễn Văn Độ	KTHĐC, TKHĐT, TN	T6/2012
3	TC04DTBN	04230127	Nguyễn Ngọc Khoa	XSTK, ĐHMT, TN	T6/2012
4	TC04DTBN	04230144	Phan Công Phục	XSTK, LT B, PPS, HQTCSDL, TN	T6/2012
5	TC04DTBN	04230153	Trương Quang Thái	XSTK, AT&BMHT CĐHTTT, TTNT, ĐACN, TN	T6/2012
6	TC04DTBN	04230155	Nguyễn Thắm Thi	XSTK, LTM1, GTN-M, ĐHMT, CĐHTTT, ĐACNTN	T6/2012
7	TC04DTBN	04230165	Võ Thanh Tịnh	XSTK, TN	T6/2012
8	TC04DTBN	04230176	Ngô Thanh Tú	LTA1, TN	T6/2012

4. Lớp TC04DTCM

Tổng số SV: 77

Số SV đã TN: 66

Số SV bị xóa tên: 01

Số SV xóa tên do hết hạn: 08 (T9/2012)

Số SV đủ điều kiện xét TN đợt này: 02

❖ Danh sách SV đủ điều kiện xét TN đợt này (02 SV)

Stt	Lớp	MSSV	Họ tên	Ghi chú
1	TC04DTCM	04230207	Bào Hải Âu	Thi TN T6/2012
2	TC04DTCM	04230241	Phạm Văn Hoàng	Thi TN T6/2012

❖ Danh sách SV xóa tên do hết hạn (08 SV)

Stt	Lớp	MSSV	Họ tên	Nợ môn học	Thời hạn trả nợ
1	TC04DTCM	04230245	Lê Duy Khánh	HĐH2, TN	T6/2012
2	TC04DTCM	04230249	Ngô Hoàng Kiếm	HĐH2,TRR2,LTA2, LTB,PPS,CSDLNC,T N	T6/2012
3	TC04DTCM	04230253	Nguyễn Thanh Lam	CSDL, TN	T6/2012
4	TC04DTCM	04230265	Nhan Anh Nguyễn	KTCT, Toán A2,XSTK, TRR1,2, CTDL1, TN	T6/2012
5	TC04DTCM	04230268	Đỗ Thế Như	LTM1, TRR2, CTDL2, ĐHMT, CSDLNC,ĐACN,TN	T6/2012
6	TC04DTCM	04230273	Sầm Hồng Quân	XSTK, MMT, LTWeb, CTDL2, CSDL,TN	T6/2012
7	TC04DTCM	04230279	Huỳnh Thanh Thảo	HĐH2,MMT,TN	T6/2012
8	TC04DTCM	04230300	Võ Viết Trung	LTM1, CTDL1, CNPM,ĐHMT,TN	T6/2012

CHỦ TỊCH HĐ

THƯ KÝ

TS. Phạm Văn Tính

Đỗ Thị Yến Nhi

PHÓ CHỦ TỊCH HĐ

ĐOÀN THANH NIÊN

ThS. Lê Phi Hùng

KS. Tô Minh Nhựt

Phản kiểm tra của cán bộ quản lý điểm Phòng Đào Tạo