
	BỘ GIÁO DỤC VÀ ĐÀO TẠO

			Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam

	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
		Độc Lập - Tự Do - Hạnh Phúc

									
	DANH SÁCH SINH VIÊN

	Học kỳ 1 - Năm học 2016-2017

		Lớp: 16109CL1
	
		Hệ: DH CQCN
	
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ may
	
									

	
	STT
	MSSV
	Họ Tên
	Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16109001
	Phạm Mai Trường
	An
	x
	13/10/1998
		
	2
	16109003
	Nguyễn Thị Trúc
	Anh
	x
	03/06/1998
		
	3
	16109004
	Trần Ngọc
	Anh
		13/09/1998
		
	4
	16109008
	Huỳnh Hữu
	Công
		27/03/1996
		
	5
	16109012
	Trần Thị
	Duyên
	x
	21/01/1998
		
	6
	16109013
	Lê Thị Anh
	Đào
	x
	21/03/1998
		
	7
	16109017
	Nguyễn Thị Thanh
	Hằng
	x
	25/09/1998
		
	8
	16109018
	Võ Thị Thúy
	Hằng
	x
	24/04/1998
		
	9
	16109019
	Nguyễn Ngọc
	Hân
	x
	11/03/1998
	Long An
	
	10
	16109021
	Huỳnh Thị Thảo
	Hiền
	x
	02/03/1998
	Đồng Nai
	
	11
	16109022
	Cao Hiếu
	Hoa
	x
	18/01/1998
		
	12
	16109023
	Nguyễn Thị
	Huệ
	x
	08/08/1998
		
	13
	16109025
	Hồ Thị Mai
	Hương
	x
	02/05/1998
		
	14
	16109032
	Nguyễn Khánh
	Ly
	x
	12/11/1997
		
	15
	16109039
	Hồ Thị Tuyết
	Ngân
	x
	12/05/1998
		
	16
	16109043
	Mai Thị Ánh
	Nguyệt
	x
	12/02/1998
		
	17
	16109044
	Nguyễn Thị Thanh
	Nhàn
	x
	20/07/1998
	NGUYỄN THỊ THANH NHÀN
	
	18
	16109050
	Vũ Thị
	Oanh
	x
	07/07/1998
		
	19
	16109051
	Đỗ Thị Như
	Phương
	x
	02/11/1998
	Lâm đồng
	
	20
	16109052
	Nguyễn Thị
	Phương
	x
	03/06/1998
		
	21
	16109054
	Tống Anh
	Quốc
		14/02/1998
		
	22
	16109060
	Thân Thị Thu
	Thảo
	x
	26/07/1998
		
	23
	16109062
	Đoàn Thị
	Thuý
	x
	16/08/1998
	Vũ Vinh-Vũ Thư-Thái Bình
	
	24
	16109063
	Lê Thị Thanh
	Thủy
	x
	18/08/1997
	Đồng Nai
	
	25
	16109068
	Trần Thị
	Trang
	x
	27/03/1998
		
	26
	16109075
	Danh Nguyễn Ngọc
	Tuyền
	x
	22/06/1998
	Tp.Hồ Chí Minh
	
	27
	16109078
	Nguyễn Thị Cẩm
	Tú
	x
	25/11/1998
		
	28
	16109079
	Nguyễn Thị Cẩm
	Tú
	x
	01/12/1997
	ấp Long Thạnh, xã Long Thuận , huyện Hồng Ngự , tỉnh Đồng Tháp
	
	29
	16109250
	Huỳnh Kim
	Duyên
	x
			
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

			Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam

	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
		Độc Lập - Tự Do - Hạnh Phúc

									
	DANH SÁCH SINH VIÊN

	Học kỳ 1 - Năm học 2016-2017

		Lớp: 16109CL2
	
		Hệ: DH CQCN
	
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ may
	
									

	
	STT
	MSSV
	Họ Tên
	Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16109002
	Đinh Vũ Quỳnh
	Anh
	x
	15/04/1998
		
	2
	16109009
	Nguyễn Thị Mỹ
	Dung
	x
	19/08/1998
		
	3
	16109011
	Lương Thị Mỹ
	Duyên
	x
	20/09/1997
	Tây Ninh
	
	4
	16109024
	Nguyễn Ngọc Diệu
	Huyền
	x
	22/06/1998
	Bình Định
	
	5
	16109027
	Lê Kim
	Hương
	x
	24/04/1998
	tỉnh Bến Tre
	
	6
	16109029
	Phùng Thanh
	Lài
	x
	30/03/1998
	Bình Thuận
	
	7
	16109030
	Nguyễn Trần Huyền
	Linh
	x
	22/11/1998
		
	8
	16109034
	Nguyễn Dương Tiểu
	My
	x
	14/12/1998
	Bảo Lộc
	
	9
	16109036
	Trần Thị Hoàng
	My
	x
	11/12/1998
		
	10
	16109037
	Lê Thị Lệ
	Mỹ
	x
	07/01/1998
	cẩm phổ -gio mỹ -gio linh - quảng trị
	
	11
	16109045
	Trần Thị Tuyết
	Nhi
	x
	25/12/1998
		
	12
	16109053
	Nguyễn Trần Hồng
	Phước
		19/12/1997
		
	13
	16109055
	Võ Thúy
	Quy
	x
	29/08/1998
		
	14
	16109058
	Nguyễn Thị
	Thảo
	x
	09/08/1998
	Đồng Nai
	
	15
	16109059
	Phạm Phương
	Thảo
	x
	16/06/1998
		
	16
	16109065
	Nguyễn Thị Hồng
	Thương
	x
	08/11/1998
		
	17
	16109069
	Bùi Triệu
	Trâm
	x
	03/02/1998
		
	18
	16109071
	Dương Thị Kiều
	Trinh
	x
	10/06/1998
		
	19
	16109072
	Ngô Thị Ngọc
	Trinh
	x
	28/08/1998
		
	20
	16109074
	Phạm Thành
	Trung
		03/08/1998
		
	21
	16109076
	Nguyễn Thị Kim
	Tuyến
	x
	27/10/1997
	Quảng Nam
	
	22
	16109077
	Nguyễn Dương Khả
	Tú
	x
	02/09/1998
	TP. Hồ Chí Minh
	
	23
	16109080
	Trần Anh
	Tú
		20/12/1998
	Tinh Sơn Sơn Tịnh Quảng Ngãi
	
	24
	16109081
	Huỳnh Mai Khánh
	Vân
	x
	16/06/1998
		
	25
	16109082
	Nguyễn Thị Tường
	Vy
	x
	02/09/1997
		
	26
	16109083
	Phạm Thị
	Vy
	x
	04/11/1998
		
	27
	16109084
	Trương Thị Kiều
	Yến
	x
	22/01/1998
		
	28
	16109254
	Lê Trịnh Thu
	Hằng
			Quảng Nam
	
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

			Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam

	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
		Độc Lập - Tự Do - Hạnh Phúc

									
	DANH SÁCH SINH VIÊN

	Học kỳ 1 - Năm học 2016-2017

		Lớp: 16110CL1
	
		Hệ: DH CQCN
	
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ Thông Tin
	
									

	
	STT
	MSSV
	Họ Tên
	Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16110001
	Hoàng Bình
	An
		05/03/1998
	Bình Định
	
	2
	16110014
	Võ Hoàng
	Âu
		19/07/1998
		

	3
	16110015
	Huỳnh Trần Thái
	Bảo
		17/01/1998
		
	4
	16110028
	Nguyễn Huy
	Cường
		31/08/1998
		
	5
	16110044
	Trần Bảo
	Đan
		22/11/1998
		
	6
	16110045
	Đặng Ngọc
	Đại
		24/10/1998
		
	7
	16110054
	Vũ Văn
	Đồng
		09/08/1998
		
	8
	16110064
	Ngô Đình
	Hải
		28/11/1998
	Lâm Đồng
	
	9
	16110080
	Vũ Huy
	Hoàng
		24/08/1998
		
	10
	16110088
	Nguyễn Văn
	Huy
		03/06/1998
		
	11
	16110090
	Trần Phước
	Huy
		12/01/1998
		
	12
	16110097
	Đỗ Quốc
	Hùng
		25/02/1998
		
	13
	16110103
	Lê Minh
	Hưng
		11/11/1998
		
	14
	16110117
	Vy Phú
	Khải
		30/01/1998
		
	15
	16110119
	Nguyễn Quốc
	Khánh
		16/03/1998
		
	16
	16110137
	Nguyễn Dương
	Linh
		07/12/1998
		
	17
	16110150
	Nguyễn Ngọc Phương
	Mai
	x
	08/09/1998
		
	18
	16110151
	Đặng Văn
	Mạnh
		04/06/1995
		
	19
	16110153
	Đinh Công
	Minh
		15/04/1998
		
	20
	16110172
	Hoàng Văn
	Nhiên
		20/06/1997
		
	21
	16110173
	Trần Công
	Nhơn
		12/04/1998
		
	22
	16110180
	Phan Quốc
	Phú
		10/12/1998
		
	23
	16110189
	Trần Minh
	Quang
		10/10/1998
		
	24
	16110195
	Nguyễn Ngọc
	Quý
		01/01/1998
		
	25
	16110220
	Phan Hữu
	Thịnh
		15/07/1998
		
	26
	16110232
	Phạm Thanh
	Trung
		27/01/1998
		
	27
	16110235
	Phạm Khiết
	Trường
		07/03/1998
		
	28
	16110260
	Văn Quốc
	Uy
		19/02/1998
	Thành phố Hồ Chí Minh
	
	29
	16110546
	Phan Vũ Anh
	Tuấn
		06/02/1998
		
	30
	16110552
	Đàm Trí
	Hải
		18/01/1998
		
	31
	16110553
	Phùng Minh
	Hải
		22/09/1998
		
	32
	16110555
	Nguyễn Văn
	Huy
		10/07/1998
		
	33
	16110585
	Lâm Thành
	Tiến
		25/08/1998
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

			Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam

	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
		Độc Lập - Tự Do - Hạnh Phúc

									
	DANH SÁCH SINH VIÊN

	Học kỳ 1 - Năm học 2016-2017

		Lớp: 16110CL3
	
		Hệ: DH CQCN
	
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ Thông Tin
	
									

	
	STT
	MSSV
	Họ Tên
	Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16110002
	Ngô Công
	An
		02/11/1998
	Đồng Nai
	
	2
	16110016
	Lâm Phước
	Bảo
		20/01/1998
		
	3
	16110017
	Trần Viết
	Bảo
		12/01/1998
	Quy Nhơn
	
	4
	16110021
	Trần Hải
	Biên
		02/09/1998
		
	5
	16110031
	Lê Hữu
	Danh
		02/12/1998
		
	6
	16110034
	Lê Thiện
	Duy
		15/05/1997
	Khu phố 5,phường 2,Thị xã Quảng Trị,Tỉnh Quảng Trị
	
	7
	16110049
	Nguyễn Trọng
	Đạt
		18/04/1998
		
	8
	16110073
	Trần Trung
	Hiếu
		10/11/1998
		
	9
	16110076
	Nguyễn Việt
	Hoàng
		16/09/1998
		
	10
	16110084
	Bùi Minh
	Huy
		27/10/1997
		
	11
	16110100
	Nguyễn Văn
	Hùng
		13/10/1997
	Hà Tĩnh
	
	12
	16110110
	Vũ Nguyên
	Hưng
		19/08/1998
		
	13
	16110121
	Lê Đặng Đăng
	Khoa
		23/08/1998
		
	14
	16110123
	Phạm Nguyễn Anh
	Khoa
		15/09/1998
		
	15
	16110133
	Hứa Văn
	Lâm
		19/03/1998
		
	16
	16110134
	Nguyễn Duy
	Lâm
		02/10/1998
		
	17
	16110138
	Trần Nguyễn Khánh
	Linh
		31/08/1998
		
	18
	16110149
	Trần Đức
	Lương
		08/01/1998
		
	19
	16110158
	Đặng Tuấn
	Nam
		03/03/1991
	ứng hòa-Hà Tây
	
	20
	16110162
	Phan Thanh
	Nam
		05/11/1998
		
	21
	16110168
	Nguyễn Trung
	Nghĩa
		06/11/1998
		
	22
	16110186
	Nguyễn Duy
	Poon
		29/05/1998
	Hòa Mỹ - Xuân Cảnh - Sông Cầu - Phú Yên
	
	23
	16110191
	Nguyễn Thiên
	Quốc
		04/02/1998
	Đồng Nai
	
	24
	16110208
	Vũ Đình
	Tấn
		14/05/1998
		
	25
	16110234
	Nguyễn Công
	Trường
		09/06/1998
		
	26
	16110239
	Đặng Ngọc
	Tuấn
		06/05/1997
		
	27
	16110242
	Lưu Huy Thanh
	Tuấn
		31/05/1998
		
	28
	16110246
	Phạm Thanh
	Tuấn
		09/03/1998
		
	29
	16110247
	Trần Văn
	Tuấn
		13/06/1998
	Nghệ An
	
	30
	16110265
	Trần Văn
	Việt
		17/09/1998
		
	31
	16110544
	Đào Xuân
	Thủy
		09/05/1998
	Lâm Đồng
	
	32
	16110573
	Nguyễn Út
	Thiện
		22/05/1998
		
	33
	16110576
	Nguyễn Thanh
	Trang
		06/12/1998
	Thành phố Hồ Chí Minh
	
	34
	16119032
	Trần Đăng Khôi
	Nguyên
		09/10/1998
		
	35
	16119045
	Nguyễn Hoàng Phước
	Thọ
		18/01/1998
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

			Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam

	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
		Độc Lập - Tự Do - Hạnh Phúc

									

	DANH SÁCH SINH VIÊN

	Học kỳ 1 - Năm học 2016-2017

		Lớp: 16110CL2
	
		Hệ: DH CQCN
	
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ Thông Tin
	
									

	
	STT
	MSSV
	Họ Tên
	Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16110004
	Đỗ Hoàng
	Anh
		07/10/1998
		
	2
	16110009
	Trần Quang
	Anh
		23/03/1998
		
	3
	16110013
	Trần Ngọc Hoàng
	Ân
		20/06/1998
	Thành Phố Hồ CHí Minh
	
	4
	16110035
	Lê Văn
	Duy
		02/07/1998
		
	5
	16110068
	Phạm Thị Như
	Hảo
	x
	19/12/1998
		
	6
	16110069
	Nguyễn Đức
	Hậu
		21/09/1998
		
	7
	16110070
	Nguyễn Quang
	Hiền
		02/09/1998
		
	8
	16110079
	Trần Đình
	Hoàng
		27/04/1998
		
	9
	16110092
	Võ Gia
	Huy
		18/01/1998
		
	10
	16110093
	Võ Minh
	Huy
		28/01/1997
		
	11
	16110094
	Nguyễn Thị Diệu
	Huyền
	x
	07/11/1998
		
	12
	16110104
	Lê Quốc
	Hưng
		07/02/1998
		
	13
	16110120
	Phạm Xuân
	Khiêm
		10/10/1998
		
	14
	16110125
	Nguyễn
	Khôi
		14/01/1998
		
	15
	16110152
	Trần Hoài
	Mi
	x
	18/01/1997
		
	16
	16110163
	Trần Phương
	Nam
		21/12/1998
	TP. Hồ Chí Minh
	
	17
	16110182
	Dương Thị Hoài
	Phương
	x
	20/09/1997
		
	18
	16110196
	Trần Tấn
	Quý
		31/10/1998
		
	19
	16110209
	Bùi Quốc
	Thanh
		31/03/1998
	Đồng Tháp
	
	20
	16110226
	Nguyễn Hữu
	Toàn
		14/11/1998
		
	21
	16110229
	Nguyễn Hữu Hoàng
	Trầm
		05/01/1998
		
	22
	16110241
	Đỗ Đào Anh
	Tuấn
		14/12/1998
		
	23
	16110249
	Trương Thái
	Tuấn
		18/03/1998
	Nha Trang - Khánh Hoà
	
	24
	16110253
	Đặng Thanh
	Tú
		30/01/1998
		
	25
	16110255
	Ngô Văn
	Tú
		15/02/1998
		
	26
	16110256
	Phan Thị Huỳnh
	Tú
	x
	26/02/1998
	Thành phố Hồ Chí Minh
	
	27
	16110258
	Võ Anh
	Tú
		12/02/1998
		
	28
	16110261
	Đặng Châu Bảo
	Văn
		20/03/1998
		
	29
	16110262
	Trịnh Thanh
	Văn
		21/02/1998
		
	30
	16110272
	Nguyễn Lê Minh
	Vũ
		15/09/1998
		
	31
	16110547
	Phạm Hoàng
	Việt
		29/03/1998
		
	32
	16110550
	Đinh Văn
	Dũng
		20/12/1998
	Tuy An- Phú Yên
	
	33
	16110586
	Bùi Minh
	Tùng
		13/10/1998
		
	34
	16131104
	Nguyễn Thị Ngọc
	Trân
	x
	26/09/1998
	Ba Tri Bến Tre
	
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

			Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam

	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
		Độc Lập - Tự Do - Hạnh Phúc

									
	DANH SÁCH SINH VIÊN

	Học kỳ 1 - Năm học 2016-2017

		Lớp: 16110CL4
	
		Hệ: DH CQCN
	
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ Thông Tin
	
									

	
	STT
	MSSV
	Họ Tên
	Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16110005
	Lê Đức
	Anh
		03/03/1998
	TP HCM
	
	2
	16110006
	Nguyễn Nhật
	Anh
		02/04/1998
		
	3
	16110007
	Nguyễn Việt
	Anh
		20/03/1998
	phường Quỳnh Thiện - T.X Hoàng Mai - tỉnh Nghệ An
	
	4
	16110019
	Lương Văn
	Bằng
		11/03/1998
		
	5
	16110039
	Lê Thùy Mỹ
	Duyên
	x
	25/04/1998
		
	6
	16110062
	Tăng Anh
	Hào
		16/02/1998
		
	7
	16110072
	Trần Minh
	Hiếu
		09/01/1998
		
	8
	16110075
	Phan Thanh
	Hoài
		22/07/1998
		
	9
	16110077
	Nguyễn Xuân
	Hoàng
		26/08/1998
		
	10
	16110083
	Nguyễn Thái
	Hòa
		26/03/1998
		
	11
	16110089
	Phan Lê Hoàng
	Huy
		14/04/1998
		
	12
	16110098
	Nguyễn Mai
	Hùng
		23/08/1998
		
	13
	16110099
	Nguyễn Văn
	Hùng
		20/03/1998
		
	14
	16110106
	Nguyễn Duy
	Hưng
		20/11/1998
		
	15
	16110107
	Nguyễn Ngọc
	Hưng
		04/05/1998
		
	16
	16110109
	Nguyễn Văn
	Hưng
		22/11/1998
		
	17
	16110112
	Đặng Nguyễn Hồng
	Kha
		18/06/1998
	Bến Tre
	
	18
	16110114
	Nguyễn Phạm Đình
	Khang
		01/01/1998
		
	19
	16110124
	Trà Đăng
	Khoa
		15/02/1998
		
	20
	16110129
	Phạm Nhật
	Kiên
		06/05/1998
		
	21
	16110165
	Lê Công
	Nghĩa
		03/09/1995
		
	22
	16110167
	Nguyễn Thanh
	Nghĩa
		04/10/1998
		
	23
	16110171
	Võ Huỳnh Yến
	Nhi
	x
	01/04/1998
		
	24
	16110179
	Phạm Hoài
	Phong
		26/11/1997
		
	25
	16110184
	Nguyễn Hoàng
	Phương
		10/02/1998
		
	26
	16110193
	Nguyễn Đức
	Quy
		22/10/1998
	Tây Ninh
	
	27
	16110225
	Lê Nhật
	Toàn
		19/05/1998
		
	28
	16110230
	Bạch Minh
	Trí
		20/08/1998
		
	29
	16110245
	Nguyễn Văn
	Tuấn
		01/06/1997
		
	30
	16110267
	Đào Lê Văn
	Vinh
		21/03/1998
	TP Hồ Chí Minh
	
	31
	16110545
	Hà Minh
	Trí
		03/02/1998
	Bình Thuận
	
	32
	16110557
	Nguyễn Đăng Minh
	Khai
				
	33
	16110560
	Trương Minh
	Luân
				
	34
	16110589
	Phú Hữu
	Tín
		29/11/1998
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

			Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam

	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
		Độc Lập - Tự Do - Hạnh Phúc

									
	DANH SÁCH SINH VIÊN

	Học kỳ 1 - Năm học 2016-2017

		Lớp: 16110CL5
	
		Hệ: DH CQCN
	
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ Thông Tin
	
									

	
	STT
	MSSV
	Họ Tên
	Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16110018
	Phạm Việt
	Bách
		30/04/1998
		
	2
	16110025
	Nguyễn Công
	Chiến
		13/03/1998
		
	3
	16110037
	Nguyễn Hoàng
	Duy
		12/08/1998
		
	4
	16110048
	Nguyễn Tiến
	Đạt
		04/09/1995
		
	5
	16110050
	Nguyễn Văn
	Đạt
		20/03/1997
	Daklak
	
	6
	16110052
	Vũ Tấn
	Đạt
		10/06/1998
	Đồng Nai
	
	7
	16110055
	Lê Anh
	Đức
		07/08/1998
		
	8
	16110056
	Nguyễn Khánh
	Đức
		26/12/1998
		
	9
	16110060
	Nguyễn Lương Mỹ
	Hà
	x
	13/04/1998
		
	10
	16110095
	Lê Bá
	Huỳnh
		22/05/1998
		
	11
	16110105
	Lữ Phước
	Hưng
		20/09/1998
	tp.HCM
	
	12
	16110128
	Nguyễn Trần Trung
	Kiên
		26/09/1998
		
	13
	16110131
	Trần Tuấn
	Kiệt
		17/09/1998
		
	14
	16110132
	Nguyễn Hoàng
	Kim
		26/01/1998
		
	15
	16110139
	Bùi Thành
	Long
		28/01/1996
	Lâm Đồng
	
	16
	16110146
	Võ Tấn
	Lộc
		04/07/1998
	Vũng Tàu
	
	17
	16110170
	Nguyễn Thành
	Nhân
		12/08/1998
	Long An
	
	18
	16110175
	Đỗ Minh
	Nhựt
		10/10/1998
		
	19
	16110190
	Lê Duy
	Quí
		05/05/1998
		
	20
	16110197
	Nguyễn Tấn
	Sang
		05/11/1998
		
	21
	16110201
	Ngô Thanh
	Tài
		06/07/1998
		
	22
	16110203
	Phan Nguyễn Tấn
	Tài
		18/09/1998
		
	23
	16110206
	Trần Quang
	Tân
		14/01/1998
		
	24
	16110213
	Đặng Thanh
	Thế
		29/04/1998
		
	25
	16110215
	Phan Trung
	Thiên
		16/02/1998
		
	26
	16110219
	Nguyễn Công
	Thịnh
		20/02/1997
		
	27
	16110222
	Phạm Quang
	Thư
		13/03/1998
		
	28
	16110224
	Võ Bảo
	Tín
		18/05/1998
		

	29
	16110227
	Phạm Phước Đặng
	Toàn
		02/10/1998
		
	30
	16110248
	Trương Minh Anh
	Tuấn
		21/03/1998
		
	31
	16110270
	Phan Trọng
	Vinh
		21/10/1998
		
	32
	16110566
	Lê
	Phong
		12/02/1997
	Bình Dương
	
	33
	16110570
	Phùng Khánh
	Tâm
		10/10/1998
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

			Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam

	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
		Độc Lập - Tự Do - Hạnh Phúc

									
	DANH SÁCH SINH VIÊN

	Học kỳ 1 - Năm học 2016-2017

		Lớp: 16110CL6
	
		Hệ: DH CQCN
	
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ Thông Tin
	
									

	
	STT
	MSSV
	Họ Tên
	Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16110027
	Dương Văn
	Cường
		11/07/1998
	Tp.Hồ Chí Minh
	
	2
	16110030
	Phan Chí
	Cường
		08/02/1998
		
	3
	16110032
	Nguyễn Văn
	Dinh
		01/03/1997
	Đăk Lăk
	
	4
	16110046
	Lê Văn
	Đạt
		12/12/1998
		
	5
	16110058
	Nguyễn Hoàng
	Gia
		29/10/1998
	Tp Hồ Chí Minh
	
	6
	16110061
	Phạm Thị
	Hà
	x
	09/04/1998
		
	7
	16110063
	Trần Huy
	Hào
		28/11/1998
		
	8
	16110066
	Phạm Ngọc
	Hải
		21/03/1998
		
	9
	16110071
	Nguyễn Đức
	Hiếu
		24/10/1998
		
	10
	16110074
	Đoàn Văn
	Hiệp
		04/10/1998
	Bình Định
	
	11
	16110082
	Vũ Xuân
	Hoàng
		31/12/1998
		
	12
	16110096
	Đào Ngọc
	Hùng
		09/11/1998
		
	13
	16110102
	Huỳnh Trần Phước
	Hưng
		18/03/1998
		
	14
	16110142
	Nguyễn Phi
	Long
		01/12/1997
		
	15
	16110156
	Phạm Ngọc
	Minh
		16/08/1998
		
	16
	16110159
	Huỳnh Thanh
	Nam
		29/09/1997
		
	17
	16110160
	Lê Hoàng
	Nam
		07/01/1998
		
	18
	16110177
	Đoàn Tiến
	Phát
		12/08/1998
	Bình Phước
	
	19
	16110183
	Lê Tùng
	Phương
		10/09/1997
		
	20
	16110192
	Trần Trọng
	Quốc
		12/02/1998
	Quảng Ngãi
	
	21
	16110199
	Võ Cao
	Sơn
		14/03/1998
	Tam Đồng - Mê Linh - Hà Nội
	
	22
	16110236
	Võ Châu Nhật
	Trường
		25/01/1998
		
	23
	16110243
	Nguyễn Anh
	Tuấn
		01/01/1998
	Tỉnh Bình Thuận
	
	24
	16110250
	Nguyễn Hoàng Thanh
	Tùng
		16/06/1998
		
	25
	16110254
	Mã Ngọc
	Tú
	x
	14/06/1998
		
	26
	16110264
	Trần Lâm
	Việt
		17/02/1998
	Long Khánh, Đồng Nai
	
	27
	16110268
	Lâm Chí
	Vinh
		20/11/1998
	Thành phố Hồ Chí Minh
	
	28
	16110269
	Nguyễn Huỳnh
	Vinh
		15/11/1998
		
	29
	16110548
	Nguyễn Thị Vân
	Anh
				
	30
	16110554
	Trần Đỗ Bảo
	Huân
		18/04/1998
		
	31
	16110564
	Trần Thị Yến
	Nhi
		29/11/1998
		
	32
	16110568
	Đào Nhật
	Tâm
		30/03/1998
		
	33
	16110581
	Lầu Việt
	Văn
		10/12/1998
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16116CL1
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ Thực phẩm
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16116001
	Nguyễn Thị Phương
	Anh
	x
	17/03/1998
		
	2
	16116005
	Đỗ Mạnh
	Cường
		23/12/1998
	BÌNH DƯƠNG
	
	3
	16116007
	Phạm Văn
	Cường
		27/04/1998
	kiên giang
	
	4
	16116018
	Lê Thị Ngọc
	Điểm
	x
	10/12/1998
		
	5
	16116020
	Hồ Thị Thu
	Hà
	x
	01/09/1998
		
	6
	16116021
	Nguyễn Trần Thu
	Hà
	x
	21/11/1998
		
	7
	16116032
	Cao Gia
	Huy
		21/01/1998
		
	8
	16116039
	Nguyễn Hồ Thu
	Lan
	x
	28/12/1997
		
	9
	16116040
	Nguyễn Lê Mỹ
	Lan
	x
	05/08/1998
		
	10
	16116041
	Trần Thị Mỹ
	Lành
	x
	04/05/1998
		
	11
	16116051
	Lê Thị Hằng
	Nga
	x
	20/02/1998
	Tân Hiệp, Kiên Giang
	
	12
	16116057
	Nguyễn Thị Kim
	Nguyên
	x
	21/09/1998
		
	13
	16116058
	Hoàng Đức Khánh
	Nhân
		13/04/1998
		
	14
	16116060
	Huỳnh Yến
	Nhi
	x
	18/03/1998
		
	15
	16116068
	Võ Thị Trúc
	Phương
	x
	09/09/1998
		
	16
	16116079
	Nguyễn Thị Thiên
	Thanh
	x
	26/01/1998
		
	17
	16116085
	Trần Nhật
	Thiên
		16/02/1998
		
	18
	16116087
	Trịnh Minh
	Thu
	x
	21/11/1998
		
	19
	16116088
	Chu Văn
	Thuận
		27/02/1997
		
	20
	16116222
	Võ Ngọc Phương
	Vy
		25/08/1998
		
	21
	16116223
	Lưu Thị Hoàng
	Yến
		11/12/1998
	TP. Hồ Chí Minh
	
	22
	16116230
	Nguyễn Thanh
	Hậu
			Đồng Tháp
	
	23
	16116240
	Chung Quang Quỳnh
	Như
				
	24
	16116241
	Ninh Xuân
	Phú
				
	25
	16116252
	Nguyễn Thị Phượng
	Vỹ
				
	26
	16116253
	Nguyễn Thị Ngọc
	Trâm
	x
	02/11/1998
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16116CL2
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ Thực phẩm
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16116002
	Trần Thị Ngọc
	Anh
	x
	27/02/1998
		
	2
	16116003
	Vũ Quang Hoàng
	Anh
		21/10/1998
		
	3
	16116004
	Vũ Thị Minh
	Anh
	x
	20/07/1997
		
	4
	16116023
	Cao Thị Mỹ
	Hạnh
	x
	11/09/1998
		
	5
	16116026
	Trần Thị Thủy
	Hằng
	x
	14/10/1998
		
	6
	16116031
	Võ Thị Minh
	Huệ
	x
	31/08/1998
		
	7
	16116036
	Phạm Thị Ngọc
	Hường
	x
	07/07/1998
		
	8
	16116043
	Nguyễn Đức
	Linh
		15/04/1998
		
	9
	16116053
	Ngô Trịnh Ngọc
	Ngân
	x
	18/07/1996
		
	10
	16116054
	Trần Thị Minh
	Ngân
	x
	11/01/1998
		
	11
	16116056
	Phạm Thị Kim
	Ngọc
	x
	28/10/1998
		
	12
	16116062
	Phạm Thị Ngọc
	Nhi
	x
	14/04/1998
		
	13
	16116075
	Mai Thế
	Sơn
		04/08/1998
		
	14
	16116081
	Trương Thị Thanh
	Thảo
	x
	22/09/1998
		
	15
	16116082
	Vũ Thị Quế
	Thảo
	x
	29/04/1998
		
	16
	16116092
	Nguyễn Thị Thanh
	Trang
	x
	22/01/1998
		
	17
	16116094
	Nguyễn Thị Diễm
	Trinh
	x
	26/02/1998
		
	18
	16116095
	Nguyễn Thị Thanh
	Trúc
	x
	04/07/1998
		
	19
	16116096
	Nguyễn Lam
	Trường
		11/11/1998
		
	20
	16116097
	Nguyễn Quang
	Trường
		01/06/1997
		
	21
	16116103
	Phan Nguyễn Hải
	Yến
	x
	26/12/1998
	Thành phố Hồ Chí Minh
	
	22
	16116219
	Mai Tuyết
	Nhi
		14/11/1998
	Đồng Nai
	
	23
	16116226
	Trần Thị Nguyệt
	Chi
				
	24
	16116243
	Lê Ngọc Khánh
	Quỳnh
				
	25
	16116254
	Trần Tuấn
	Cường
		28/03/1998
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16116CL3
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ Thực phẩm
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16116006
	Nguyễn Văn
	Cường
		28/11/1998
		
	2
	16116009
	Phạm Nguyễn Ánh
	Diễm
	x
	03/06/1998
		
	3
	16116012
	Phùng Trung
	Dũng
		21/05/1998
	Bắc Giang
	
	4
	16116014
	Cao Diệp Tấn
	Đạt
		24/01/1998
		
	5
	16116022
	Lê Minh
	Hải
		11/09/1998
	Hải Dương
	
	6
	16116029
	Đinh Huỳnh Vinh
	Hiển
		29/12/1998
		
	7
	16116033
	Hứa Thị Ngọc
	Huyền
	x
	02/04/1998
	An Giang
	
	8
	16116046
	Quách Thị Kim
	Luyên
	x
	20/01/1997
		
	9
	16116047
	Lê Thị Thanh
	Mai
	x
	01/01/1998
		
	10
	16116050
	Hồ Lê
	Minh
		04/02/1998
		
	11
	16116063
	Hồ Thị Tuyết
	Nhung
	x
	02/07/1998
		
	12
	16116066
	Trần Nguyễn Huy
	Phúc
		02/09/1998
		
	13
	16116069
	Bùi Mạnh
	Quang
		08/06/1998
		
	14
	16116078
	Đinh Thị Phương
	Thanh
	x
	28/05/1998
		
	15
	16116080
	Phạm Nhật
	Thanh
		30/04/1998
		
	16
	16116083
	Hoàng
	Thái
		21/10/1998
		
	17
	16116091
	Nguyễn Thành
	Tiển
		02/04/1998
		
	18
	16116099
	Trần Hồng
	Tú
	x
	09/10/1998
		
	19
	16116101
	Phạm Thanh
	Vinh
		11/03/1997
		
	20
	16116104
	Nguyễn Thị
	Ý
	x
	09/04/1998
		
	21
	16116218
	Nguyễn Thái
	Bảo
		25/02/1998
		
	22
	16116220
	Trần Phương
	Thảo
		08/11/1997
	DakLak
	
	23
	16116221
	Trần Thị Thanh
	Trúc
	x
	14/02/1998
		
	24
	16116238
	Võ Thị Yến
	Nhi
		03/06/1998
		
	25
	16116251
	Nguyễn Thị Kim
	Tuyến
		10/01/1998
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16119CL1
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ kỹ thuật máy tính
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16119001
	Phan Vĩnh
	Âu
		28/04/1996
		
	2
	16119003
	Huỳnh Việt
	Cường
		01/02/1998
		
	3
	16119006
	Trần Hùng Anh
	Duy
		29/01/1998
	Cái Bè, Tiền Giang
	
	4
	16119007
	Trương Đào Khương
	Duy
		30/10/1998
		
	5
	16119008
	Dương Văn
	Dũng
		28/09/1998
		
	6
	16119012
	Đỗ Quý
	Đôn
		25/02/1998
		
	7
	16119015
	Đào Ngọc
	Giang
		14/09/1998
		
	8
	16119017
	Đặng Trung
	Hiếu
		16/03/1998
		
	9
	16119018
	Nguyễn Quang
	Hiếu
		26/03/1998
	Lâm Đồng
	
	10
	16119021
	Đoàn Trần Gia
	Huy
		18/01/1998
		
	11
	16119023
	Tôn Thất Tuấn
	Huy
		16/07/1998
		
	12
	16119025
	Nguyễn Hoàng Thái
	Hưng
		21/06/1998
		
	13
	16119026
	Phí Duy
	Khánh
		13/10/1998
	TP. Hồ Chí Minh
	
	14
	16119027
	Lê Hoàng Đăng
	Khoa
		29/05/1998
		
	15
	16119028
	Trần Đăng
	Khoa
		12/09/1998
		
	16
	16119030
	Đỗ Phương
	Nam
		16/03/1998
	Đồng Nai
	
	17
	16119031
	Nguyễn Phương
	Nam
		05/09/1998
		
	18
	16119033
	Nguyễn Ánh
	Nhật
		30/01/1991
		
	19
	16119034
	Nguyễn Minh
	Nhật
		05/01/1998
		
	20
	16119036
	Nguyễn Thanh
	Phong
		14/01/1998
	Huyện Chợ Gạo, tỉnh Tiền Giang
	
	21
	16119038
	Nguyễn Thiện
	Quang
		14/01/1998
		
	22
	16119040
	Huỳnh
	Quân
		02/09/1998
	Hoài Hảo - Hoài Nhơn - Bình Định
	
	23
	16119041
	Dương Văn
	San
		18/10/1998
		
	24
	16119043
	Huỳnh Phúc
	Thiên
		01/10/1998
		
	25
	16119046
	Đinh Viết
	Thuận
		25/10/1997
		
	26
	16119047
	Vũ Duy
	Tĩnh
		26/11/1998
		
	27
	16119048
	Lưu Vạn
	Tín
		13/08/1998
		
	28
	16119049
	Huỳnh Phước
	Toàn
		28/01/1998
		
	29
	16119052
	Phùng Đức
	Tùng
		06/05/1998
		
	30
	16119053
	Đặng Thanh
	Tú
		22/12/1998
		
	31
	16119056
	Nguyễn Đình
	Vương
		03/02/1998
		
	32
	16119182
	Trương Thị Như
	Quỳnh
		29/04/1998
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16124CL1
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Quản lý Công nghiệp
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16124001
	Lê Phạm Duy
	An
		05/01/1998
		
	2
	16124002
	Đặng Lê Quỳnh
	Anh
	x
	10/01/1998
		
	3
	16124003
	Nguyễn Thị Bé
	Ba
	x
	23/08/1998
		
	4
	16124009
	Khổng Hữu
	Danh
		14/06/1998
		
	5
	16124012
	Nguyễn Thị Ngọc
	Dung
	x
	15/02/1998
		
	6
	16124032
	Nguyễn Huỳnh Đăng
	Khoa
		11/01/1998
		
	7
	16124033
	Phan Trọng
	Khôi
		17/02/1998
		
	8
	16124034
	Hồ Mỹ
	Lệ
	x
	29/09/1998
	Thành phố Hồ Chí Minh
	
	9
	16124035
	Dương Gia Khánh
	Linh
	x
	01/11/1998
	TPHCM
	
	10
	16124036
	Trần Ngọc Hiền
	Mai
	x
	22/12/1998
		
	11
	16124038
	Lê Thị Nhật
	My
	x
	11/12/1998
	Bình Long, Bình Sơn, Quảng Ngãi
	
	12
	16124042
	Lê Võ Kim
	Ngân
	x
	10/03/1998
		
	13
	16124046
	Đỗ Thị Hồng
	Ngọc
	x
	20/04/1998
		
	14
	16124047
	Nguyễn Thái
	Ngọc
	x
	17/11/1998
		
	15
	16124049
	Trần Thị Ánh
	Nguyệt
	x
	22/04/1998
	Vũng Tàu
	
	16
	16124051
	Phạm Thị Hồng
	Nhung
	x
	09/05/1998
		
	17
	16124052
	Đỗ Thị Quỳnh
	Như
	x
	14/08/1998
		
	18
	16124053
	Lê Quỳnh
	Như
	x
	26/05/1997
		
	19
	16124054
	La Hoàng
	Oanh
	x
	07/04/1996
	Long An
	
	20
	16124056
	Nguyễn Thị Kim
	Phụng
	x
	15/06/1998
	Quy Nhơn-Bình Định
	
	21
	16124079
	Nguyễn Trần Nguyên
	Trân
	x
	31/03/1998
	Mỹ Thạnh Đông 1.Hòa Phong,Tây Hòa,Phú Yên
	
	22
	16124209
	Nguyễn Thanh
	Bảo
		15/06/1998
	Trà Vinh
	
	23
	16124213
	Nguyễn Đặng Hoài
	Duy
				
	24
	16124215
	Phạm Nguyễn Tiến
	Đạt
				
	25
	16124218
	Nguyễn Hằng
	Hoa
		12/12/1997
	Bình Thuận
	
	26
	16124220
	Huỳnh Phi
	Hùng
				
	27
	16124224
	Trần Thị Mỹ
	Oanh
				
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16124CL2
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Quản lý Công nghiệp
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16124005
	Lê Hoàn Kim
	Chi
	x
	05/04/1998
	Bình Thuận
	
	2
	16124006
	Hoàng Minh
	Chiến
		23/01/1997
	đồng nai
	
	3
	16124007
	Nguyễn Minh
	Cường
		24/02/1998
		
	4
	16124008
	Nguyễn Văn
	Cường
		20/01/1998
	bà rịa- vũng tàu
	
	5
	16124010
	Châu Thị Mỹ
	Diên
	x
	21/09/1998
		
	6
	16124011
	Đoàn Thị Hoàng
	Dung
	x
	03/04/1997
	Đăklak
	
	7
	16124018
	Nguyễn Lâm Phúc
	Hậu
		18/06/1998
		
	8
	16124024
	Đinh Đức
	Hiệp
		10/07/1998
		
	9
	16124026
	Bạch Xuân
	Huy
		31/03/1998
		
	10
	16124027
	Phan Tuấn
	Huy
		20/01/1996
		
	11
	16124039
	Trần Gia Mi
	Na
	x
	14/10/1998
	Huyện Krông Ana, tỉnh ĐăkLăk
	
	12
	16124041
	Lê Thị
	Ngân
	x
	01/10/1998
		
	13
	16124043
	Nguyễn Thị Kim
	Ngân
	x
	06/01/1998
	đồng nai
	
	14
	16124044
	Thạch Kim
	Ngân
	x
	29/12/1998
		
	15
	16124048
	Lê Nguyễn Thảo
	Nguyên
	x
	21/04/1998
		
	16
	16124066
	Trần Hoàng Quốc
	Thuận
		23/02/1998
	Thủ Thừa - Long An
	
	17
	16124068
	Nguyễn Thị Đinh
	Thủy
	x
	19/11/1998
		
	18
	16124069
	Đỗ Thị Anh
	Thư
	x
	06/05/1998
		
	19
	16124076
	Nguyễn Thị Thùy
	Trang
	x
	12/12/1998
	Mỹ Tài,Phù Mỹ,Bình Định
	
	20
	16124080
	Nguyễn Ngọc Tuyết
	Trinh
	x
	12/05/1998
	Thành phố Hồ Chí Minh
	
	21
	16124084
	Nguyễn Đức
	Trung
		30/10/1998
		
	22
	16124088
	Trần Anh
	Tú
		11/05/1997
		
	23
	16124210
	Văn Phước
	Trọng
		25/03/1998
		
	24
	16124216
	Nguyễn Văn
	Điều
				
	25
	16124225
	Trần Minh
	Phát
				
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16124CL3
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Quản lý Công nghiệp
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16124013
	Trương Mỹ
	Dung
	x
	05/05/1998
		
	2
	16124016
	Lê Thu
	Hảo
	x
	07/12/1997
		
	3
	16124019
	Nguyễn Thị Bích
	Hậu
	x
	10/11/1998
		
	4
	16124020
	Châu Lê Thúy
	Hiền
	x
	21/01/1998
		
	5
	16124021
	Hồ Thị Thu
	Hiền
	x
	16/10/1998
		
	6
	16124023
	Nguyễn Thị Thu
	Hiếu
	x
	16/11/1997
	Quảng Ngãi
	
	7
	16124029
	Lê Thị Lan
	Hương
	x
	10/06/1998
	Thành phố Hồ Chí Minh
	
	8
	16124030
	Lê Xuân
	Hưởng
		15/10/1998
		
	9
	16124061
	Phạm Chí
	Thành
		07/03/1998
		
	10
	16124062
	Nguyễn Thị Phương
	Thảo
	x
	10/10/1998
		
	11
	16124063
	Nguyễn Thị Thanh
	Thảo
	x
	05/02/1998
		
	12
	16124067
	Lâm Thanh
	Thủy
	x
	29/10/1998
		
	13
	16124072
	Lý Thiên
	Thư
	x
	10/08/1998
		
	14
	16124073
	Phan Thi Thủy
	Tiên
	x
	14/01/1998
		
	15
	16124077
	Thái Thị Thùy
	Trang
	x
	02/06/1998
	Bình phước
	
	16
	16124081
	Ngô Minh
	Trí
		17/09/1998
		
	17
	16124082
	Chu Vĩnh
	Trọng
		01/04/1998
	Đồng nai
	
	18
	16124083
	Huỳnh Quang
	Trung
		18/07/1998
		
	19
	16124087
	Nguyễn Thanh
	Tuyền
	x
	23/02/1998
	Đồng Nai
	
	20
	16124214
	Lê Thị Mỹ
	Duyên
				
	21
	16124221
	Nguyễn Thành
	Lộc
				
	22
	16124227
	Trương Hoàng
	Sơn
			TP.HCM
	
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16125CL2
							
		Hệ: DH CQCN
							
	Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Kế toán
								
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16125001
	Nguyễn Mai
	An
	x
	30/05/1996
		
	2
	16125003
	Nguyễn Thị Thùy
	An
	x
	01/12/1998
		
	3
	16125004
	Nguyễn Diệu
	Ái
	x
	21/10/1997
		
	4
	16125006
	Nguyễn Thị Linh
	Chi
	x
	03/07/1998
		
	5
	16125007
	Nguyễn Thị Kim
	Cương
	x
	21/01/1998
		
	6
	16125008
	Hoàng
	Diệu
	x
	29/12/1998
		
	7
	16125013
	Nguyễn Xuân
	Dũng
		20/10/1998
		
	8
	16125014
	Phùng Hương
	Giang
	x
	03/08/1998
		
	9
	16125015
	Trần Phạm Hương
	Giang
	x
	19/08/1998
		
	10
	16125018
	Cao Thị Tú
	Hảo
	x
	02/11/1998
		
	11
	16125021
	Đỗ Thị
	Hằng
	x
	05/03/1998
		
	12
	16125023
	Phan Thị
	Hằng
	x
	02/10/1998
		
	13
	16125024
	Nguyễn Phúc
	Hậu
		07/09/1998
		
	14
	16125025
	Đặng Thị Thu
	Hiền
	x
	14/10/1998
		
	15
	16125026
	Phạm Thị
	Hoa
	x
	05/08/1998
		
	16
	16125028
	Lê Thị Mỹ
	Hòa
	x
	20/11/1998
		
	17
	16125029
	Nguyễn Phan Ngọc
	Hòa
	x
	14/08/1998
		
	18
	16125030
	Lâm Thúy
	Hồng
	x
	21/03/1998
	TP.HCM
	
	19
	16125034
	Phạm Văn
	Khánh
		25/12/1998
	BÌNH ĐỊNH
	
	20
	16125046
	Nguyễn Thị Lệ
	Mỹ
	x
	09/04/1998
		
	21
	16125062
	Nguyễn Ngọc Phương
	Quỳnh
	x
	27/04/1998
		
	22
	16125065
	Lê Trọng
	Tài
		29/01/1998
	TP Hồ Chí Minh
	
	23
	16125085
	Nguyễn Thị Thùy
	Vân
	x
	23/02/1998
		
	24
	16125091
	Đặng Thị Ngọc
	Yến
	x
	10/04/1998
	Quảng Nam
	
	25
	16125201
	Nguyễn Thị Thúy
	Liễu
				
	26
	16125210
	Hoàng Thị Mỹ
	Tiên
		02/02/1998
	Đồng Nai
	
	27
	16125214
	Trương Nguyễn Tú
	Uyên
	x
	24/03/1998
		
	28
	16152035
	Nguyễn Thị Mỹ
	Oanh
	x
	15/08/1998
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16125CL1
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Kế toán
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16125027
	Nguyễn Phượng
	Hoàng
	x
	22/02/1998
		
	2
	16125040
	Trần Ngọc Diệu
	Linh
	x
	26/03/1998
		
	3
	16125041
	Nguyễn Thị Ngọc
	Mai
	x
	21/04/1998
		
	4
	16125042
	Huỳnh Thanh
	Minh
		20/04/1998
		
	5
	16125047
	Hồ Thị Bích
	Ngân
	x
	01/06/1998
		
	6
	16125048
	Nguyễn Văn
	Nghĩa
		28/04/1998
		
	7
	16125050
	Nguyễn Thị Thảo
	Nguyên
	x
	29/05/1998
		
	8
	16125051
	Trần Ngọc Thảo
	Nguyên
	x
	25/05/1998
	Đồng Nai
	
	9
	16125054
	Lê Thị Mỹ
	Nhung
	x
	17/04/1997
		
	10
	16125056
	Nguyễn Đỗ Quỳnh
	Như
	x
	14/11/1997
		
	11
	16125058
	Phạm Thị Thảo
	Phương
	x
	29/10/1998
		
	12
	16125059
	Trương Thị Như
	Phương
	x
	25/09/1998
		
	13
	16125060
	Huỳnh Thị
	Phượng
	x
	13/04/1998
		
	14
	16125064
	Võ Thị Diễm
	Sương
	x
	20/01/1998
		
	15
	16125066
	Nguyễn Thị Thu
	Thảo
	x
	31/12/1998
	Hồ Chí Minh
	
	16
	16125067
	Ngô Gia
	Thịnh
		26/01/1998
		
	17
	16125069
	Cao Thị
	Thơm
	x
	24/05/1998
	xóm Thống Nhất- xã Đông Sơn- huyện Đô Lương- tỉnh Nghệ An
	
	18
	16125070
	Nguyễn Thị Thanh
	Thúy
	x
	27/06/1998
		
	19
	16125071
	Nguyễn Kiều Minh
	Thư
	x
	24/08/1998
		
	20
	16125073
	Trần Thị Thủy
	Tiên
	x
	26/09/1998
		
	21
	16125075
	Lê Phạm Bảo
	Trang
	x
	31/07/1997
	Thành phố Hồ Chí Minh
	
	22
	16125076
	Nguyễn Thị Kiều
	Trang
	x
	16/05/1998
		
	23
	16125077
	Trịnh Thị Việt
	Triều
	x
	29/01/1998
		
	24
	16125079
	Trần Thị
	Trinh
	x
	29/04/1998
		
	25
	16125081
	Hoàng Anh
	Tuấn
		13/02/1998
		
	26
	16125089
	Nguyễn Yến
	Vy
	x
	20/05/1998
		
	27
	16125090
	Đỗ Thị Hồng
	Xuân
	x
	13/01/1998
		
	28
	16125206
	Nguyễn Thị Bích
	Phương
		12/07/1998
		
	29
	16125211
	Huỳnh Bá Bửu
	Khanh
		15/11/1998
		
	30
	16152064
	Lê Thị Thanh
	Hải
	x
	31/01/1998
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16141CL2
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ Kỹ thuật Điện tử - Truyền thông
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16141002
	Dương Ngọc
	Anh
	x
	30/03/1998
		
	2
	16141003
	Phan Đình Hoàng
	Anh
		06/03/1998
		
	3
	16141005
	Đoàn Nguyễn Duy
	Bảo
		27/06/1998
		
	4
	16141008
	Bành Bá
	Cẩn
		22/04/1998
		
	5
	16141010
	Văn Trọng
	Công
		24/11/1998
		
	6
	16141011
	Huỳnh Nhật
	Duy
		01/01/1998
		
	7
	16141012
	Ngô Trí
	Dũng
		13/03/1998
		
	8
	16141013
	Nguyễn Dương Minh
	Dũng
		14/01/1998
		
	9
	16141014
	Hà Hữu
	Đạt
		26/10/1998
		
	10
	16141015
	Huỳnh Mai
	Đạt
		08/10/1998
		
	11
	16141016
	Nguyễn Thành
	Đạt
		01/10/1998
		
	12
	16141019
	Phạm Thiên
	Đông
		20/08/1998
		
	13
	16141020
	Ngô
	Hai
		05/02/1998
		
	14
	16141021
	Phan Nguyễn Anh
	Hào
		09/02/1998
		
	15
	16141024
	Vũ Hoàng
	Hải
		22/12/1998
		
	16
	16141025
	Hồ Hữu
	Hạnh
		18/12/1998
		
	17
	16141029
	Đào Minh
	Hiếu
		25/02/1998
		
	18
	16141042
	Đặng Hoàng Bá
	Khang
		07/01/1998
	Thành Phố Hồ Chí Minh
	
	19
	16141044
	Trần Quang
	Khải
		26/10/1998
	Thành phố Hồ Chí Minh
	
	20
	16141045
	Dương Đình
	Khánh
		23/08/1997
		
	21
	16141048
	Phạm Gia
	Khiêm
		02/02/1998
		
	22
	16141058
	Đỗ Văn Minh
	Mẫn
		27/11/1997
		
	23
	16141067
	Võ Thị Ngọc
	Nhiên
	x
	15/10/1998
		
	24
	16141079
	Vũ Xuân
	Thắng
		10/09/1997
		
	25
	16141081
	Lưu Mạnh
	Thường
		26/11/1998
		
	26
	16141085
	Nguyễn Thị Thùy
	Trang
	x
	26/08/1998
	Thành phố Hồ Chí Minh
	
	27
	16141087
	Hứa Minh
	Trí
		24/12/1998
		
	28
	16141089
	Nguyễn Minh
	Trường
		05/07/1998
		
	29
	16141090
	Lương Thanh
	Tuấn
		26/12/1998
		
	30
	16141096
	Huỳnh Hoàng
	Vũ
		08/04/1998
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16141CL1
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ Kỹ thuật Điện tử - Truyền thông
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16141022
	Trương Thế
	Hào
		10/01/1998
		
	2
	16141023
	Võ Triều
	Hào
		11/03/1998
		
	3
	16141027
	Trịnh Xuân
	Hậu
		10/09/1998
		
	4
	16141030
	Trần Quang
	Hiếu
		14/01/1998
		
	5
	16141035
	Nguỵ Đức
	Huy
		01/04/1998
		
	6
	16141036
	Phạm Quang
	Huy
		18/11/1998
		
	7
	16141043
	Nguyễn Trung
	Khang
		14/01/1998
		
	8
	16141047
	Nguyễn Đức
	Khiêm
		28/06/1998
		
	9
	16141050
	Nguyễn Vũ Anh
	Kiệt
		20/09/1998
	Kiên Giang
	
	10
	16141053
	Nguyễn Trần Bảo
	Lâm
		17/12/1998
		
	11
	16141057
	Nguyễn Phát
	Lợi
		24/03/1998
		
	12
	16141060
	Nguyễn Đông
	Nghiêm
		27/12/1998
		
	13
	16141061
	Lê Hoàng
	Nghĩa
		09/12/1997
		
	14
	16141062
	Nguyễn Trung
	Nghĩa
		26/01/1998
		
	15
	16141063
	Nguyễn Minh
	Nghị
		23/10/1998
		
	16
	16141065
	Nguyễn Thành
	Nhân
		18/04/1998
		
	17
	16141066
	Trần Hữu
	Nhân
		15/10/1996
		
	18
	16141068
	Đặng Quốc
	Nhựt
		05/12/1998
		
	19
	16141071
	Nguyễn Văn
	Phúc
		15/01/1997
		
	20
	16141072
	Trần Trọng
	Phúc
		14/12/1998
		
	21
	16141077
	Lê Quang
	Thái
		23/01/1998
		
	22
	16141082
	Trần Hiền
	Tín
		10/08/1998
		
	23
	16141084
	Trịnh Quốc
	Toản
		16/08/1998
	Mỹ Lợi - Ninh Lộc - Ninh Hoà - Khánh Hòa
	
	24
	16141086
	Kiều Minh
	Triết
		10/03/1998
		
	25
	16141088
	Nguyễn Văn Minh
	Trí
		01/09/1998
		
	26
	16141091
	Võ Nguyễn Phú
	Tuyên
		27/05/1998
		
	27
	16141093
	Phạm Lê Anh
	Tú
		08/01/1998
		
	28
	16141094
	Phạm Hữu
	Vinh
		13/12/1998
		
	29
	16141097
	Phan Đình
	Vũ
		28/04/1998
		
	30
	16141098
	Trần Minh
	Vương
		16/12/1998
		

	31
	16141359
	Phạm Trí
	Nhân
				
	32
	16141361
	Trần Thanh
	Quang
		13/12/1998
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16147CL2
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ Kỹ thuật Điện tử - Truyền thông
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16141355
	Đặng Gia
	Huy
		07/08/1998
	Hoà Thành - Tây Ninh
	
	2
	16147008
	Hoàng Minh
	Chiến
		08/02/1998
		
	3
	16147019
	Nguyễn Minh
	Đức
		08/01/1998
		
	4
	16147020
	Nguyễn Minh
	Đức
		03/11/1996
		
	5
	16147022
	Phạm Hoàng Anh
	Đức
		03/10/1998
		
	6
	16147023
	Nguyễn Trường
	Giang
		28/07/1998
		
	7
	16147025
	Lê Thị Ngọc
	Hân
	x
	01/07/1998
	Tây Ninh
	
	8
	16147027
	Trịnh Phú
	Hiển
		04/07/1998
		
	9
	16147029
	Ngô Ngọc Khánh
	Hoàng
		11/01/1998
		
	10
	16147031
	Phan Đức
	Hoàng
		10/04/1998
	Bà Rịa-Vũng Tàu
	
	11
	16147035
	Nguyễn Phúc
	Huy
		16/12/1997
	Quảng Ngãi
	
	12
	16147036
	Nguyễn Quốc
	Huy
		15/08/1998
		
	13
	16147037
	Trần Nhật
	Huy
		08/10/1998
		
	14
	16147038
	Nguyễn Văn
	Hùng
		11/12/1998
		
	15
	16147039
	Trịnh Vũ Tuấn
	Hùng
		27/01/1998
		
	16
	16147040
	Ngô Quốc
	Hưng
		13/10/1998
		
	17
	16147046
	Nguyễn Đăng
	Khoa
		15/02/1998
		
	18
	16147048
	Trương Thanh
	Lam
		10/08/1997
		
	19
	16147049
	Trương Ngọc Trúc
	Lâm
		24/02/1998
		
	20
	16147050
	Đoàn Quang
	Linh
		20/11/1998
		
	21
	16147054
	Vưu Minh
	Lộc
		20/05/1998
		
	22
	16147057
	Trần Nguyễn Quang
	Minh
		30/08/1998
		
	23
	16147058
	Trần Thiện
	Mỹ
		01/01/1998
		
	24
	16147059
	Nguyễn Trần Phương
	Nam
		16/05/1998
		
	25
	16147066
	Nguyễn Trọng
	Nhân
		21/03/1998
		
	26
	16147072
	Cao Hoàng
	Phúc
		10/07/1998
		
	27
	16147073
	Lai Nguyễn Hoàng
	Phúc
		28/08/1998
	Thành phố Hồ Chí Minh
	
	28
	16147076
	Huỳnh Minh
	Phước
		22/04/1998
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16142CL4
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ Kỹ thuật Điện tử - Truyền thông
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16141040
	Thái An
	Hưng
		05/12/1998
	Tp Hồ Chí Minh
	
	2
	16142051
	Vũ Thiện
	Ân
		14/03/1998
		
	3
	16142057
	Bùi Trần An
	Bình
		06/11/1998
		
	4
	16142059
	Đoàn Tuấn
	Cảnh
		08/01/1998
	Tra Vinh
	
	5
	16142066
	Bùi Hoàng
	Duy
		15/05/1998
		
	6
	16142086
	Phạm Bá
	Đẳng
		15/11/1998
		
	7
	16142102
	Đỗ Minh
	Hoàng
		17/07/1998
		
	8
	16142104
	Huỳnh Đức
	Hoàng
		12/12/1998
		
	9
	16142108
	Nguyễn Văn
	Hội
		07/04/1996
		
	10
	16142110
	Cao Danh
	Huân
		07/06/1998
		
	11
	16142118
	Hoàng Văn
	Hùng
		20/11/1998
	Hưng Yên
	
	12
	16142120
	Lê Đăng
	Hùng
		23/05/1998
		
	13
	16142122
	Nguyễn Nhật
	Hùng
		24/05/1998
		
	14
	16142159
	Huỳnh Trọng
	Nghĩa
		01/01/1998
	Đắk Lắk
	
	15
	16142160
	Nguyễn Văn
	Nghĩa
		01/06/1998
	Nhơn Thọ - An Nhơn - Bình Định
	
	16
	16142183
	Đặng Thanh
	Phúc
		18/06/1995
		
	17
	16142184
	Lê Thanh
	Phương
		08/01/1998
		
	18
	16142185
	Vũ Văn
	Phương
		24/11/1998
	Bình Phước
	
	19
	16142188
	Nguyễn Sỹ Mạnh
	Quân
		19/03/1997
		
	20
	16142190
	Trần Công
	Quân
		15/12/1998
		
	21
	16142192
	Đái Nguyễn Hồng
	Quí
		12/03/1998
		
	22
	16142195
	Huỳnh Thành
	Quý
		26/07/1998
		
	23
	16142212
	Mã Nhật
	Thiên
		20/03/1998
	Biên Hoà Đồng Nai
	
	24
	16142213
	Võ Minh
	Thiên
		28/03/1998
		
	25
	16142218
	Nguyễn Lê Đức
	Thuận
		01/01/1998
		
	26
	16142221
	Ngô Văn
	Tiệp
		04/07/1998
		
	27
	16142222
	Nguyễn Đức
	Tỉnh
		05/10/1998
		
	28
	16142223
	Nguyễn Đức
	Tín
		15/08/1998
		
	29
	16142226
	Nguyễn Đức
	Toàn
		10/08/1998
		
	30
	16142227
	Nguyễn Hữu
	Toàn
		22/03/1998
		
	31
	16142229
	Mai Trường
	Toản
		29/11/1998
		
	32
	16142231
	Phùng Hoàng
	Trung
		29/08/1998
		
	33
	16142232
	Trần Xuân
	Trung
		24/04/1998
		
	34
	16142237
	Trần Minh
	Trực
		09/01/1998
		
	35
	16142361
	Tằng Phón
	Mành
		15/05/1998
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16142CL5
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công Nghệ kỹ thuật điện - điện tử
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16142043
	Nguyễn Công
	An
		04/02/1998
		
	2
	16142044
	Nguyễn Ngọc
	Anh
		26/12/1998
		
	3
	16142046
	Nguyễn Tuấn
	Anh
		01/07/1998
		
	4
	16142047
	Nguyễn Tú
	Anh
		05/08/1998
	Xã Lộc Hòa
	
	5
	16142049
	Nguyễn Phúc Thiên
	Ân
		23/07/1998
		
	6
	16142065
	Phạm Quốc
	Dần
		21/05/1998
		
	7
	16142067
	Huỳnh Nguyễn Phúc
	Duy
		16/06/1998
		
	8
	16142073
	Nguyễn Tiến
	Dũng
		23/08/1998
		
	9
	16142074
	Triệu Hoàng
	Dũng
		07/04/1998
		
	10
	16142100
	Nguyễn Minh
	Hiếu
		17/09/1998
		
	11
	16142101
	Trần Quang
	Hiệp
		29/01/1998
		
	12
	16142129
	Trịnh Công
	Khanh
		19/07/1997
		
	13
	16142131
	Vũ Văn
	Khiển
		06/10/1998
		
	14
	16142132
	Huỳnh Đăng
	Khoa
		19/10/1998
		
	15
	16142134
	Phạm Tuấn
	Khôi
		05/01/1998
		
	16
	16142137
	Đào Lê Duy
	Liêm
		01/11/1998
		
	17
	16142138
	Nguyễn Anh
	Linh
		29/06/1998
	tp.HCM
	
	18
	16142145
	Dương Viết
	Minh
		11/05/1998
		
	19
	16142150
	Thái Thanh
	Minh
		17/02/1998
		
	20
	16142152
	Trương Hoàng
	Minh
		24/11/1998
		
	21
	16142158
	Trần Thanh
	Nam
		02/10/1998
		
	22
	16142181
	Đỗ Hữu
	Phú
		04/10/1998
		
	23
	16142186
	Lê Thiện
	Quang
		22/05/1998
		
	24
	16142191
	Vũ Tiến
	Quân
		11/08/1998
		
	25
	16142197
	Huỳnh Tuấn
	Sang
		06/02/1998
		
	26
	16142224
	Mai Đức
	Toàn
		02/01/1998
	Đồng Nai
	
	27
	16142228
	Vũ Đức
	Toàn
		22/04/1998
		
	28
	16142230
	Trần Võ
	Tòng
		01/11/1998
		
	29
	16142234
	Hoàng Minh
	Trường
		16/02/1998
		
	30
	16142236
	Nguyễn Hoàng
	Trường
		16/07/1998
		
	31
	16142244
	Nguyễn Quang
	Tuấn
		19/06/1998
	Đồng Nai
	
	32
	16142253
	Nguyễn Minh
	Việt
		10/02/1997
		
	33
	16142255
	Nguyễn Quang
	Vinh
		15/07/1998
		
	34
	16142532
	Trần Văn
	Long
		05/06/1998
	Thanh Hóa
	
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								

		Lớp: 16142CL3
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công Nghệ kỹ thuật điện - điện tử
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16142048
	Võ Quốc
	Anh
		25/10/1998
		
	2
	16142050
	Nguyễn Thanh Thiện
	Ân
		05/01/1998
		
	3
	16142052
	Dương Hoài
	Bảo
		10/05/1998
		
	4
	16142056
	Nguyễn Đức
	Bằng
		06/07/1998
		
	5
	16142075
	Võ Tiến
	Dũng
		10/03/1998
		
	6
	16142076
	Đoàn Quang
	Dương
		13/05/1998
		
	7
	16142088
	Nguyễn Minh
	Đức
		07/03/1998
		
	8
	16142092
	Lê Anh
	Hào
		26/04/1998
		
	9
	16142119
	Lại Phạm Thế
	Hùng
		06/02/1998
		
	10
	16142124
	Phạm Minh
	Hùng
		09/05/1998
		
	11
	16142193
	Tạ Quốc
	Quy
		01/12/1998
		
	12
	16142194
	Võ Văn
	Quyết
		06/08/1998
		
	13
	16142196
	Đỗ Tấn
	Sang
		09/01/1998
		
	14
	16142200
	Hà Bửu
	Tài
		07/12/1998
		
	15
	16142201
	Lê Thành
	Tâm
		12/03/1998
		
	16
	16142202
	Nguyễn Nhựt
	Tâm
		22/12/1998
	Bến Tre
	
	17
	16142204
	Huỳnh Chí
	Thanh
		15/02/1998
		
	18
	16142206
	Nguyễn Hoàng
	Thành
		19/09/1998
		
	19
	16142209
	Nguyễn Đắc
	Thái
		08/04/1998
		
	20
	16142211
	Nguyễn Đức
	Thắng
		29/05/1998
		
	21
	16142216
	Lê Vũ Phú
	Thịnh
		06/07/1998
		
	22
	16142225
	Mai Văn
	Toàn
		09/06/1998
		
	23
	16142233
	Bùi Xuân
	Trường
		25/12/1998
		
	24
	16142235
	La Nhật
	Trường
		02/04/1998
	Quảng Ngãi
	
	25
	16142238
	Bùi Anh
	Tuấn
		20/10/1998
		
	26
	16142240
	Lý Đình Anh
	Tuấn
		28/02/1998
	TP.HCM
	
	27
	16142241
	Nguyễn Anh
	Tuấn
		28/03/1998
		
	28
	16142254
	Nguyễn Quốc
	Việt
		22/03/1998
		
	29
	16142517
	Doãn Bá
	Khải
		18/08/1998
		
	30
	16142523
	Vũ Khắc
	Cảnh
				
	31
	16142524
	Đinh Công
	Cường
		18/09/1998
	Đồng Tháp
	
	32
	16142533
	Thái Hoàng
	Lộc
		18/09/1998
	Tỉnh Bình Dương
	
	33
	16142544
	Nguyễn Trọng
	Tuyển
		17/02/1998
		
	34
	16142553
	Trần Xuân
	Việt
		11/08/1998
		
	35
	16142556
	Nguyễn Hoàng
	Tuấn
		18/09/1998
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16142CL2
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công Nghệ kỹ thuật điện - điện tử
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16142060
	Lê Trần
	Chiêu
		02/01/1998
		
	2
	16142061
	Trần Ngọc
	Chung
		16/03/1998
		
	3
	16142069
	Nguyễn Văn Phước
	Duy
		12/11/1998
		
	4
	16142070
	Trần Thế
	Duy
		15/05/1998
		
	5
	16142077
	Lê Tùng
	Dương
		05/05/1997
	Hải Phòng
	
	6
	16142082
	Nguyễn Phạm Thành
	Đạt
		22/09/1998
		
	7
	16142083
	Nguyễn Tiến
	Đạt
		12/10/1998
		
	8
	16142084
	Nguyễn Tiến
	Đạt
		23/01/1998
		
	9
	16142087
	Đào Trọng
	Đô
		14/04/1998
		
	10
	16142090
	Nguyễn Hoàng
	Giang
		15/12/1998
		
	11
	16142095
	Nguyễn Đào Xuân
	Hải
		14/01/1998
		
	12
	16142096
	Nguyễn Ngọc
	Hải
		09/08/1997
		
	13
	16142098
	Nguyễn Trần
	Hiến
		25/01/1998
	Ninh Thuận
	
	14
	16142099
	Huỳnh Trung
	Hiếu
		22/09/1998
		
	15
	16142111
	Đinh Tiến
	Huy
		23/12/1998
		
	16
	16142112
	Nguyễn Minh
	Huy
		25/06/1998
	Bà Rịa-Vũng Tàu
	
	17
	16142115
	Phí Quốc
	Huy
		21/08/1998
		
	18
	16142116
	Trương Quang
	Huy
		05/07/1998
		
	19
	16142125
	Lê Minh
	Hương
		05/10/1998
		
	20
	16142126
	Lê Anh
	Kha
		01/01/1998
		
	21
	16142154
	Hoàng Tiến
	Nam
		04/08/1998
		
	22
	16142162
	Phạm Chí
	Nghĩa
		07/12/1998
		
	23
	16142163
	Trần Đại
	Nghĩa
		10/06/1998
	Đội 5 thôn 3 xã Nghĩa Dõng, Thành phố Quảng Ngãi, tỉnh Quảng Ngãi
	
	24
	16142164
	Huỳnh Nhất
	Nguyên
		15/06/1998
		
	25
	16142172
	Lê Tấn
	Phát
		14/03/1998
		
	26
	16142173
	Nguyễn Tiến
	Phát
		29/05/1998
		
	27
	16142176
	Huỳnh Nguyễn Gia
	Phong
		02/04/1998
		
	28
	16142177
	Nguyễn Duy
	Phong
		23/02/1998
	Bình Phước
	
	29
	16142182
	Nguyễn Phước
	Phú
		08/10/1998
		
	30
	16142187
	Nguyễn Hồng
	Quân
		09/07/1998
		
	31
	16142210
	Lê Hữu
	Thắng
		01/08/1998
		
	32
	16142219
	Nguyễn Minh
	Thuận
		11/05/1998
	Duyên Hải Trà Vinh
	
	33
	16142250
	Hà Văn
	Tú
		10/07/1997
	Thanh Hóa
	
	34
	16142518
	Trần Duy
	Mạnh
		10/04/1998
		
	35
	16142536
	Nguyễn Tấn
	Phát
				
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16142CL1
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công Nghệ kỹ thuật điện - điện tử
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16141037
	Đinh Mạnh
	Hùng
		21/06/1998
		
	2
	16142068
	Nguyễn Đức
	Duy
		14/12/1997
		
	3
	16142078
	Ngô Trí
	Dương
		04/02/1998
	Vũng Tàu
	
	4
	16142079
	Nguyễn Thái Bình
	Dương
		01/01/1998
		
	5
	16142093
	Lê Nguyễn Nhựt
	Hào
		23/11/1998
	Long An
	
	6
	16142094
	Trần Anh
	Hào
		01/09/1998
		
	7
	16142127
	Trần Ngọc Vũ
	Kha
		19/05/1998
	tỉnh TIền Giang
	
	8
	16142128
	Trần Ngọc Bảo
	Khanh
		04/09/1998
		
	9
	16142130
	Tống Quang
	Khải
		22/05/1998
		
	10
	16142136
	Đặng Trúc
	Lâm
		03/04/1997
		
	11
	16142139
	Nguyễn Hoàng
	Long
		26/03/1998
		
	12
	16142141
	Hồ Nhật
	Luân
		22/08/1998
		
	13
	16142142
	Nguyễn Quốc
	Lý
		13/10/1996
		
	14
	16142143
	Phạm Cao
	Mạnh
		16/05/1998
		
	15
	16142147
	Nguyễn Tấn
	Minh
		24/06/1998
		
	16
	16142148
	Nguyễn Thanh
	Minh
		21/07/1998
		
	17
	16142151
	Trần Bình
	Minh
		04/09/1998
		
	18
	16142153
	Lưu Thanh
	Mộng
		01/02/1998
	Trà Vinh
	
	19
	16142166
	Nguyễn Minh
	Nhã
		13/08/1998
		
	20
	16142167
	Nguyễn Trọng
	Nhân
		01/09/1998
		
	21
	16142168
	Trương Hiếu
	Nhân
		13/05/1998
	Tien Giang
	
	22
	16142171
	Nguyễn Minh
	Nhật
		28/03/1998
		
	23
	16142174
	Trần Viết
	Phi
		07/10/1998
		
	24
	16142175
	Huỳnh
	Phong
		29/04/1998
		
	25
	16142178
	Nguyễn Hoài
	Phong
		20/01/1998
	tỉnh Tiền Giang
	
	26
	16142245
	Trần Hồ Anh
	Tuấn
		09/11/1998
		
	27
	16142246
	Nguyễn Sơn
	Tùng
		07/11/1998
		
	28
	16142247
	Nguyễn Thanh
	Tùng
		18/07/1997
	Đổng Nai
	
	29
	16142248
	Văn Công Vương
	Tùng
		01/09/1997
		
	30
	16142252
	Nguyễn Lê Trung
	Việt
		02/02/1998
		
	31
	16142256
	Nguyễn Đức Hoàn
	Vũ
		10/01/1998
		
	32
	16142519
	Lê Trường
	Sang
		24/01/1998
		
	33
	16142522
	Phạm Bình
	Bình
		24/01/1998
		
	34
	16142526
	Chung Tấn
	Hiển
				
	35
	16142537
	Trần Giang
	Phong
		24/05/1998
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16143CL3
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ chế tạo máy
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16143023
	Nguyễn Quốc
	Ân
		01/08/1998
		
	2
	16143025
	Nguyễn Chí
	Bảo
		20/04/1998
		
	3
	16143026
	Nguyễn Thái
	Bảo
		21/02/1997
		
	4
	16143028
	Trần Duy
	Bảo
		19/01/1998
		
	5
	16143029
	Trần Văn
	Chính
		07/05/1998
	Lâm Đồng
	
	6
	16143030
	Lê Thành
	Công
		14/09/1998
	Đồng Nai
	
	7
	16143031
	Nguyễn Công
	Danh
		10/10/1998
		
	8
	16143032
	Phạm Hoàng Công
	Danh
		01/01/1998
		
	9
	16143033
	Lê Thành
	Diêu
		12/02/1998
	Phú Yên
	
	10
	16143034
	Huỳnh Công
	Du
		10/01/1998
		
	11
	16143038
	Nguyễn Anh
	Duy
		12/04/1998
		
	12
	16143039
	Nguyễn Khánh
	Duy
		04/01/1998
		
	13
	16143041
	Phan Đức
	Duy
		02/02/1998
		
	14
	16143043
	Lê Văn
	Dũng
		04/02/1998
		
	15
	16143047
	Lý Tất
	Đạt
		19/07/1998
		
	16
	16143048
	Nguyễn Minh
	Đạt
		20/10/1998
		
	17
	16143059
	Phùng Mạnh
	Giang
		13/06/1998
		
	18
	16143065
	Nguyễn Phú
	Hiếu
		28/02/1998
		
	19
	16143066
	Nguyễn Trung
	Hiếu
		30/03/1998
		
	20
	16143071
	Nguyễn Mai
	Hoàng
		24/11/1998
		
	21
	16143075
	Đặng Văn Phi
	Hổ
		22/04/1998
		
	22
	16143076
	Lương Hoàng
	Hội
		03/04/1998
		
	23
	16143080
	Đào Duy
	Hùng
		22/08/1998
		
	24
	16143081
	Lê Trọng
	Hùng
		29/11/1998
		
	25
	16143083
	Phạm Ngọc
	Hùng
		06/07/1998
		
	26
	16143085
	Nguyễn Quang
	Hưng
		17/09/1998
		
	27
	16143096
	Nguyễn Anh
	Linh
		01/06/1998
	thành phố Hồ Chí Minh
	
	28
	16143106
	Nguyễn Hoàng
	Nam
		07/02/1998
		
	29
	16143111
	Hoàng Minh
	Phát
		01/01/1998
		
	30
	16143161
	Lê Đức
	Tuấn
		27/01/1998
		
	31
	16143167
	Hồ Phi
	Tùng
		10/08/1998
		
	32
	16143168
	Hồ Thanh
	Tùng
		29/03/1998
		
	33
	16143172
	Nguyễn Văn
	Tươi
		13/03/1998
		
	34
	16143369
	La Anh
	Tú
				
	35
	16143375
	Lê Nhựt
	Minh
		03/09/1998
	An Giang
	
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16143CL4
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ chế tạo máy
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16143027
	Nguyễn Trương Thiên
	Bảo
		25/01/1998
		
	2
	16143040
	Nguyễn Thanh
	Duy
		01/04/1998
		
	3
	16143046
	Lại Huy
	Dược
		01/08/1998
	krong năng-đăk lăk
	
	4
	16143055
	Đặng Hoàng
	Đức
		19/10/1998
		
	5
	16143056
	Thái Huỳnh
	Đức
		19/08/1998
		
	6
	16143057
	Trương Hoàng
	Đức
		02/11/1998
		
	7
	16143058
	Lê Trường
	Giang
		08/04/1998
		
	8
	16143070
	Bùi Thức Ngọc
	Hoàng
		24/06/1998
		
	9
	16143072
	Nguyễn Thanh
	Hoàng
		27/12/1998
		
	10
	16143074
	Phan Huy
	Hoàng
		12/10/1998
		
	11
	16143079
	Nguyễn Viết Quang
	Huy
		03/05/1998
		
	12
	16143089
	Lê Quang
	Khánh
		04/02/1998
		
	13
	16143093
	Phan Bá
	Kiên
		27/06/1998
		
	14
	16143094
	Nguyễn Thanh
	Liêm
		18/02/1996
	An Cửu, Phước Hưng, Tuy Phước, Bình Định
	
	15
	16143097
	Diệp Hồng
	Lĩnh
		23/08/1998
		
	16
	16143099
	Vũ Bá
	Long
		29/06/1998
		
	17
	16143100
	Nguyễn Hoàng
	Lộc
		15/11/1998
		
	18
	16143101
	Hoàng Văn Thiện
	Lương
		14/11/1997
	Vũng Tàu
	
	19
	16143105
	Đậu Phương
	Nam
		08/03/1997
		
	20
	16143107
	Trần Thanh
	Ngân
	x
	20/05/1998
		
	21
	16143108
	Hồ Văn
	Nhân
		20/07/1998
	An Nhơn-Bình Định
	
	22
	16143112
	Nguyễn Bá
	Phát
		15/01/1998
		
	23
	16143113
	Phạm Đức
	Phát
		01/10/1998
		
	24
	16143116
	Lê Sỹ
	Phú
		10/07/1998
		
	25
	16143117
	Lê Hoàng
	Phúc
		17/11/1998
		
	26
	16143119
	Nguyễn Văn
	Phúc
		07/03/1998
		
	27
	16143121
	Phan Hữu
	Phước
		28/05/1997
		
	28
	16143122
	Trần Minh
	Quang
		04/01/1998
		
	29
	16143123
	Dương Lâm Quang
	Quân
		11/06/1998
		
	30
	16143125
	Huỳnh Ngọc
	Quyên
		21/03/1998
		
	31
	16143127
	Trần Văn
	Rin
		27/12/1998
		
	32
	16143129
	Nguyễn Minh
	Sang
		12/10/1997
		
	33
	16143130
	Nguyễn Văn
	Sang
		04/11/1998
		
	34
	16143177
	Nguyễn Ngọc
	Vũ
		02/07/1998
		
	35
	16143359
	Lê Đình
	Duy
		01/11/1997
	Đăk Lăk
	
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16143CL2
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ chế tạo máy
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16143036
	Đặng Ngọc
	Duy
		23/01/1998
		
	2
	16143037
	Hồ Quang
	Duy
		09/03/1998
		
	3
	16143050
	Trần Tiến
	Đạt
		16/11/1998
	vũng Tàu
	
	4
	16143051
	Trịnh Tiến
	Đạt
		03/11/1997
		
	5
	16143053
	Phạm Văn
	Đô
		10/12/1998
		
	6
	16143054
	Nguyễn Thành
	Đôn
		05/10/1998
		
	7
	16143061
	Nguyễn Trung
	Hậu
		15/01/1998
		
	8
	16143063
	Trần Minh
	Hậu
		29/07/1998
		
	9
	16143064
	Nguyễn Trí
	Hiểu
		20/12/1998
		
	10
	16143067
	Phong Hoàng
	Hiếu
		18/08/1998
	Bà Rịa - Vũng Tàu
	
	11
	16143068
	Vũ Bùi Minh
	Hiếu
		20/07/1998
		
	12
	16143069
	Vũ Bảo
	Hiệp
		02/04/1998
	Lâm Đồng
	
	13
	16143073
	Nguyễn Xuân
	Hoàng
		22/02/1998
		
	14
	16143086
	Lê Minh
	Khang
		23/01/1998
		
	15
	16143091
	Lâm Hồng Đăng
	Khoa
		24/10/1998
		
	16
	16143098
	Võ Thanh
	Long
		04/06/1998
		
	17
	16143104
	Trần Công
	Minh
		20/07/1998
		
	18
	16143110
	Đỗ Trung
	Nhật
		26/11/1998
		
	19
	16143114
	Nguyễn Đại
	Phi
		03/06/1998
		
	20
	16143118
	Nguyễn Hoàng
	Phúc
		17/12/1998
		
	21
	16143124
	Mai Quốc
	Quân
		20/01/1998
		
	22
	16143128
	Lê Tuấn
	Sang
		28/08/1998
		
	23
	16143131
	Nguyễn Trường
	Sơn
		11/04/1998
		
	24
	16143134
	Huỳnh Văn
	Tâm
		24/12/1997
		
	25
	16143135
	Văn Chí
	Tâm
		23/01/1998
	Cam Ranh
	
	26
	16143137
	Hà Minh
	Tân
		10/01/1998
		
	27
	16143140
	Nguyễn Viết
	Thái
		13/01/1998
		
	28
	16143143
	Trịnh Quốc
	Thắng
		08/11/1998
		
	29
	16143150
	Bùi Công Bá
	Tín
		04/04/1998
	Phú Hà-Mỹ Đức-Phù Mỹ-Bình Định
	
	30
	16143152
	Nguyễn Trung
	Tín
		23/08/1998
		
	31
	16143158
	Nguyễn Hữu
	Trung
		25/12/1998
		
	32
	16143159
	Nguyễn Minh
	Trung
		26/01/1998
		
	33
	16143171
	Lê Anh
	Tú
		28/10/1998
		
	34
	16143366
	Thái Ngọc
	Phú
		10/09/1997
			TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16143CL1
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ chế tạo máy
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16143077
	Lê Thành
	Huy
		08/12/1998
		
	2
	16143084
	Trần Văn
	Hùng
		12/01/1998
	Biên Hòa
	
	3
	16143087
	Lưu Quốc
	Khải
		21/05/1998
		
	4
	16143090
	Phạm Quốc
	Khánh
		02/09/1998
	Vũng Tàu
	
	5
	16143095
	Đặng Duy
	Linh
		18/02/1998
		
	6
	16143102
	Nguyễn Văn
	Mẫn
		10/11/1998
	Bà Rịa Vũng Tàu
	
	7
	16143109
	Đoàn Minh
	Nhật
		16/02/1998
	Quảng Ngãi
	
	8
	16143115
	Dương Hoài
	Phú
		13/03/1998
	Tân châu An giang
	
	9
	16143120
	Nguyễn Thành
	Phương
		16/08/1998
		
	10
	16143132
	Phan Trung
	Sơn
		14/04/1998
		
	11
	16143133
	Phùng Duy
	Sơn
		13/07/1995
		
	12
	16143136
	Bùi Hoàng Nhật
	Tân
		21/02/1998
		
	13
	16143138
	Giang Trí
	Thanh
		20/01/1998
		
	14
	16143139
	Nguyễn Văn
	Thành
		24/10/1998
		
	15
	16143141
	Đặng Quang
	Thăng
		28/12/1998
		
	16
	16143142
	Trần Hữu
	Thắng
		26/06/1998
		
	17
	16143144
	Võ Nguyên
	Thịnh
		30/04/1998
	Quảng Ngãi
	
	18
	16143145
	Lê Duy
	Thông
		06/10/1998
	Đồng Nai
	
	19
	16143149
	Nguyễn Quốc Lộc
	Tiến
		07/10/1998
	Đồng Nai
	
	20
	16143151
	Nguyễn Hồ Trọng
	Tín
		21/06/1990
		
	21
	16143153
	Đỗ Đức
	Toàn
		22/03/1998
	Đồng Nai
	
	22
	16143154
	Nguyễn Thụy Phương
	Trinh
	x
	21/10/1998
		
	23
	16143155
	Đặng Thành
	Trí
		31/07/1998
		
	24
	16143156
	Nguyễn Hữu
	Trí
		26/10/1998
		
	25
	16143157
	Nguyễn Minh
	Trí
		09/04/1998
	Long An
	
	26
	16143163
	Nguyễn Đỗ Minh
	Tuấn
		28/12/1998
		
	27
	16143164
	Phạm Đình
	Tuyên
		26/02/1998
		
	28
	16143165
	Trương Đình
	Tuyển
		09/12/1998
		
	29
	16143166
	Đoàn Việt
	Tuyến
		29/10/1998
		
	30
	16143169
	Trương Văn
	Tùng
		27/01/1998
	Đồng Nai
	
	31
	16143170
	Bùi Thanh
	Tú
		29/07/1998
	Thái Nguyên
	
	32
	16143173
	Trần Minh
	Vàng
		03/07/1998
		
	33
	16143175
	Trịnh Công
	Vinh
		13/01/1998
		
	34
	16143176
	Đặng Thành
	Vịnh
		01/05/1998
	Bình Định
	
	35
	16143364
	Nguyễn Hồng Trung
	Hiếu
		26/05/1998
	Bà Rịa - Vũng Tàu
	
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16144CL3
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ kỹ thuật cơ khí
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16144001
	Nguyễn Văn
	An
		06/10/1998
		
	2
	16144002
	Ngô Việt
	Anh
		31/07/1998
		
	3
	16144011
	Nguyễn Đức
	Cao
		11/02/1998
		
	4
	16144012
	Nguyễn Hồng
	Chánh
		04/10/1998
		
	5
	16144013
	Lê Qui
	Chí
		18/04/1998
	TP.HCM
	
	6
	16144014
	Trần Văn
	Cương
		08/01/1998
		
	7
	16144016
	Danh Minh
	Cường
		20/02/1998
		
	8
	16144017
	Hoàng Chí
	Cường
		01/09/1998
		
	9
	16144018
	Nguyễn Chí
	Cường
		30/12/1998
		
	10
	16144023
	Trần Lê
	Duy
		27/03/1998
	Đak Lak
	
	11
	16144027
	Tăng Thái
	Dương
		02/05/1998
		
	12
	16144030
	Nguyễn Viết
	Đạt
		06/09/1998
		
	13
	16144036
	Võ Hồng
	Định
		17/12/1997
	Đồng nai
	
	14
	16144054
	Đào Đức
	Huy
		07/07/1998
		
	15
	16144059
	Trần
	Huy
		15/09/1998
		
	16
	16144064
	Nguyễn Văn
	Hùng
		01/02/1998
		
	17
	16144105
	Nguyễn Thị Thanh
	My
	x
	23/05/1998
		
	18
	16144106
	Đặng Phương
	Nam
		06/03/1997
	Gia Lai
	
	19
	16144110
	Phạm Nguyễn Hải
	Nam
		19/03/1998
		
	20
	16144111
	Phạm Trần Phương
	Nam
		24/03/1998
	Lâm Đồng
	
	21
	16144115
	Nguyễn Trọng
	Nghĩa
		25/01/1998
	Đồng Nai
	
	22
	16144117
	Hà Nguyễn Như
	Nguyệt
	x
	05/05/1998
		
	23
	16144133
	Nguyễn Đăng
	Quang
		10/11/1998
		
	24
	16144134
	Phan Nhật
	Quang
		01/09/1998
		
	25
	16144137
	Nguyễn Văn
	Quân
		12/07/1998
		
	26
	16144140
	Trương Văn
	Sang
		19/08/1998
		
	27
	16144156
	Nguyễn Trọng
	Tấn
		21/04/1998
	Thành phố Vũng Tàu
	
	28
	16144169
	Phương Tiến
	Thiện
		05/12/1998
		
	29
	16144172
	Nguyễn Phúc Minh
	Thuận
		19/04/1998
		
	30
	16144175
	Phan Trương
	Tín
		22/08/1998
		
	31
	16144190
	Cù Anh
	Tuấn
		23/12/1998
		
	32
	16144198
	Phan Minh
	Tường
		28/09/1998
	long an
	
	33
	16144449
	Hà Phú
	Tấn
		11/06/1998
	Bà Rịa
	
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16144CL5
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ kỹ thuật cơ khí
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16144004
	Nguyễn Tiến
	Anh
		20/10/1998
		
	2
	16144019
	Nguyễn Chí
	Cường
		22/06/1998
		
	3
	16144022
	Nguyễn Tiến
	Duy
		02/09/1998
		
	4
	16144025
	Nguyễn Khánh
	Dương
		04/12/1998
		
	5
	16144031
	Trần Minh
	Đạt
		28/04/1998
		
	6
	16144038
	Hà Trung
	Đức
		19/07/1998
		
	7
	16144040
	Nguyễn Hữu Anh
	Đức
		24/08/1998
		
	8
	16144042
	Nguyễn Sơn
	Hải
		01/02/1998
	Nguyệt Áng Tân Ninh Quảng Ninh Quảng Bình
	
	9
	16144047
	Nguyễn Trọng
	Hiếu
		10/01/1998
		
	10
	16144050
	Nguyễn Đắc
	Hoà
		16/09/1998
		
	11
	16144058
	Tống Xuân
	Huy
		13/09/1998
		
	12
	16144060
	Trần Mạnh
	Huy
		20/09/1998
		
	13
	16144061
	Trần Quốc
	Huy
		01/10/1997
	Vũng Tàu
	
	14
	16144067
	Nguyễn Khánh
	Hưng
		10/04/1998
		
	15
	16144070
	Nguyễn Thanh
	Kha
		26/04/1997
		
	16
	16144071
	Nguyễn Quang
	Khang
		10/01/1998
		
	17
	16144080
	Trần Nguyễn Anh
	Khoa
		05/09/1998
		
	18
	16144088
	Nguyễn Hoàng
	Kiệt
		04/03/1998
		
	19
	16144093
	Hà Văn
	Long
		10/09/1998
		
	20
	16144096
	Nguyễn Văn
	Lộc
		12/04/1997
		
	21
	16144108
	Nguyễn Thành
	Nam
		10/08/1998
		
	22
	16144114
	Nguyễn Trần Hữu
	Nghĩa
		09/01/1998
		
	23
	16144118
	Lê Thanh
	Nhã
		12/02/1998
		
	24
	16144130
	Trần Nguyên
	Phúc
		02/11/1998
		
	25
	16144139
	Nguyễn Tiến
	Quyền
		10/10/1997
	Bà Rịa - Vũng Tàu
	
	26
	16144154
	Nguyễn Ngọc
	Tân
		27/10/1998
	Vĩnh Thạnh, Bình Định
	
	27
	16144166
	Nguyễn Hữu
	Thắng
		10/09/1998
		
	28
	16144173
	Ngô Bảo
	Tiến
		27/09/1998
		
	29
	16144176
	Vương Hồng
	Tín
		20/01/1998
		
	30
	16144194
	Trần Đức Anh
	Tuấn
		02/04/1998
	Bà Rịa
	
	31
	16144199
	Trịnh Công
	Tường
		27/12/1997
		
	32
	16144202
	Lê Trung
	Vịnh
		01/01/1998
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16144CL2
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ kỹ thuật cơ khí
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16144006
	Phan Quốc
	Bảo
		26/08/1998
	An Giang
	
	2
	16144007
	Trần Chí
	Bảo
		01/10/1998
		
	3
	16144008
	Ngô Nhựt
	Bình
		02/10/1998
		
	4
	16144009
	Nguyễn Khương
	Bình
		25/05/1998
		
	5
	16144010
	Dương Trọng
	Bửu
		11/06/1998
		
	6
	16144072
	Trần Hoàng
	Khang
		02/03/1998
		
	7
	16144075
	Phạm Ngọc
	Khánh
		11/10/1998
		
	8
	16144076
	Lê Hoàng Anh
	Khoa
		24/05/1998
		
	9
	16144077
	Nguyễn Tấn
	Khoa
		11/06/1998
	Bến Tre
	
	10
	16144078
	Phạm Lê Anh
	Khoa
		26/11/1998
		
	11
	16144079
	Phạm Nguyễn Đăng
	Khoa
		01/12/1998
		
	12
	16144081
	Nguyễn Đức
	Khương
		13/10/1998
		
	13
	16144082
	Nguyễn Hoàng
	Khương
		22/04/1998
		
	14
	16144084
	Lê Đặng Trung
	Kiên
		05/07/1998
		
	15
	16144085
	Nguyễn Trung
	Kiên
		02/03/1998
		
	16
	16144086
	Bùi Tuấn
	Kiệt
		30/09/1998
	Tỉnh Đồng Tháp
	
	17
	16144089
	Trần Anh
	Kiệt
		17/10/1998
		
	18
	16144090
	Nguyễn Thành
	Lập
		17/07/1998
		
	19
	16144119
	Trần Trí
	Nhân
		21/12/1997
	Bến Tre
	
	20
	16144121
	Võ Tấn
	Pháp
		01/09/1998
		
	21
	16144125
	Nguyễn Tiến
	Phong
		18/12/1998
		
	22
	16144127
	Ngô Hồng
	Phúc
		29/11/1998
		
	23
	16144138
	Nguyễn Thành
	Quốc
		19/05/1998
		
	24
	16144145
	Vũ Lâm Thái
	Sơn
		11/10/1998
		
	25
	16144152
	Vũ Minh
	Tâm
		15/06/1998
		
	26
	16144160
	Phạm Tấn
	Thành
		08/08/1998
		
	27
	16144163
	Dương Minh
	Thắng
		11/01/1998
		
	28
	16144165
	Ngô Đức
	Thắng
		24/01/1997
		
	29
	16144168
	Nguyễn Văn
	Thiết
		31/07/1998
		
	30
	16144171
	Nguyễn Huy
	Thông
		28/07/1998
		
	31
	16144177
	Nguyễn Thiện
	Tính
		12/04/1998
	Bà Rịa - Vũng Tàu
	
	32
	16144447
	Lê Đức
	Huy
				
	33
	16144455
	Nguyễn Quang
	Tuyến
		04/10/1998
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16144CL4
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ kỹ thuật cơ khí
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16144020
	Mai Tuấn
	Duy
		31/07/1998
		
	2
	16144021
	Nguyễn Cao
	Duy
		20/01/1998
		
	3
	16144024
	Trần Đức Anh
	Dũng
		20/03/1998
	Đồng Nai
	
	4
	16144026
	Phạm Hồng
	Dương
		14/10/1998
	Phạm Hồng Dương
	
	5
	16144029
	Hồ Tấn
	Đạt
		24/04/1998
		
	6
	16144032
	Trần Tiến
	Đạt
		06/07/1998
		
	7
	16144034
	Nguyễn Mạnh
	Đình
		13/07/1998
		
	8
	16144035
	Tạ Văn
	Đính
		03/01/1998
		
	9
	16144039
	Lê Minh
	Đức
		12/12/1998
		
	10
	16144043
	Nguyễn Văn
	Hải
		05/12/1998
		
	11
	16144044
	Nguyễn Thành Công
	Hậu
		20/07/1998
	Đồng Tháp
	
	12
	16144045
	Nguyễn Thế
	Hậu
		03/01/1998
		
	13
	16144046
	Đỗ Trần Trung
	Hiếu
		30/01/1998
		
	14
	16144048
	Võ Minh
	Hiếu
		22/11/1998
		
	15
	16144049
	Tô Minh
	Hiệu
		28/10/1998
		
	16
	16144052
	Phan Sỹ Minh
	Hoàng
		14/12/1998
		
	17
	16144053
	Lưu Gia
	Hòa
		02/09/1998
		
	18
	16144055
	Đoàn Anh Thanh
	Huy
		13/07/1996
	quảng ngãi
	
	19
	16144056
	Đoàn Nguyễn
	Huy
		30/03/1998
		
	20
	16144062
	Trần Quốc
	Huy
		14/12/1998
		
	21
	16144063
	Lê Khắc
	Hùng
		01/01/1997
	Tỉnh Thanh Hóa
	
	22
	16144065
	Huỳnh Tấn
	Hưng
		06/02/1998
		
	23
	16144066
	Lê Đạt
	Hưng
		08/02/1998
	Tỉnh Tiền Giang
	
	24
	16144068
	Trần Xuân
	Hưng
		15/10/1998
		
	25
	16144069
	Nguyễn Thanh
	Hương
		28/02/1997
	Bình Thuận
	
	26
	16144183
	Mai Tiến
	Trung
		25/02/1998
	Bà Rịa - Vũng Tàu
	
	27
	16144185
	Lê Xuân
	Trúc
		07/03/1998
	đa khoa tây ninh
	
	28
	16144186
	Đào Văn
	Trường
		27/11/1998
	lâm đồng
	
	29
	16144189
	Trần Văn
	Trường
		18/10/1998
		
	30
	16144191
	Huỳnh Lê Anh
	Tuấn
		30/08/1998
		
	31
	16144192
	Nguyễn Anh
	Tuấn
		26/04/1998
		
	32
	16144452
	Tôn Đức
	Tùng
		17/01/1998
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16144CL1
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ kỹ thuật cơ khí
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16144092
	Trần Phạm Tuấn
	Linh
		20/10/1998
		
	2
	16144094
	Nguyễn Hoàng
	Long
		01/03/1997
		
	3
	16144095
	Nguyễn Sỹ
	Long
		02/01/1998
		
	4
	16144097
	Nguyễn Quang
	Lợi
		10/03/1998
		
	5
	16144101
	Nguyễn Nhật
	Minh
		15/10/1998
		
	6
	16144102
	Trần Công
	Minh
		19/06/1997
		
	7
	16144104
	Trương Quốc
	Minh
		19/10/1998
		
	8
	16144120
	Nguyễn Hồng
	Nhật
		06/06/1998
		
	9
	16144123
	Lý Hoài
	Phong
		20/03/1998
		
	10
	16144124
	Nguyễn Duy
	Phong
		26/09/1998
		
	11
	16144126
	Đinh Đức Minh
	Phúc
		16/05/1998
		
	12
	16144128
	Nguyễn Hồng
	Phúc
		24/03/1998
		
	13
	16144131
	Nguyễn Anh
	Phương
		01/08/1998
		
	14
	16144132
	Đoàn Minh
	Quang
		04/02/1998
		
	15
	16144135
	Trương Minh
	Quang
		20/11/1997
		
	16
	16144141
	Đinh Ngọc
	Sơn
		09/03/1998
	Thành phố Vũng Tàu
	
	17
	16144144
	Trịnh Viết
	Sơn
		01/07/1998
	TP.HCM
	
	18
	16144146
	Huỳnh Ngọc
	Tài
		10/03/1998
	thành phố Vũng tàu
	
	19
	16144149
	Nguyễn Trọng
	Tâm
		22/05/1998
		
	20
	16144153
	Nguyễn Minh
	Tân
		10/10/1998
		
	21
	16144155
	Trần Vũ Thiên
	Tân
		07/08/1998
		
	22
	16144157
	Nguyễn Hoàng
	Thanh
		24/12/1997
	Đồng Tháp
	
	23
	16144159
	Phan Chí
	Thành
		03/01/1998
		
	24
	16144164
	Lê Ngọc
	Thắng
		01/09/1996
	điền lộc, phong điền, thừa thiên huế
	
	25
	16144167
	Phạm Hải
	Thắng
		04/03/1998
		
	26
	16144170
	Nguyễn Đăng
	Thiệu
		01/01/1997
		
	27
	16144178
	Trịnh Thanh
	Tịnh
		28/03/1998
		
	28
	16144180
	Võ Ngọc
	Trai
		02/03/1998
		
	29
	16144182
	Nguyễn Văn
	Trọng
		02/10/1998
		
	30
	16144193
	Tạ Minh
	Tuấn
		07/03/1998
		
	31
	16144195
	Nguyễn Duy
	Tùng
		21/11/1998
		
	32
	16144201
	Đinh Công
	Vinh
		12/02/1998
		
	33
	16144444
	Nguyễn Đức
	Duy
		01/03/1998
		
	34
	16144445
	Lê Thanh
	Hào
				
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16145CL4
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ kỹ thuật ô tô
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16145062
	Đào Văn
	An
		26/03/1998
	Bình Định
	
	2
	16145067
	Đàm Thái
	Anh
		26/02/1998
		
	3
	16145081
	Nguyễn Xuân
	Chiến
		20/01/1998
	xã Thuận Lợi, huyện Đồng Phú, tỉnh Bình Phước
	
	4
	16145082
	Vũ Đức
	Chí
		08/10/1998
		
	5
	16145083
	Võ Văn
	Chuẩn
		05/09/1998
		
	6
	16145084
	Lê Trí
	Cường
		04/09/1998
	Bệnh viện Tam Bình
	
	7
	16145099
	Nguyễn Thành
	Duy
		12/03/1997
		
	8
	16145100
	Phan Hoài
	Duy
		27/02/1998
		
	9
	16145101
	Võ Anh
	Duy
		04/11/1998
		
	10
	16145103
	Phạm Thế
	Duyệt
		03/09/1997
		
	11
	16145113
	Lương Sơn
	Đạt
		26/07/1998
		
	12
	16145114
	Nguyễn Khắc
	Đạt
		20/03/1997
		
	13
	16145115
	Nguyễn Tấn
	Đạt
		03/11/1997
	Bến Tre
	
	14
	16145118
	Trần Tiến
	Đạt
		11/09/1998
		
	15
	16145123
	Nguyễn Tiến
	Đức
		04/10/1998
	Đăklăk
	
	16
	16145131
	Nguyễn Thị Như
	Hảo
	x
	23/12/1998
		
	17
	16145143
	Đặng Nguyễn Thanh
	Hoàng
		20/06/1998
		
	18
	16145151
	Nguyễn Hoàng
	Huy
		04/05/1998
		
	19
	16145158
	Dương Tấn
	Hưng
		11/06/1998
		
	20
	16145162
	Phạm Thanh
	Hưng
		31/12/1997
		
	21
	16145166
	Bùi Quốc
	Khánh
		02/09/1998
	Bình định
	
	22
	16145172
	Trương Võ Đăng
	Khoa
		29/09/1998
	TP.HCM
	
	23
	16145178
	Trịnh Hoàng
	Kiệt
		19/08/1998
	Bệnh Viên Thanh Bình
	
	24
	16145183
	Nguyễn Bá
	Linh
		05/04/1998
		
	25
	16145185
	Trần Văn
	Linh
		23/07/1998
		
	26
	16145190
	Phạm Hồng
	Long
		22/02/1997
		
	27
	16145203
	Nguyễn Thanh
	Nam
		16/04/1998
		
	28
	16145204
	Trần Nguyễn
	Nam
		24/01/1998
		
	29
	16145317
	Lê Hoàng Ngọc
	Yến
	x
	01/03/1998
		
	30
	16145618
	Trần Thu
	Trang
		03/10/1998
		
	31
	16145639
	Lê Hồng
	Thuận
			TP. Hồ Chí Minh
	
	32
	16151059
	Vương Gia
	Phát
		03/07/1998
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16145CL2
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ kỹ thuật ô tô
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16145065
	Nguyễn Võ Phước
	An
		10/04/1998
	Long An
	
	2
	16145066
	Trần Lê
	An
		01/01/1998
		
	3
	16145068
	Lục Vũ
	Anh
		10/08/1998
	cao bằng
	
	4
	16145069
	Mầu Tiến Tuấn
	Anh
		05/10/1998
		
	5
	16145071
	Nguyễn Phú
	Anh
		29/01/1998
	Hòn Đất-Kiên Giang
	
	6
	16145073
	Hệ Đức Thiên
	Bảo
		06/11/1998
		
	7
	16145076
	Trần Huỳnh Gia
	Bảo
		22/12/1998
	Tp.Hcm
	
	8
	16145092
	Huỳnh Bảo
	Duy
		12/11/1998
		
	9
	16145105
	Nguyễn Quốc
	Dũng
		24/03/1998
		
	10
	16145173
	Lê Anh
	Khôi
		05/04/1998
	Khánh Hòa
	
	11
	16145176
	Lưu Chí
	Kiệt
		06/04/1997
		
	12
	16145182
	Lê Văn Chí
	Linh
		12/07/1997
		
	13
	16145184
	Nguyễn Xuân
	Linh
		17/06/1998
		
	14
	16145192
	Nguyễn Hoàng
	Lộc
		21/07/1998
		
	15
	16145205
	Ngô Đặng Thanh
	Ngân
	x
	29/03/1998
		
	16
	16145209
	Trần Văn
	Nhã
		20/02/1998
		
	17
	16145211
	Lê Phước
	Nhân
		20/01/1998
	Đồng Tháp
	
	18
	16145214
	Trần Thanh
	Nhân
		10/01/1998
		
	19
	16145217
	Nguyễn Trần Minh
	Nhật
		15/07/1998
		
	20
	16145218
	Vũ Minh
	Nhật
		19/08/1998
		
	21
	16145220
	Nguyễn Văn
	Phận
		11/01/1998
		
	22
	16145223
	Nguyễn Tấn
	Phong
		27/01/1998
		
	23
	16145227
	Nguyễn Huy
	Phúc
		27/03/1998
		
	24
	16145256
	Huỳnh Sỉ
	Tân
		08/02/1998
		
	25
	16145260
	Vũ Duy
	Thành
		04/10/1998
		
	26
	16145261
	Diệp Quốc
	Thái
		23/05/1998
		
	27
	16145263
	Nguyễn Cao
	Thắng
		10/11/1998
		
	28
	16145297
	Huỳnh Tấn
	Trung
		18/10/1998
	Đồng Nai
	
	29
	16145311
	Nguyễn Khắc
	Việt
		28/07/1998
		
	30
	16145617
	Đỗ Hồng
	Quân
		08/03/1998
		
	31
	16145623
	Thái Dụng
	Hạnh
		21/07/1998
	Thanh Hóa
	
	32
	16145641
	Võ Văn Minh
	Tiếng
				
	33
	16145643
	Lê Thành
	Trung
		04/11/1998
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16145CL7
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ kỹ thuật ô tô
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16145077
	Võ Hoàng Quốc
	Bảo
		09/01/1998
		
	2
	16145078
	Lưu Đức Vũ
	Bình
		15/05/1998
	Nha Trang,Khánh Hoà
	
	3
	16145089
	Lâm Thị Ngọc
	Diệp
	x
	12/02/1998
		
	4
	16145091
	Đặng Minh
	Duy
		19/08/1998
		
	5
	16145102
	Nguyễn Tiến
	Duyệt
		10/01/1997
	Thôn 7 ,Xã Eakiết ,Huyện CưMgar ,Tỉnh Đắk Lắk
	
	6
	16145106
	Nguyễn Hải
	Dương
		30/04/1998
	Tp.HCM
	
	7
	16145109
	Hồ Khắc Danh
	Đại
		04/12/1997
	Xã Phong Phú, Huyện Tuy Phong, Tỉnh Bình Thuận
	
	8
	16145119
	Lê Gia
	Đăng
		16/11/1998
		
	9
	16145142
	Tạ Vũ
	Hoàn
		18/08/1998
	Gia Lai
	
	10
	16145145
	Nguyễn
	Hoàng
		04/10/1997
		
	11
	16145149
	Vũ Mạnh
	Hồng
		28/02/1997
		
	12
	16145153
	Trần Quang
	Huy
		20/08/1998
		
	13
	16145168
	Trần Quang
	Khánh
		20/09/1998
		
	14
	16145169
	Nguyễn Hoàng
	Khiêm
		10/11/1997
	TP. HCM
	
	15
	16145177
	Nguyễn Hào
	Kiệt
		15/02/1998
		
	16
	16145180
	Nguyễn Hoàng
	Lâm
		28/09/1998
		
	17
	16145193
	Nguyễn Phước
	Lộc
		11/03/1998
		
	18
	16145194
	Hồ Văn
	Lợi
		10/08/1998
		
	19
	16145208
	Trần Nguyễn Phi
	Nhã
		26/01/1998
		
	20
	16145222
	Giang Tiên
	Phong
		28/12/1998
		
	21
	16145239
	Nguyễn Văn Phú
	Quý
		16/08/1998
		
	22
	16145241
	Đoàn Tấn
	Sang
		08/08/1998
		
	23
	16145250
	Trần Duy
	Sơn
		30/11/1998
		
	24
	16145251
	Trịnh Hoài
	Sơn
		28/03/1998
		
	25
	16145266
	Trần Văn
	Thắng
		23/07/1998
		
	26
	16145273
	Nguyễn Hùng
	Thuận
		10/08/1998
	Biên Hoà, Đồng Nai
	
	27
	16145277
	Phạm Văn
	Tiến
		10/08/1998
		
	28
	16145292
	Huỳnh Minh
	Trí
		02/03/1998
		
	29
	16145295
	Nguyễn Nhật
	Trí
		26/01/1998
		
	30
	16145315
	Nguyễn Trần Nguyên
	Vũ
		27/09/1998
		
	31
	16145622
	Tạ Anh
	Duy
				
	32
	16145628
	Vũ Văn
	Long
				
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16145CL3
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ kỹ thuật ô tô
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16145079
	Lữ Phúc
	Bình
		18/07/1998
	Pleiku- Gia Lai
	
	2
	16145080
	Võ Văn
	Bình
		26/02/1998
		
	3
	16145087
	Nguyễn Thế
	Cường
		05/06/1997
		
	4
	16145088
	Đặng Phương
	Di
		20/03/1998
		
	5
	16145096
	Mai Nhật
	Duy
		15/12/1998
		
	6
	16145097
	Nguyễn Đình
	Duy
		21/06/1998
		
	7
	16145104
	Nguyễn Mạnh
	Dũng
		20/11/1998
		
	8
	16145141
	Nguyễn Ngọc
	Hiệp
		30/10/1998
		
	9
	16145144
	Đoàn Phi
	Hoàng
		11/08/1998
	Lâm Đồng
	
	10
	16145152
	Trần Gia
	Huy
		31/10/1998
	Tây Ninh
	
	11
	16145156
	Hoàng Nghĩa
	Hùng
		28/03/1998
		
	12
	16145255
	Nguyễn Thành
	Tâm
		01/01/1998
		
	13
	16145265
	Phạm Hồng
	Thắng
		16/03/1997
		
	14
	16145268
	Ngô Phước
	Thiện
		29/06/1998
		
	15
	16145272
	Nguyễn Ngọc
	Thông
		14/09/1998
		
	16
	16145276
	Nguyễn Minh Quang
	Tiến
		11/04/1998
		
	17
	16145278
	Trịnh Võ Xuân
	Tiến
		15/07/1998
		
	18
	16145280
	Lưu Anh
	Tín
		18/02/1998
		
	19
	16145281
	Mai Trung
	Tính
		16/10/1998
		
	20
	16145282
	Nguyễn Đức
	Tính
		28/09/1996
		
	21
	16145283
	Nguyễn Tấn
	Tính
		08/08/1998
		
	22
	16145286
	Nguyễn Ngọc
	Toàn
		14/09/1998
		
	23
	16145287
	Trịnh Quốc
	Toàn
		12/10/1997
		
	24
	16145290
	Trần Quang
	Triển
		08/01/1998
	Bình Thuận
	
	25
	16145307
	Phạm
	Tùng
		30/09/1998
		
	26
	16145312
	Trần
	Việt
		10/09/1998
		
	27
	16145313
	Phạm Quốc
	Vinh
		09/04/1998
	Bà Rịa Vũng Tàu
	
	28
	16145314
	Huỳnh Gia
	Vĩ
		20/11/1998
		
	29
	16145316
	Lê Thảo
	Vy
	x
	06/07/1997
		
	30
	16145614
	Trần Bảo
	Lộc
		24/05/1998
		
	31
	16145625
	Phạm Vũ
	Kha
		05/06/1998
	Đồng Tháp
	
	32
	16145630
	Trần Phước
	Nam
				
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16145CL5
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ kỹ thuật ô tô
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16145085
	Nguyễn Mạnh
	Cường
		22/02/1998
		
	2
	16145093
	Huỳnh Lê Đức
	Duy
		23/02/1997
		
	3
	16145094
	Lê Thanh
	Duy
		10/08/1998
		
	4
	16145095
	Lưu Việt
	Duy
		04/06/1998
		
	5
	16145108
	Trần Lê Hải
	Dương
		23/06/1998
		
	6
	16145117
	Thân Dương
	Đạt
		01/08/1998
		
	7
	16145120
	Lý
	Đông
		01/05/1998
	Tây Ninh
	
	8
	16145121
	Kim Minh
	Đức
		01/01/1998
		
	9
	16145124
	Nguyễn Trung
	Đức
		26/02/1997
		
	10
	16145125
	Nguyễn Bảo Sơn
	Giang
		20/08/1998
		
	11
	16145126
	Long Trọng
	Giới
		11/06/1998
		
	12
	16145127
	Tô Hoàng
	Hà
		27/04/1998
		
	13
	16145129
	Lâm Anh
	Hào
		12/04/1998
		
	14
	16145130
	Nguyễn Phạm Như
	Hải
		28/10/1998
		
	15
	16145133
	Nguyễn Phúc
	Hậu
		22/07/1998
		
	16
	16145134
	Nguyễn Trung
	Hậu
		22/09/1998
		
	17
	16145136
	Đỗ Nguyễn Trung
	Hiếu
		29/11/1998
	Lâm Đồng
	
	18
	16145137
	Lê Hoàng Bảo
	Hiếu
		02/11/1998
	Đồng nai
	
	19
	16145138
	Lê Minh
	Hiếu
		28/05/1998
	Bình Phước
	
	20
	16145147
	Phạm Nguyên
	Hoàng
		12/02/1998
		
	21
	16145189
	Ngô Hoàng
	Long
		23/04/1998
	TP. Hồ Chí Minh
	
	22
	16145206
	Đỗ Nguyễn Bảo
	Ngọc
	x
	09/06/1998
		
	23
	16145212
	Lê Trung
	Nhân
		16/05/1998
		
	24
	16145213
	Nguyễn Danh
	Nhân
		15/06/1998
	tiền giang
	
	25
	16145231
	Phan Thị Y
	Phượng
	x
	18/10/1998
		
	26
	16145240
	Phạm Viết
	Quý
		26/01/1998
		
	27
	16145246
	Vũ Quang
	Sang
		10/04/1998
		
	28
	16145249
	Ngô Hồng Minh
	Sơn
		06/08/1998
		
	29
	16145259
	Văn Công
	Thành
		07/04/1998
		
	30
	16145619
	Trần Hữu
	Trí
		31/10/1998
		
	31
	16145626
	Hồ Đăng
	Khoa
		28/02/1998
		
	32
	16145629
	An Hoài
	Nam
				
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16145CL6
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ kỹ thuật ô tô
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16145170
	Nguyễn Văn
	Khoa
		03/04/1998
		
	2
	16145179
	Võ Văn
	Kiệt
		24/10/1998
	Cần Thơ
	
	3
	16145187
	Hoàng Nguyễn Duy
	Long
		20/03/1997
		
	4
	16145191
	Võ Hồ Từ
	Long
		11/03/1998
		
	5
	16145196
	Chu Đình Công
	Minh
		16/07/1998
	An Lão- Bình Lục- Hà Nam
	
	6
	16145197
	Mai Nhật
	Minh
		16/11/1998
		
	7
	16145198
	Nguyễn Hoàng
	Minh
		13/05/1997
		
	8
	16145200
	Nguyễn Thế
	Minh
		29/10/1998
	TP HCM
	
	9
	16145201
	Nguyễn Đức Hoàng
	Nam
		14/10/1998
		
	10
	16145202
	Nguyễn Hoàng Giang
	Nam
		26/08/1997
	phú túc, krongpa, gia lai
	
	11
	16145216
	Đặng Tấn
	Nhật
		16/11/1998
		
	12
	16145219
	Đào Nguyên
	Nhiêu
		05/01/1998
		
	13
	16145228
	Trần Hồng
	Phúc
		01/08/1998
		
	14
	16145229
	Vũ Hoàng
	Phúc
		31/01/1997
		
	15
	16145232
	Đỗ Nhật
	Quang
		10/02/1998
		
	16
	16145234
	Lương Duy
	Quang
		18/06/1998
		
	17
	16145236
	Nguyễn Minh
	Quang
		18/09/1998
		
	18
	16145237
	Xa Du
	Quân
		27/09/1998
		
	19
	16145238
	Đỗ Trọng
	Quỳnh
		29/09/1998
		
	20
	16145242
	Huỳnh Thanh
	Sang
		04/04/1998
		
	21
	16145243
	Nguyễn Văn
	Sang
		19/04/1998
	Lâm Đồng
	
	22
	16145244
	Trần Thanh
	Sang
		31/01/1998
		
	23
	16145245
	Từ Kim
	Sang
		26/11/1998
		
	24
	16145247
	Lầu Túng
	Sềnh
		22/04/1998
		
	25
	16145252
	Bùi Trí
	Tài
		20/10/1998
		
	26
	16145253
	Nguyễn Ngọc
	Tài
		24/04/1997
		
	27
	16145254
	Huỳnh Văn
	Tạo
		18/01/1998
		
	28
	16145258
	Nguyễn Chí
	Thanh
		12/02/1997
	Bình phước
	
	29
	16145267
	Trương Trần Hùng
	Thắng
		23/05/1998
		
	30
	16145269
	Tạ Xuân
	Thiện
		03/07/1998
		
	31
	16145306
	Nguyễn Công
	Tùng
		29/10/1998
		
	32
	16145620
	Võ Thành
	Vinh
		26/08/1998
		
	33
	16145632
	Nguyễn Thanh
	Nhã
		19/02/1998
	thành phố Hồ Chí Minh
	
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16145CL1
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ kỹ thuật ô tô
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16145050
	Trịnh Hoài
	Thương
		11/11/1998
		
	2
	16145110
	Lê Kim
	Đại
		10/02/1998
	Huế
	
	3
	16145112
	Lê Đức
	Đạt
		02/10/1997
		
	4
	16145116
	Nguyễn Văn
	Đạt
		09/08/1998
		
	5
	16145122
	Lại Thành
	Đức
		01/10/1998
		
	6
	16145135
	Phạm Thị Thu
	Hiền
	x
	19/09/1998
	Hải Dương
	
	7
	16145146
	Nguyễn Văn
	Hoàng
		06/12/1998
	ĐỒNG NAI
	
	8
	16145154
	Võ Văn
	Huy
		30/01/1998
		
	9
	16145157
	Nguyễn Văn
	Hùng
		13/10/1998
		
	10
	16145159
	Lê Gia
	Hưng
		25/06/1998
		
	11
	16145160
	Nguyễn Ngọc
	Hưng
		19/11/1998
		
	12
	16145161
	Nguyễn Thuận
	Hưng
		28/01/1998
	TP.HCM
	
	13
	16145163
	Đỗ Hoàng Tuấn
	Kha
		13/02/1998
		
	14
	16145165
	Trần Hồng Chí
	Khang
		02/10/1998
		
	15
	16145171
	Trần Phan Đăng
	Khoa
		20/06/1998
	Bình Dương
	
	16
	16145207
	Nguyễn Lê Thái
	Nguyên
		12/08/1998
		
	17
	16145235
	Mai Trần Nhật
	Quang
		12/09/1997
		
	18
	16145270
	Nguyễn Đức
	Thịnh
		16/08/1998
	TPHCM
	
	19
	16145274
	Nguyễn Hồ Anh
	Thư
	x
	02/06/1998
		
	20
	16145289
	Huỳnh Thị Huyền
	Trân
	x
	04/11/1998
		
	21
	16145291
	Nguyễn Hoàng
	Trình
		19/02/1997
		
	22
	16145294
	Nguyễn Nhân
	Trí
		25/01/1998
	An Giang
	
	23
	16145299
	Nguyễn Như
	Trung
		28/04/1998
	Đăk Lăk
	
	24
	16145301
	Lê Xuân
	Trường
		18/01/1998
		
	25
	16145302
	Nguyễn Hải Lam
	Trường
		04/07/1998
		
	26
	16145303
	Lê Anh
	Tuấn
		27/05/1997
	TP Hồ Chí Minh
	
	27
	16145304
	Nguyễn Ngọc
	Tuấn
		30/04/1998
		
	28
	16145305
	Đỗ Thanh
	Tùng
		19/07/1998
		
	29
	16145308
	Đặng Nhật
	Tú
		25/06/1998
		
	30
	16145309
	Đặng Trần
	Tú
		12/05/1998
		
	31
	16145613
	Nguyễn Minh
	Hiền
		26/09/1998
		
	32
	16145640
	Lê Quý Nhật
	Thường
				
	33
	16145649
	Nguyễn Cao
	Nhân
		18/08/1998
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16146CL1
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ kỹ thuật cơ điện tử
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16146067
	Nguyễn Dương
	Ái
		01/05/1998
		
	2
	16146147
	Võ Ngọc
	Minh
		20/04/1998
		
	3
	16146149
	Lương Hữu Thành
	Nam
		19/03/1998
		
	4
	16146150
	Nguyễn Phương
	Nam
		18/08/1998
		
	5
	16146154
	Trần Trọng
	Nghĩa
		30/01/1998
		
	6
	16146159
	Đỗ Thiện
	Nhân
		22/10/1998
		
	7
	16146162
	Võ Nguyễn Đông
	Nhật
		13/01/1998
		
	8
	16146164
	Ngô Minh
	Nhựt
		16/08/1998
	Chợ Gạo
	
	9
	16146188
	Nguyễn Ngọc
	Thanh
		09/03/1998
		
	10
	16146191
	Bùi Ngọc
	Thái
		24/05/1998
		
	11
	16146192
	Huỳnh Công
	Thái
		09/01/1998
	Tiền Giang
	
	12
	16146195
	Nguyễn Văn
	Thi
		13/08/1998
		
	13
	16146196
	Nguyễn Bảo
	Thiên
		10/03/1998
		
	14
	16146197
	Trần Cao
	Thiên
		18/11/1998
		
	15
	16146200
	Trần Quang
	Thuận
		13/01/1998
		
	16
	16146202
	Bùi Nguyễn Hoài
	Thương
		07/01/1998
		
	17
	16146204
	Nguyễn Tấn
	Tiến
		02/04/1998
	Hòa Dõng - Cát Tân - Phù Cát - Bình Định
	
	18
	16146205
	Nguyễn Tôn Nhật
	Tiến
		16/03/1998
		
	19
	16146206
	Nguyễn Thanh
	Tín
		13/09/1997
		
	20
	16146207
	Phạm Bá
	Triệu
		01/03/1998
		
	21
	16146208
	Lê Cao
	Trình
		28/03/1998
	Đà Nẵng
	
	22
	16146210
	Phan Tử Ngọc
	Trí
		17/03/1998
		
	23
	16146211
	Lê Văn
	Trung
		04/02/1998
		
	24
	16146212
	Nguyễn Đỗ
	Trung
		14/11/1998
		
	25
	16146230
	Nguyễn Lê
	Zin
		04/08/1998
		
	26
	16146615
	Nguyễn Trần Khai
	Đạt
		05/04/1998
		
	27
	16146635
	Trần Quang Duy
	Nguyên
		05/09/1998
	Đồng Tháp
	
	28
	16146639
	Trịnh Quang
	Sơn
		22/01/1998
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16146CL2
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ kỹ thuật cơ điện tử
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16146074
	Nguyễn Khánh
	Duy
		22/06/1998
		
	2
	16146079
	Nguyễn Văn
	Đảng
		26/02/1998
		
	3
	16146080
	Bùi Như Thành
	Đạt
		07/01/1998
		
	4
	16146081
	Đặng Tấn
	Đạt
		16/10/1998
		
	5
	16146083
	Nguyễn Văn
	Đăng
		14/02/1998
		
	6
	16146085
	Đỗ Văn Tuấn
	Điệp
		12/12/1998
	tỉnh đăk lăk
	
	7
	16146086
	Nguyễn Quang
	Đoàn
		02/02/1998
		
	8
	16146088
	Hồ Sỹ
	Đồng
		22/04/1996
		
	9
	16146089
	Hoàng Hữu
	Đức
		06/04/1998
		
	10
	16146091
	Nguyễn Hoàng
	Đức
		02/05/1998
		
	11
	16146092
	Nguyễn Hoàng
	Đức
		13/03/1998
	Gò Quao - Kiên Giang
	
	12
	16146120
	Trần Anh
	Khải
		24/09/1998
		
	13
	16146121
	Nguyễn Đình
	Khánh
		22/05/1998
		
	14
	16146124
	Nguyễn Anh
	Khoa
		16/08/1998
		
	15
	16146126
	Nguyễn Minh
	Khoa
		09/08/1998
	An Giang
	
	16
	16146127
	Phạm Anh
	Khoa
		02/02/1998
		
	17
	16146133
	Bùi Lê Tiểu
	Long
		15/05/1998
	tỉnh Trà Vinh
	
	18
	16146136
	Trần Duy
	Long
		21/11/1998
		
	19
	16146138
	Trần Chính
	Lộc
		16/11/1998
		
	20
	16146139
	Nguyễn Thành
	Luân
		01/01/1998
		
	21
	16146141
	Hồ Phạm Công
	Minh
		06/08/1997
		
	22
	16146142
	Nguyễn Đặng Khánh
	Minh
		07/01/1998
		
	23
	16146143
	Trần Hoàng
	Minh
		01/02/1998
	Đồng Nai
	
	24
	16146152
	Võ Bình Phương
	Nam
		27/11/1998
		
	25
	16146614
	Nguyễn Thái
	Bình
		18/02/1998
	Đồng Tháp
	
	26
	16146619
	Lê Khắc Gia
	Bảo
		05/11/1998
		
	27
	16146622
	Nguyễn Minh Phước
	Duy
				
	28
	16146640
	Nguyễn Phương
	Thùy
		09/02/1998
		
	29
	16146647
	Bùi Thanh
	Phong
		16/11/1998
	Bà Rịa-Vũng Tàu
	
	30
	16146648
	Bùi Hữu
	Đức
		15/01/1998
		
	31
	16146649
	Phan Anh
	Kiệt
		14/09/1998
		
	32
	16146653
	Nguyễn Phi
	Hoàng
		29/12/1998
	Thôn Phước Hậu-Phường Xuân Đài- thị xã Sông Cầu- Tỉnh Phú Yên
	
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16146CL5
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ kỹ thuật cơ điện tử
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16127009
	Nguyễn Quốc
	Khánh
		18/01/1998
	Vũng Tàu
	
	2
	16144057
	Nguyễn Văn
	Huy
		01/01/1998
		
	3
	16146062
	Trương Công Bình
	An
		06/01/1998
		
	4
	16146068
	Huỳnh Thanh
	Ân
		02/12/1998
		
	5
	16146069
	Lê Tiến
	Cầu
		13/10/1998
		
	6
	16146070
	Trần Chí
	Công
		09/12/1998
		
	7
	16146072
	Nguyễn Công
	Danh
		06/03/1998
		
	8
	16146073
	Hoàng Nhật
	Duy
		09/03/1998
		
	9
	16146076
	Huy Hoàng
	Dũng
		02/04/1998
		
	10
	16146106
	Nguyễn Quang
	Huy
		17/09/1998
		
	11
	16146108
	Nguyễn Sĩ
	Huy
		10/11/1998
	TP Hồ Chí Minh
	
	12
	16146110
	Nguyễn Tuấn
	Huy
		20/09/1998
	Phú Yên
	
	13
	16146130
	Trương Anh
	Kiệt
		23/01/1998
		
	14
	16146153
	Lê Thị Thuý
	Nga
	x
	06/10/1997
	Định quán
	
	15
	16146173
	Nguyễn Ngọc
	Phước
		07/02/1998
	Đồng Nai
	
	16
	16146176
	Nguyễn Đình
	Quang
		11/04/1998
		
	17
	16146184
	Võ Thành
	Sơn
		02/07/1998
		
	18
	16146185
	Nguyễn Huỳnh
	Tài
		29/01/1998
		
	19
	16146186
	Phạm Hữu
	Tài
		10/01/1998
	Lâm Đồng
	
	20
	16146199
	Nguyễn Hữu
	Thuận
		16/01/1998
		
	21
	16146201
	Vũ Minh
	Thuận
		24/01/1998
	TP. Hồ Chí Minh
	
	22
	16146203
	Nguyễn Quyết
	Tiến
		28/03/1998
		
	23
	16146616
	Lê Quang
	Hảo
		05/12/1998
		
	24
	16146618
	Nguyễn Minh
	Tú
		09/06/1998
		
	25
	16146620
	Lương Thái
	Bảo
		13/02/1998
	Nam Định
	
	26
	16146628
	Đỗ Hoàng Công
	Hiếu
		26/01/1998
	Đồng Nai
	
	27
	16146641
	Trần Thanh
	Thương
		11/04/1998
		
	28
	16146642
	Nguyễn Minh
	Trung
		10/07/1998
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16146CL4
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ kỹ thuật cơ điện tử
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16142146
	Đỗ Phúc
	Minh
		17/01/1998
		
	2
	16146061
	Trần Vũ Thành
	An
		12/03/1998
		
	3
	16146063
	Cao Bá
	Anh
		17/12/1997
		
	4
	16146077
	Phạm Hữu
	Dũng
		02/10/1998
	Thành Phố Hồ Chí Minh
	
	5
	16146082
	Hà Tiến
	Đạt
		20/01/1998
		
	6
	16146084
	Thái Hoàng
	Đăng
		15/08/1998
	Cam Hòa - Cam Lâm - Khánh Hòa
	
	7
	16146090
	Nguyễn Đắc
	Đức
		23/06/1998
		
	8
	16146095
	Nguyễn Hữu
	Hảo
		10/07/1998
		
	9
	16146097
	Nguyễn Thanh
	Hiếu
		07/04/1998
	Bến Tre
	
	10
	16146098
	Nguyễn Thảo
	Hiếu
		25/11/1998
	Đồng Nai
	
	11
	16146099
	Nguyễn Thọ
	Hiếu
		26/02/1998
		
	12
	16146100
	Trương Trọng
	Hiếu
		03/10/1998
		
	13
	16146105
	Nguyễn Chấn
	Huy
		14/10/1998
		
	14
	16146107
	Nguyễn Quốc
	Huy
		27/07/1998
		
	15
	16146109
	Nguyễn Thế
	Huy
		27/12/1998
		
	16
	16146111
	Nguyễn Văn
	Huy
		17/04/1998
		
	17
	16146117
	Võ Thị Thanh
	Hương
	x
	02/10/1998
		
	18
	16146118
	Tôn Tấn
	Khang
		08/09/1998
		
	19
	16146119
	Lê Quốc
	Khải
		21/11/1998
		
	20
	16146122
	Trần Quốc
	Khánh
		06/11/1998
		
	21
	16146125
	Nguyễn Hoàng Anh
	Khoa
		24/06/1998
		
	22
	16146131
	Nguyễn Trần Trọng
	Kim
		04/08/1998
		
	23
	16146135
	Hoàng
	Long
		08/01/1998
		
	24
	16146140
	Trần Đức
	Lương
		09/02/1998
		
	25
	16146156
	Nguyễn Hữu
	Nghị
		11/08/1998
		
	26
	16146169
	Nguyễn Sỉ
	Phú
		16/12/1997
	64,Ngan Dừa, Hồng Dan, Bạc Liêu
	
	27
	16146194
	Nguyễn Quốc
	Thắng
		16/11/1998
		
	28
	16146209
	Nguyễn Tiến
	Trình
		24/09/1998
		
	29
	16146617
	Đỗ Phúc
	Minh
		17/01/1998
		
	30
	16146634
	Trần Hoàng
	Nam
		31/12/1997
	Vũng Tàu
	
	31
	16146638
	Phạm Thái
	Sơn
			Hà Tiên
	
	32
	16146650
	Nguyễn Tuấn
	Minh
		22/01/1998
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16146CL3
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ kỹ thuật cơ điện tử
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16146155
	Trần Trung
	Nghĩa
		14/03/1998
		
	2
	16146157
	Nguyễn Hoàng
	Nguyên
		23/11/1998
		
	3
	16146160
	Lê Thành
	Nhật
		26/07/1998
		
	4
	16146161
	Trần Đặng
	Nhật
		15/02/1998
	Gia Lai
	
	5
	16146163
	Nguyễn Thanh
	Như
		21/08/1998
		
	6
	16146165
	Trương Xuân
	Phát
		29/11/1998
		
	7
	16146168
	Võ Tấn
	Phong
		15/01/1998
		
	8
	16146170
	Phạm Văn
	Phú
		06/01/1998
		
	9
	16146171
	Trịnh Văn
	Phúc
		06/11/1998
		
	10
	16146172
	Nguyễn Duy
	Phước
		15/01/1998
	Bình Dương
	
	11
	16146174
	Lâm Tường
	Quang
		06/12/1998
		
	12
	16146178
	Võ Đức
	Quang
		16/04/1998
	Bình Định
	
	13
	16146179
	Võ Tá
	Quang
		29/03/1997
		
	14
	16146181
	Lê Hồ Phú
	Quý
		12/08/1998
		
	15
	16146182
	Trương Văn
	Sĩ
		20/12/1998
	xã Nghĩa Hiệp, huyện Tư Nghĩa, tỉnh Quảng Ngãi
	
	16
	16146215
	Võ Đức
	Trung
		06/03/1998
		
	17
	16146218
	Võ Văn
	Trường
		16/06/1998
		
	18
	16146220
	Nguyễn Duy
	Tuấn
		02/10/1998
	Chợ Lầu - Bắc Bình - Bình Thuận
	
	19
	16146221
	Nguyễn Minh
	Tuấn
		01/02/1998
		
	20
	16146222
	Trần Quốc
	Tuấn
		04/01/1998
		
	21
	16146223
	Trịnh Công
	Tuấn
		01/01/1998
		
	22
	16146224
	Bùi Việt
	Tùng
		12/04/1998
		
	23
	16146225
	Lê Anh
	Tùng
		21/01/1998
		
	24
	16146227
	Nguyễn Thế
	Tường
		14/02/1998
		
	25
	16146228
	Bùi Triệu
	Vĩ
		21/07/1998
		
	26
	16146613
	Nguyễn Hứa Gia
	Bảo
		14/10/1998
		
	27
	16146625
	Lâm Nhật
	Hào
		02/12/1998
		
	28
	16146630
	Trần Phước
	Khải
		20/08/1998
		
	29
	16146651
	Nguyễn Đình
	Dương
		26/06/1998
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16147CL1
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ kỹ thuật nhiệt
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16147004
	Nguyễn Hoài
	Ân
		09/02/1998
		
	2
	16147005
	Đào Thiên
	Bảo
		28/01/1998
		
	3
	16147007
	Trương Ngọc
	Châu
		14/04/1998
		
	4
	16147009
	Huỳnh Quốc
	Chiến
		31/03/1998
		
	5
	16147010
	Lê Thái
	Cương
		15/01/1998
		
	6
	16147011
	Thái Trần Công
	Danh
		21/07/1998
		
	7
	16147014
	Khổng Minh
	Dũng
		21/10/1998
		
	8
	16147015
	Trần Đình Hải
	Dương
		02/03/1998
		
	9
	16147018
	Đinh Hữu
	Định
		01/06/1998
		
	10
	16147062
	Hồ Xuân
	Nghĩa
		06/10/1998
		
	11
	16147063
	Bùi Tá
	Nguyên
		04/08/1998
		
	12
	16147065
	Nguyễn Thành
	Nhân
		26/04/1998
		
	13
	16147068
	Trương Thiên
	Nhật
		19/02/1998
		
	14
	16147070
	Trần Trung
	Phong
		03/01/1997
		
	15
	16147077
	Lê Đăng
	Quang
		05/01/1998
		
	16
	16147078
	Lượng Ngọc
	Quang
		02/01/1998
	Xã Bình Châu
	
	17
	16147079
	Trần Phú
	Quí
		24/07/1998
		
	18
	16147080
	Bùi Đức
	Sang
		13/11/1998
	Tp Hồ Chí Minh
	
	19
	16147085
	Hồng Thanh
	Tân
		12/03/1998
	TPHCM
	
	20
	16147088
	Lại Quốc
	Thái
		08/01/1996
	Đống Nai
	
	21
	16147090
	Đoàn Thanh
	Thế
		31/07/1998
	Đồng Nai
	
	22
	16147092
	Nguyễn Bảo
	Thoa
	x
	14/01/1998
	Quãng Ngãi
	
	23
	16147093
	Cao Hoàng
	Tiến
		09/09/1998
		
	24
	16147099
	Phan Minh
	Trí
		12/11/1998
	đồng nai
	
	25
	16147102
	Phan Phụng Duy
	Trung
		20/08/1998
	Đồng Nai
	
	26
	16147109
	Phan Quốc
	Văn
		18/04/1998
		
	27
	16147111
	Trần Thanh
	Vinh
		13/12/1998
		
	28
	16147225
	Hoàng Văn
	Toàn
		27/05/1997
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16147CL3
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ kỹ thuật nhiệt
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16127007
	Nguyễn Minh
	Hưng
		12/10/1998
		
	2
	16147006
	Đặng Duy
	Bảo
		26/09/1998
		
	3
	16147012
	Đỗ Thanh
	Duy
		28/02/1998
		
	4
	16147016
	Đoàn Thanh
	Đại
		06/02/1998
		
	5
	16147017
	Lê Minh
	Đăng
		07/01/1997
	TpHCM
	
	6
	16147026
	Trương Châu Diệu
	Hiền
	x
	21/08/1998
		
	7
	16147043
	Nguyễn Duy
	Khanh
		28/03/1998
		
	8
	16147047
	Ôn Thanh
	Khoa
		12/05/1998
		
	9
	16147053
	Nguyễn Phúc
	Lộc
		13/08/1998
		
	10
	16147056
	Lý Công
	Lý
		30/11/1998
		
	11
	16147060
	Phạm Nguyễn Phương
	Nam
		23/06/1998
		
	12
	16147074
	Nguyễn Hoàng
	Phúc
		23/09/1998
		
	13
	16147075
	Huỳnh Lê Duy
	Phương
	x
	10/01/1998
		
	14
	16147082
	Hoàng Liên
	Sơn
		24/12/1997
	Bình Định
	
	15
	16147083
	Lê Trường
	Sơn
		17/11/1998
		
	16
	16147084
	Nguyễn Trọng
	Tài
		12/07/1997
		
	17
	16147086
	Ngô Trần Đức
	Tân
		10/09/1998
		
	18
	16147089
	Nguyễn Thị Ngọc
	Thắm
	x
	12/02/1998
		
	19
	16147094
	Lê Quang
	Tiến
		28/09/1997
		
	20
	16147097
	Nguyễn Đức
	Tòng
		22/01/1998
		
	21
	16147098
	Huỳnh Văn
	Tốt
		06/12/1998
		
	22
	16147100
	Lê Hữu
	Trung
		10/05/1997
		
	23
	16147103
	Huỳnh Trung
	Trực
		23/07/1998
		
	24
	16147104
	Lý Anh
	Tuấn
		10/02/1998
	Phú Tân, An Giang
	
	25
	16147105
	Nguyễn Dương
	Tuấn
		10/08/1998
	Đồng Nai
	
	26
	16147110
	Cao Thị Cẩm
	Vân
	x
	01/01/1998
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16148CL1
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ in
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16148001
	Huỳnh Thị Lâm
	Anh
	x
	01/12/1998
	An Giang
	
	2
	16148003
	Đoàn Thanh
	Danh
		02/06/1998
		
	3
	16148004
	Lê Quốc
	Duẩn
		20/09/1998
		
	4
	16148005
	Nguyễn Thị Kim
	Dung
	x
	27/07/1998
		
	5
	16148006
	Lê Nguyễn Thanh
	Duy
		28/02/1998
		
	6
	16148007
	Trần Quốc
	Dũng
		25/10/1997
		
	7
	16148009
	Nguyễn Thị Thuỳ
	Dương
	x
	12/02/1998
		
	8
	16148010
	Nguyễn Đức
	Đại
		08/07/1998
		
	9
	16148012
	Hồ Bảo
	Đỉnh
		12/02/1998
		
	10
	16148013
	Trương Khánh
	Hà
	x
	15/12/1998
		
	11
	16148017
	Lâm Duy
	Hậu
		27/04/1998
		
	12
	16148018
	Nguyễn Trung
	Hậu
		15/04/1998
	Thành phố Hồ Chí Minh
	
	13
	16148026
	Bùi Hữu
	Khương
		03/02/1998
	TP Hồ Chí Minh
	
	14
	16148032
	Võ Thị Phương
	Mai
	x
	03/02/1998
	TpHCM
	
	15
	16148034
	Nguyễn Thị Kim
	Ngoan
	x
	07/02/1998
		
	16
	16148039
	Mai Nguyễn Trường
	Sơn
		21/04/1998
		
	17
	16148042
	Tống Phước
	Tài
		20/10/1997
		
	18
	16148046
	Đào Thị Phương
	Thảo
	x
	08/01/1998
	châu thành, tây ninh
	
	19
	16148047
	Nguyễn Thị Kim
	Thi
	x
	20/12/1998
		
	20
	16148052
	Lưu Quang
	Tiến
		27/06/1998
		
	21
	16148053
	Võ Trần
	Tiến
		23/10/1998
		
	22
	16148058
	Nguyễn Minh
	Trí
		05/03/1998
		
	23
	16148063
	Nguyễn Hoàng
	Vũ
		17/09/1997
		
	24
	16148204
	Nguyễn Thị Yến
	Nhi
		12/12/1998
	An Nhơn - Bình Định
	
	25
	16148212
	Lê Viết
	Duy
		12/06/1998
		
	26
	16148215
	Vòng Duy
	Nam
		30/07/1998
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16148CL2
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ in
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16127014
	Nguyễn Thị Phương
	Mai
	x
	18/04/1997
		
	2
	16148019
	Vũ Đình
	Hiếu
		09/01/1998
		
	3
	16148020
	Trần Thúy
	Hồng
	x
	03/05/1998
		
	4
	16148021
	Dương Quang
	Huy
		09/05/1998
		
	5
	16148022
	Nguyễn Lê
	Huy
		06/12/1998
		
	6
	16148023
	Trần Đức Anh
	Huy
		04/04/1998
		
	7
	16148027
	Nguyễn Tuấn
	Kiệt
		11/05/1998
		
	8
	16148028
	Nguyễn Hà
	Lam
	x
	25/03/1998
		
	9
	16148029
	Lương Thị Ánh
	Liên
	x
	24/08/1998
		
	10
	16148030
	Trần Nguyễn Ngọc
	Long
		14/11/1998
		
	11
	16148033
	Phạm Kim
	Ngân
	x
	02/09/1998
		
	12
	16148035
	Huỳnh Thanh
	Nhàn
		27/11/1998
		
	13
	16148036
	Trần Lương Mỹ
	Nhã
	x
	27/05/1998
		
	14
	16148041
	Nguyễn Châu Việt
	Tài
		20/03/1997
		
	15
	16148043
	Nguyễn Minh
	Tân
		24/01/1998
		
	16
	16148044
	Phan Lê Thị Thiên
	Thanh
	x
	13/12/1998
		
	17
	16148045
	Mai Văn
	Thành
		13/02/1998
		
	18
	16148049
	Nguyễn Thị Lệ
	Thu
	x
	30/09/1998
		
	19
	16148050
	Lâm Hà
	Thuận
		30/11/1998
		
	20
	16148054
	Lê Thị
	Trang
	x
	28/08/1998
		
	21
	16148056
	Nguyễn Mai
	Trâm
	x
	28/07/1998
		
	22
	16148057
	Nguyễn Cao
	Trí
		04/05/1998
	Củ Chi
	
	23
	16148061
	Phan Vương Anh
	Tuấn
		19/04/1998
		
	24
	16148206
	Hồ Thị Mỹ
	Sương
				
	25
	16148208
	Đào Huỳnh
	Thơ
		09/01/1998
		
	26
	16148210
	Nguyễn Thị Bảo
	Trân
			Mỏ Cày
	
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16149CL3
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ kỹ thuật công trình xây dựng
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16149028
	Nguyễn Hoàng
	Đạt
		29/08/1998
		
	2
	16149030
	Nguyễn Trọng
	Định
		26/05/1998
		
	3
	16149031
	Phùng Văn
	Đông
		05/09/1998
		
	4
	16149037
	Võ Thị Diệu
	Hiền
	x
	04/02/1998
	Long An
	
	5
	16149042
	Nguyễn Văn
	Hiếu
		19/07/1998
		
	6
	16149046
	Tống Văn
	Hoàng
		30/10/1998
		
	7
	16149051
	Trần Quang
	Hưng
		10/06/1998
		
	8
	16149056
	Nguyễn Huỳnh Đăng
	Khải
		17/11/1998
		
	9
	16149059
	Lâm Phan Đăng
	Khoa
		05/01/1998
	Tây Ninh
	
	10
	16149067
	Võ Diệu Mỹ
	Linh
	x
	09/09/1998
		
	11
	16149072
	Trương Hoàng
	Mạnh
		20/10/1998
		
	12
	16149075
	Nguyễn Thị
	Minh
	x
	27/05/1998
	Đại Cát -Ninh Phụng - Ninh Hoà - Khánh Hoà
	
	13
	16149081
	Nguyễn Phương
	Nam
		23/04/1997
		
	14
	16149085
	Lê
	Ngọc
		11/04/1998
		
	15
	16149098
	Trần Trương Quốc
	Sang
		16/05/1998
		
	16
	16149106
	Nguyễn Khắc Thiên
	Thanh
	x
	14/11/1998
	Long Khánh
	
	17
	16149107
	Nguyễn Quốc
	Thanh
		13/04/1998
		
	18
	16149108
	Nguyễn Văn
	Thanh
		06/06/1998
		
	19
	16149109
	Hồ Tấn
	Thành
		24/04/1998
		
	20
	16149111
	Trần Văn
	Thảo
		08/02/1998
		
	21
	16149113
	Trịnh Xuân
	Thái
		14/08/1998
	Nam Đàn, Nghệ An
	
	22
	16149118
	Nguyễn Phúc
	Thịnh
		20/07/1998
		
	23
	16149119
	Nguyễn Quốc Hoàng
	Thông
		08/11/1998
		
	24
	16149120
	Nguyễn Thị Anh
	Thư
	x
	04/09/1998
		
	25
	16149123
	Nguyễn Thanh
	Tiền
		15/12/1998
		
	26
	16149125
	Lê Thanh
	Tiến
		12/03/1998
		
	27
	16149127
	Phạm Văn Hoàng
	Trí
		07/02/1998
		
	28
	16149129
	Phạm Đức
	Trung
		26/07/1998
		
	29
	16149130
	Lê Quang
	Trường
		17/03/1998
		
	30
	16149133
	Võ Trung
	Tú
		16/04/1998
	bình quí, thăng bình, quãng nam
	
	31
	16149134
	Phạm Hoài
	Vũ
		21/09/1998
		
	32
	16149225
	Ngô Minh
	Quang
		23/08/1998
		
	33
	16149277
	Trần Minh
	Trí
				
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16149CL2
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ kỹ thuật công trình xây dựng
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16127008
	Nguyễn Bữu
	Khang
		24/09/1998
		
	2
	16127013
	Nguyễn Thành
	Luân
		22/01/1998
		
	3
	16127025
	Vũ Hoàng
	Văn
		06/06/1998
		
	4
	16127140
	Nguyễn Thành Hoài
	Bão
		04/05/1998
		
	5
	16127145
	Võ Phúc
	Tín
		21/04/1998
		
	6
	16147061
	Lý Hưng
	Nàm
		03/10/1998
		
	7
	16149008
	Nguyễn Phạm Minh
	Quang
		10/09/1997
		
	8
	16149029
	Vũ Tiến
	Đạt
		14/03/1998
		
	9
	16149033
	Phan Công Vũ
	Đức
		07/10/1998
		
	10
	16149041
	Nguyễn Thanh
	Hiếu
		21/01/1998
	Đăk Lăk
	
	11
	16149043
	Phan Trọng
	Hiếu
		15/12/1995
		
	12
	16149044
	Trần Minh
	Hiếu
		06/09/1997
	Tp HCM
	
	13
	16149050
	Nguyễn Thành
	Hưng
		08/02/1998
		
	14
	16149054
	Lê Ngọc
	Khải
		04/07/1998
		
	15
	16149057
	Lê Trung
	Khánh
		30/04/1998
	Tỉnh Vĩnh Long
	
	16
	16149060
	Nguyễn Lê Anh
	Khoa
		07/10/1998
		
	17
	16149061
	Nguyễn Minh
	Khoa
		20/07/1998
	Thành phố Hồ Chí Minh
	
	18
	16149063
	Lê Duy
	Kiên
		05/11/1998
	TP.HCM
	
	19
	16149065
	Nguyễn Thanh
	Liêm
		29/11/1998
		
	20
	16149068
	Nguyễn Xuân
	Lộc
		12/06/1998
		
	21
	16149070
	Huỳnh Tiến
	Luật
		11/01/1998
		
	22
	16149071
	Bùi Đức
	Mạnh
		16/11/1998
	TPHCM
	
	23
	16149073
	Đinh Lê Nhật
	Minh
		15/10/1997
	Đúc Linh, Bình Thuận
	
	24
	16149079
	Đinh Thế
	Nam
		08/08/1998
		
	25
	16149080
	Nguyễn Hoài
	Nam
		15/03/1998
		
	26
	16149084
	Võ Thành
	Nghĩa
		27/11/1998
		
	27
	16149088
	Hoàng Anh
	Nhân
		13/06/1997
		
	28
	16149089
	Nguyễn Tấn
	Phát
		12/10/1998
		
	29
	16149097
	Thạch Khánh
	Sang
		17/12/1998
		
	30
	16149099
	Nguyễn Thị
	Sen
	x
	14/03/1998
		
	31
	16149112
	Nguyễn Hồng
	Thái
		14/10/1998
		
	32
	16149115
	Trần Đức
	Thắng
		12/09/1998
		
	33
	16149315
	Nguyễn Quang
	Trung
		05/04/1998
	Huyện Ninh Sơn , Tỉnh Ninh Thuận
	
	34
	16151312
	Nguyễn Thị Thảo
	Sương
		19/05/1998
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16149CL1
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ kỹ thuật công trình xây dựng
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16127010
	Phạm Duy
	Khánh
		13/06/1998
	Đồng Nai
	
	2
	16127015
	Đỗ Hoàng
	Minh
		02/03/1998
		
	3
	16127019
	Trần Hữu
	Phước
		20/04/1998
		
	4
	16149015
	Nguyễn Hữu
	An
		17/01/1998
		
	5
	16149016
	Ngô Đức
	Anh
		12/12/1998
		
	6
	16149017
	Đặng Thế
	Ánh
		10/04/1998
	Tây An-Tây Sơn-Bình Định
	
	7
	16149018
	Lê Phong
	Bảo
		03/01/1998
	rạch giá
	
	8
	16149019
	Võ Trung
	Biên
		01/05/1998
		
	9
	16149020
	Đặng Quang
	Chiến
		06/05/1998
	Đồng Nai
	
	10
	16149021
	Nguyễn Thiện
	Chí
		22/07/1998
		
	11
	16149022
	Phạm Quang
	Chính
		03/03/1998
		
	12
	16149023
	Huỳnh Nhật
	Duy
		02/04/1997
		
	13
	16149024
	Lê Hùng
	Duy
		20/11/1998
		
	14
	16149025
	Từ Khương
	Duy
		20/02/1998
	Tiền Giang
	
	15
	16149026
	Đặng Hoàng
	Đạt
		02/05/1998
		
	16
	16149027
	Lê Quốc
	Đạt
		17/09/1997
		
	17
	16149032
	Mai Tôn
	Đức
		17/08/1998
		
	18
	16149036
	Nguyễn Hoàng Tuyết
	Hân
	x
	11/06/1998
		
	19
	16149039
	Lê Thanh
	Hiển
		19/08/1998
		
	20
	16149045
	Lê Kim
	Hoàn
		20/05/1998
		
	21
	16149048
	Lê Tiến
	Hòa
		01/01/1998
		
	22
	16149053
	Nguyễn Tiến
	Khang
		17/02/1998
		
	23
	16149066
	Phạm Tấn
	Linh
		20/03/1998
		
	24
	16149077
	Đào Phương
	Nam
		29/08/1998
		
	25
	16149078
	Đặng Thành
	Nam
		03/03/1998
		
	26
	16149082
	Đỗ
	Nghĩa
		12/05/1997
		
	27
	16149086
	Vũ Đức
	Ngọc
		26/04/1998
		
	28
	16149090
	Trần Đình
	Phong
		08/04/1998
		
	29
	16149091
	Hồ Như Minh
	Phương
	x
	25/08/1998
		
	30
	16149096
	Nguyễn Hữu
	Quân
		19/06/1998
	Thái Bình
	
	31
	16149102
	Diệp Anh
	Tài
		01/01/1998
	Cần Thơ
	
	32
	16149121
	Lê Ngọc
	Thương
		07/01/1998
		
	33
	16149126
	Dương Thùy
	Trang
	x
	23/03/1998
		
	34
	16149275
	Cái Đình
	Phương
			Thừa Thiên Huế
	
	35
	16149282
	Ngô Văn
	Nghĩa
		05/01/1997
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16150CL1
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ kỹ thuật môi trường
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16127018
	Trần Hữu
	Phước
		20/11/1998
		
	2
	16150001
	Phạm Quỳnh
	Anh
	x
	12/10/1998
	Hải Dương
	
	3
	16150002
	Trần Công Tiến
	Dũng
		18/10/1998
		
	4
	16150004
	Lê Huỳnh
	Đức
		16/10/1998
		
	5
	16150006
	Nguyễn Thị Ngọc
	Hà
	x
	31/08/1997
		
	6
	16150007
	Trần Minh
	Hiếu
		05/03/1998
		
	7
	16150008
	Trần Ngọc
	Hiệp
		22/04/1998
		
	8
	16150010
	Trần Ngọc
	Hoàng
		16/10/1998
	Tuy Phong - Bình Thuận
	
	9
	16150011
	Cao Đức
	Hòa
		06/04/1998
		
	10
	16150012
	Dương Hoàng
	Huân
		17/07/1998
		
	11
	16150014
	Nguyễn Tất
	Khôi
		29/02/1996
	TPHCM
	
	12
	16150018
	Vũ Thị Phương
	Linh
	x
	10/10/1998
		
	13
	16150019
	Nguyễn Duy
	Lộc
		10/10/1998
		
	14
	16150021
	Đặng Phạm Thanh Kim
	Ngân
	x
	01/08/1998
	Đồng Nai
	
	15
	16150023
	Nguyễn Trọng
	Nhân
		26/10/1998
		
	16
	16150024
	Trần Tấn
	Nhân
		01/01/1998
	T.p. Vũng Tàu
	
	17
	16150025
	Nguyễn Hữu
	Nhất
		06/06/1998
	Biên Hòa- Đồng Nai
	
	18
	16150026
	Võ Hồng
	Phụng
	x
	01/01/1998
	Trà Vinh
	
	19
	16150027
	Nguyễn Hữu
	Thiện
		01/04/1998
		
	20
	16150028
	Nguyễn Thị Anh
	Thư
	x
	27/01/1998
		
	21
	16150029
	Phạm Minh
	Thư
	x
	02/07/1998
		
	22
	16150030
	Nguyễn Thị Mỹ
	Tiên
	x
	09/06/1998
		
	23
	16150031
	Nguyễn
	Tình
		24/12/1998
		
	24
	16150034
	Nguyễn Như Cẩm
	Tú
	x
	01/03/1998
		
	25
	16150170
	Trần Gia
	Hân
		18/03/1998
		
	26
	16150173
	Võ Đăng
	Khanh
		18/08/1998
		
	27
	16150174
	Lưu Khánh
	Linh
		14/07/1998
		
	28
	16150177
	Lê Hoàng
	Mến
			tỉnh Trà Vinh
	
	29
	16150178
	Nguyễn Trần Yến
	Nhi
				
	30
	16150179
	Nguyễn Như
	Quỳnh
				
	31
	16150185
	Trần Thúy
	Vân
		12/08/1998
		
	32
	16150188
	Lê Kim
	Ngọc
		29/03/1998
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16151CL1
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ kỹ thuật điều khiển và tự động hoá
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16151001
	Đỗ Thế
	Anh
		06/02/1998
		
	2
	16151007
	Lê Quốc
	Cường
		22/10/1998
		
	3
	16151013
	Lê Minh
	Đạt
		28/07/1998
	Quảng Ngãi
	
	4
	16151015
	Vũ Minh
	Đạt
		05/01/1998
		
	5
	16151027
	Trần Lưu Phúc
	Hòa
		14/11/1998
	Bà Rịa-Vũng Tàu
	
	6
	16151031
	Đinh Hoàng
	Khang
		18/04/1998
		
	7
	16151032
	Đinh Duy
	Khanh
		04/09/1998
		
	8
	16151044
	Nguyễn Việt
	Long
		16/10/1998
		
	9
	16151051
	Phạm Trấn
	Nghĩa
		10/11/1998
		
	10
	16151058
	Võ Tấn
	Phát
		22/06/1998
		
	11
	16151061
	Nguyễn Hải
	Phong
		26/01/1998
	Nam Định
	
	12
	16151062
	Nguyễn Đặng Hùng
	Phú
		15/08/1998
	Tỉnh Tiền Giang
	
	13
	16151063
	Lê Hoàng
	Phúc
		02/01/1998
		
	14
	16151065
	Nguyễn Hữu
	Phúc
		21/07/1998
		
	15
	16151067
	Phạm Sỹ
	Phúc
		11/11/1998
	Vũng Tàu
	
	16
	16151068
	Nguyễn Văn Minh
	Phụng
		11/01/1998
		
	17
	16151070
	Nguyễn Thành
	Quang
		03/11/1997
		
	18
	16151075
	Phạm Thị Như
	Quỳnh
	x
	27/11/1998
	Bà Rịa - Vũng Tàu
	
	19
	16151077
	Tạ Duy Hoàng
	Sơn
		30/10/1998
		
	20
	16151078
	Võ Đức
	Tài
		10/01/1998
		
	21
	16151083
	Nguyễn Quốc
	Thành
		23/06/1998
		
	22
	16151084
	Thái Kế
	Thịnh
		07/08/1998
	Thành phố Bà Rịa
	
	23
	16151085
	Võ Nguyên
	Thông
		17/06/1998
		
	24
	16151100
	Trần Khả Anh
	Tùng
		29/01/1998
		
	25
	16151101
	Trần Thanh
	Tùng
		03/07/1998
		
	26
	16151103
	Phạm Hoàng
	Việt
		29/10/1998
		
	27
	16151104
	Đặng Hoàng
	Vinh
		02/03/1998
		
	28
	16151305
	Trần Huy
	Hùng
		21/05/1998
		
	29
	16151306
	Lê Tấn
	Lộc
		03/11/1998
	thành phố HỒ CHÍ MINH
	
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16151CL2
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ kỹ thuật điều khiển và tự động hoá
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16151002
	Đặng Sỹ
	Bình
		12/02/1998
		
	2
	16151005
	Nguyễn Hoài
	Công
		04/07/1998
		
	3
	16151006
	Hồ Quang
	Cường
		19/03/1997
		
	4
	16151009
	Lê Hữu Anh
	Duy
		02/01/1997
		
	5
	16151017
	Đoàn Anh
	Đức
		25/12/1998
		
	6
	16151018
	Đoàn Bá
	Đức
		16/06/1998
		
	7
	16151020
	Trần Du
	Hảo
		31/03/1998
		
	8
	16151022
	Hoàng Lê Minh
	Hiếu
		17/03/1998
		
	9
	16151024
	Nguyễn Trung
	Hiếu
		08/04/1998
	Gia Lai
	
	10
	16151026
	Nguyễn Đình Tấn
	Hoàng
		12/01/1998
		
	11
	16151033
	Lý Quang
	Khải
		17/07/1998
	Nam Định
	
	12
	16151038
	Trương Minh
	Khôi
		25/09/1998
		
	13
	16151039
	Trần Minh
	Kiệt
		12/09/1998
		
	14
	16151043
	Lê Công
	Long
		29/03/1998
		
	15
	16151046
	Phan Huy
	Lượng
		19/09/1998
		
	16
	16151047
	Đoàn Ngọc
	Minh
		25/04/1998
		
	17
	16151049
	Trần Văn
	Minh
		05/09/1998
	Hưng Nguyên , Nghệ an
	
	18
	16151050
	Nguyễn Nhật
	Nam
		14/06/1998
		
	19
	16151052
	Lê Nguyễn Phúc
	Nguyên
		14/04/1997
		
	20
	16151053
	Trần Đông
	Nguyên
		02/01/1997
		
	21
	16151054
	Lê Minh
	Nhật
		21/11/1998
		
	22
	16151060
	Nguyễn Duy
	Phất
		27/02/1998
		
	23
	16151076
	Châu Ngọc
	Sơn
		18/02/1998
		
	24
	16151079
	Võ Tấn
	Tài
		08/01/1998
		
	25
	16151095
	Lê Đức
	Trung
		01/12/1998
		
	26
	16151106
	Đoàn Văn
	Vương
		28/05/1997
		
	27
	16151314
	Lâm Phụng
	Thùy
	x
	09/12/1998
	Sóc Trăng
	
	28
	16151319
	Nguyễn Văn
	Yên
				
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	BỘ GIÁO DỤC VÀ ĐÀO TẠO

						Cộng Hòa Xã Hội Chủ Nghĩa Việt Nam
			
	TRƯỜNG ĐẠI HỌC SPKT TP.HCM
					Độc Lập - Tự Do - Hạnh Phúc
			
									
	DANH SÁCH SINH VIÊN
								
	Học kỳ 1 - Năm học 2016-2017
								
		Lớp: 16151CL3
							
		Hệ: DH CQCN
							
		Khoa/Phòng/TT: Khoa ĐT chất lượng cao - Ngành Công nghệ kỹ thuật điều khiển và tự động hoá
							
									

								
	STT
	MSSV
	Họ Tên
		Nữ
	Ngày Sinh
	Nơi Sinh
	Ghi Chú

	1
	16151008
	Trần Quốc
	Cường
		12/04/1998
		
	2
	16151016
	Nguyễn Xuân Minh
	Đăng
		17/11/1998
		
	3
	16151019
	Trần Minh
	Đức
		21/01/1998
		
	4
	16151021
	Nguyễn Văn
	Hiển
		04/08/1995
		
	5
	16151028
	Nguyễn Hoàng
	Huynh
		14/06/1998
		
	6
	16151035
	Đặng Hoàng Anh
	Khoa
		21/10/1998
		
	7
	16151036
	Võ Anh
	Khoa
		10/08/1997
		
	8
	16151040
	Mai Thúc
	Lân
		14/11/1998
		
	9
	16151048
	Phùng Tú
	Minh
		08/12/1998
	Hà Tây
	
	10
	16151071
	Trần Đức
	Quang
		10/10/1997
		
	11
	16151074
	Trương Anh
	Quốc
		01/08/1998
		
	12
	16151081
	Âu Phan
	Thanh
		24/09/1998
		
	13
	16151082
	Đoàn Thiên
	Thành
		08/11/1998
		
	14
	16151087
	Nguyễn Minh
	Tiến
		20/03/1998
		
	15
	16151088
	Dương Trọng
	Tín
		20/08/1998
	TP. Hồ Chí Minh
	
	16
	16151090
	Trần Văn
	Tính
		20/10/1998
		
	17
	16151091
	Lê Phước
	Toàn
		12/03/1998
		
	18
	16151092
	Phạm Văn
	Trân
		07/09/1998
		
	19
	16151093
	Lư Minh
	Triết
		02/08/1998
		
	20
	16151096
	Đường Quang
	Trường
		22/08/1997
		
	21
	16151097
	Trần Hoàng Nhật
	Trường
		12/11/1998
		
	22
	16151098
	Dương Xuân
	Tuấn
		26/05/1998
		
	23
	16151099
	Lê Thanh
	Tùng
		09/11/1998
		
	24
	16151173
	Phan Anh
	Huy
		22/01/1998
	TP.Buôn Ma Thuột, tỉnh Đăk Lăk
	
	25
	16151304
	Nguyễn Huy
	Hoàng
		01/07/1998
		
	26
	16151309
	Nguyễn Dương Trọng
	Nhân
				
	27
	16151313
	Võ Minh
	Tài
		17/08/1998
		
	28
	16151317
	Lê Công Kỳ
	Vọng
		15/05/1998
		
	TP.HCM, Ngày 26 tháng 8 năm 2016
TL. Hiệu trưởng
Trưởng phòng Tuyển sinh và Công tác SV
Nguyễn Anh Đức
							

	

	
	1

	

