

ĐỀ ÁN TUYỂN SINH NĂM 2017

(Đính kèm công văn số 93/ĐHYDCT ngày 13 tháng 02 năm 2017)

1. Thông tin chung về trường

1.1. Tên trường, sứ mệnh, địa chỉ và địa chỉ trang thông tin điện tử của trường

Trường Đại học Y Dược Cần Thơ được thành lập theo quyết định số 184/2002/QĐ-TTg ngày 25/12/2002 của Thủ tướng Chính phủ trên cơ sở Khoa Y-Nha-Dược Trường Đại học Cần Thơ được thành lập từ năm 1979.

Qua hơn 37 năm xây dựng và phát triển, Trường Đại học Y Dược Cần Thơ đã thể hiện vai trò của mình trong cơ cấu mạng lưới các trường đại học toàn quốc nói chung, mạng lưới các trường đại học y dược nói riêng. Trường hiện có 6 khoa đào tạo, 2 trung tâm đào tạo và Bệnh viện trường với 2 mã ngành đào tạo nghiên cứu sinh, 8 ngành đào tạo cao học, 14 ngành chuyên khoa cấp II, 20 ngành chuyên khoa cấp I, 8 ngành Bác sĩ nội trú, 8 ngành đào tạo trình độ đại học để đáp ứng nhu cầu nguồn nhân lực chăm sóc sức khỏe nhân dân vùng đồng bằng sông Cửu Long và các địa phương khác. Đặc biệt nhà trường đã chú trọng đến đào tạo theo nhu cầu xã hội.

Trường Đại học Y Dược Cần Thơ có sứ mạng đào tạo nguồn nhân lực y tế trình độ đại học và sau đại học; nghiên cứu khoa học, ứng dụng và chuyển giao công nghệ; bảo vệ, chăm sóc và nâng cao sức khỏe cho nhân dân vùng Đồng bằng sông Cửu Long và cả nước.

Địa chỉ trường: số 179 Nguyễn Văn Cừ, phường An Khánh, quận Ninh Kiều, TP. Cần Thơ.

Địa chỉ trang thông tin điện tử: www.ctump.edu.vn

1.2. Quy mô đào tạo

Nhóm ngành	Đại học	
	GD chính qui	GDTX
Nhóm ngành VI	20 NCS, 64 CH, 6444 ĐH	0

1.3. Thông tin về tuyển sinh chính quy của 2 năm gần nhất

1.3.1. Phương thức tuyển sinh của 2 năm gần nhất:

Trường xét tuyển kết quả Kỳ thi THPT quốc gia của ba môn Toán, Sinh và Hóa (không nhân hệ số). Nếu nhiều thí sinh đồng điểm xét tuyển, ưu tiên chọn môn Hóa xét tuyển từ điểm cao xuống thấp theo chỉ tiêu.

1.3.2 Điểm trúng tuyển của 2 năm gần nhất

Nhóm ngành/ Ngành/ tổ hợp xét tuyển <i>Tổ hợp 1: Toán-Hóa- Sinh</i>	Năm tuyển sinh -2016			Năm tuyển sinh -2015		
	Chỉ tiêu	Số trúng tuyển	Điểm trúng tuyển	Chỉ tiêu	Số trúng tuyển	Điểm trúng tuyển
Nhóm ngành VI - Y đa khoa	822	856	25	930	952	25,75
Răng hàm mặt	75	67	24,25	70	69	25,75
Y học dự phòng	110	65	22,5	120	126	24,25
Y học cổ truyền	115	87	23	120	123	24,75
Dược học	134	64	24,25	120	123	25,5
Y tế công cộng	40	10	21,25	40	32	22,25
Xét nghiệm y học	76	41	23,25	70	73	23,75
Điều dưỡng	75	35	22,25	60	58	22,75
Tổng	1447	1225	X	1530	1556	X

2. Các thông tin của năm tuyển sinh năm 2017

2.1. Đối tượng tuyển sinh:

Thí sinh đã tốt nghiệp trung học phổ thông, có hộ khẩu thường trú thuộc vùng tuyển sinh của trường. Thí sinh có đủ sức khỏe để học tập theo quy định hiện hành.

2.2. Phạm vi tuyển sinh:

Tuyển thí sinh có hộ khẩu ở các tỉnh khu vực Đồng bằng Sông Cửu Long, miền Nam Trung bộ và Đông Nam bộ.

2.3. Phương thức tuyển sinh:

Xét tuyển kết quả Kỳ thi THPT quốc gia của ba môn Toán, Hóa và Sinh (không nhân hệ số). Nếu nhiều thí sinh đồng điểm xét tuyển, ưu tiên chọn môn Toán xét tuyển từ điểm cao xuống thấp theo chỉ tiêu.

2.4. Chỉ tiêu tuyển sinh:

TT	MÃ NGÀNH	TÊN NGÀNH	THỜI GIAN ĐÀO TẠO	CHỈ TIÊU		
				XTĐ 1	ĐCSD	Tổng
1	52720101	Y đa khoa	6 năm	390	250	640
2	52720103	Y học dự phòng	6 năm	80	40	120
3	52720201	Y học cổ truyền	6 năm	80	40	120
4	52720301	Y tế công cộng	4 năm	40		40

5	52720332	Xét nghiệm y học	4 năm	80		80
6	52720401	Dược học	5 năm	90	50	140
7	52720501	Điều dưỡng	4 năm	80		80
8	52720601	Răng hàm mặt	6 năm	50	30	80
Tổng cộng				890	410	1300

Chỉ tiêu xét tuyển đợt 1 (XTĐ 1): Khu vực ĐBSCL tối thiểu 85%, khu vực còn lại tối đa 15% (trong đó có 410 đào tạo theo địa chỉ sử dụng (ĐCSD) theo đề án, nhu cầu các tỉnh vùng ĐBSCL..., 62 từ dự bị Dân tộc). Chỉ tiêu từng ngành có thể thay đổi 10% để phù hợp mức điểm chung của khối ngành.

Ngoài ra, có **150 chỉ tiêu tuyển sinh ngành hiếm** (Lao, Phong, Tâm thần, Giải phẫu bệnh, Pháp y) theo quyết định 319 của Thủ tướng Chính phủ theo đề án nhu cầu các tỉnh.

2.5. Ngưỡng đảm bảo chất lượng đầu vào và điều kiện nhận ĐKXT

Sau khi Bộ Giáo dục và Đào tạo công bố ngưỡng đảm bảo chất lượng đầu vào, Trường sẽ thông báo ngưỡng đảm bảo chất lượng đầu vào và điều kiện nhận ĐKXT vào trường.

2.6. Các thông tin cần thiết khác để thí sinh ĐKXT:

- Mã trường: YCT
- Tổ hợp xét tuyển: Toán – Hóa – Sinh (Hóa và Sinh lấy điểm môn thi thành phần).
- Tiêu chí phụ dùng để xét tuyển: nếu nhiều thí sinh đồng điểm xét tuyển, ưu tiên chọn môn Toán xét tuyển từ điểm cao xuống thấp theo chỉ tiêu.

2.7. Tổ chức tuyển sinh:

- Thời gian:
 - + Xét tuyển đợt 1: thí sinh nộp phiếu ĐKXT cùng hồ sơ đăng ký dự thi THPT quốc gia theo qui định của Sở Giáo dục và Đào tạo; thí sinh điều chỉnh nguyện vọng ĐKXT một lần theo qui định của Bộ Giáo dục và Đào tạo và thông báo tuyển sinh của trường.
 - + Xét tuyển bổ sung (nếu có): thí sinh nộp hồ sơ theo qui định của Bộ Giáo dục và Đào tạo và thông báo tuyển sinh của trường.
- Hình thức nhận ĐKXT:
 - + Xét tuyển đợt 1: thí sinh nộp phiếu ĐKXT cùng hồ sơ đăng ký dự thi THPT quốc gia theo qui định của Sở Giáo dục và Đào tạo kèm theo lệ phí ĐKXT; thí sinh điều chỉnh nguyện vọng ĐKXT một lần bằng phương thức trực tuyến.

+ Xét tuyển bổ sung (nếu có): thí sinh nộp hồ sơ một trong ba hình thức: trực tiếp, qua đường bưu điện hoặc đăng ký trực tuyến theo thông báo tuyển sinh của trường.

Thí sinh đăng ký trực tiếp và qua đường bưu điện về Phòng Đào Tạo đại học - Trường Đại học Y Dược Cần Thơ (số 179 Nguyễn Văn Cừ, phường An Khánh, quận Ninh Kiều, Thành phố Cần Thơ).

- Các điều kiện xét tuyển:

Trường không sử dụng điểm bảo lưu trong kỳ thi THPT quốc gia để xét tuyển;

Thí sinh được ĐKXT không giới hạn số nguyện vọng và phải sắp xếp nguyện vọng theo thứ tự ưu tiên từ cao xuống thấp (nguyện vọng 1 là nguyện vọng cao nhất);

Thí sinh trúng tuyển phải xác nhận nhập học trong thời hạn quy định bằng cách gửi bản chính Giấy chứng nhận kết quả thi đến trường bằng thư chuyển phát nhanh hay trực tiếp. Quá thời hạn, thí sinh không xác nhận nhập học được xem như từ chối nhập học và trường được xét tuyển thí sinh khác bổ sung.

Thí sinh chịu trách nhiệm về tính xác thực của các thông tin ĐKXT. Trường có quyền từ chối tiếp nhận hoặc buộc thôi học nếu thí sinh không đảm bảo các điều kiện trúng tuyển khi đối chiếu thông tin ĐKXT và dữ liệu đăng ký dự thi với hồ sơ gốc.

2.8. Chính sách ưu tiên:

- Chính sách ưu tiên theo đối tượng và khu vực thực hiện theo qui chế tuyển sinh của Bộ Giáo dục và Đào tạo.

- Tổ chức tuyển thẳng: Chỉ tuyển thẳng ngành Dược học đối với thí sinh đoạt giải nhất, nhì, ba trong kỳ thi chọn học sinh giỏi quốc gia môn Hóa học; các ngành còn lại chỉ tuyển thí sinh đoạt giải nhất, nhì, ba trong kỳ thi chọn học sinh giỏi quốc gia môn Sinh học và đã tốt nghiệp trung học phổ thông.

- Tổ chức Ưu tiên xét tuyển: Thí sinh đạt giải nhất, nhì, ba trong kỳ thi chọn học sinh giỏi quốc gia năm 2017 có môn thi chọn học sinh giỏi quốc gia trùng với môn xét tuyển Toán, Hóa, Sinh và đã tốt nghiệp trung học, sau khi hoàn thành kỳ thi THPT quốc gia có 3 môn xét tuyển của trường và đáp ứng tiêu chí đảm bảo chất lượng đầu vào do Bộ Giáo dục và Đào tạo qui định, không có môn nào bị điểm 1,0 trở xuống được ưu tiên xét tuyển vào chuyên ngành đã đăng ký dự thi vào trường.

2.9. Lệ phí xét tuyển: theo quy định hiện hành.

2.10. Học phí dự kiến đối với sinh viên chính quy: thực hiện theo qui định của Nghị định 86/2015/NĐ-CP ngày 02/10/2015.

3. Thông tin về các điều kiện đảm bảo chất lượng chính

3.1. Cơ sở vật chất phục vụ đào tạo và nghiên cứu:

3.1.1. Thống kê diện tích đất, diện tích sàn xây dựng:

- Tổng diện tích đất của trường: 32 ha.

- Tổng diện tích sàn xây dựng phục vụ đào tạo, nghiên cứu khoa học của trường: 25.817 m².

3.1.2 Thống kê các phòng thực hành, phòng thí nghiệm và các trang thiết bị

TT	Tên	Số lượng	Các trang thiết bị chính
1	Phòng thực hành khoa học cơ bản	10	TTB hiện đại các BM Hóa, Lý sinh, Sinh - Di truyền, Tin học, Ngoại ngữ
2	Phòng thực hành tiền lâm sàng	08	Đầy đủ các chủng loại mô hình phục vụ giảng dạy mô phỏng. Các mô hình từ đơn giản đến mô hình đa chức năng.
3	Phòng thí nghiệm, thực hành	81	Phòng thí nghiệm, thực hành các môn cơ sở ngành các Khoa: Y, RHM, Dược, Điều dưỡng – KTYH, YTCC.

Cơ sở thực hành của trường có hơn 31 cơ sở trong đó có 13 Bệnh viện lớn và các bệnh viện chuyên khoa như: Bệnh viện Trường Đại học Y Dược Cần Thơ, Đa khoa TU Cần Thơ, Đa khoa TP. Cần Thơ; Nhi đồng Cần Thơ, Phụ sản Cần Thơ, Ung bướu Cần Thơ, Da liễu Cần Thơ, Mắt-Răng hàm mặt, Lao và Bệnh phổi, Y học cổ truyền, Tâm thần, Đa khoa Vĩnh Long...; Trung tâm Y tế Dự phòng: Cần Thơ, Ninh Kiều, Ô Môn, Cái Răng, Trung tâm Y tế dự phòng Châu Thành, Trung tâm chăm sóc sức khỏe sinh sản, Trung tâm Bảo vệ sức khỏe lao động và môi trường Cần Thơ, Trung tâm Phòng chống HIV/AIDS, Chi cục Dân số-KHHGĐ, Chi cục Vệ sinh An toàn thực phẩm, các trạm y tế trong và ngoài thành phố Cần Thơ (có gần 250 giảng viên cơ hữu làm việc 100% thời gian ở các bệnh viện để giảng dạy lâm sàng cho sinh viên và tham gia công tác khám, chữa bệnh).

3.1.3. Thống kê phòng học

TT	Tên	Số lượng
1	Hội trường, phòng học lớn trên 200 chỗ	11
2	Phòng học từ 100 – 200 chỗ	50
3	Phòng học từ 50 – 100 chỗ	61
4	Phòng học đa phương tiện	03

Tất cả hội trường và phòng học được trang bị cố định máy tính, máy chiếu phục vụ giảng dạy và học tập.

3.1.4. Thống kê về học liệu (sách, tạp chí, kể cả e-book, cơ sở dữ liệu điện tử) trong thư viện

TT	Nhóm ngành đào tạo	Số lượng
1	Nhóm ngành VI	12.666

3.2 Danh sách giảng viên cơ hữu (Nhóm ngành VI)

	Chức danh		Bằng tốt nghiệp cao nhất			
	PGS	GS	ĐH	ThS	TS	TSKH
Bùi Công Minh			x			
Đoàn Đức Nhân			x			
Lê Chí Linh			x			
Mai Huỳnh Ngọc Tân			x			
Nguyễn Hải Hà			x			
Nguyễn Huỳnh Ái Uyên			x			
Quách Võ Tấn Phát			x			
Võ Hoài Nhân			x			
Trịnh Đình Thảo			x			
Vũ Tấn Thọ			x			
Trần Lê Công Trứ			x			
Hồ Điền			x			
Nguyễn Phan Hải Sâm			x			
Nguyễn Long Quốc			x			
Lê Thị Mỹ Tiên			x			
Võ Thị Xuân Hương			x			
Phạm Hồng Trinh			x			
Nguyễn Thị Xuân Mai			x			
Nguyễn Hoàng Thuấn			x			
Đoàn Dũng Tiến			x			
Phạm Thành Công			x			
Nguyễn Minh Khoa			x			
Quách Võ Bích Thuận			x			
Nguyễn Bùi Thái Huy			x			
Lương Thị Mỹ Linh			x			
Hà Thị Thảo Mai			x			
Võ Tấn Cường			x			
Huỳnh Tuấn An			x			
Trần Thị Tuyết Ly			x			
Nguyễn Kim Phụng			x			
Trần Trọng Anh Tuấn			x			
Dương Thị Thanh Vân			x			
Nguyễn Ngọc Trân			x			
Nguyễn Phúc Đức			x			
Lê Vũ Linh			x			
Trần Thiện Thắng			x			
Lê Thanh Nhật Minh			x			
Trần Hữu Nghĩa			x			
Trần Tín Nghĩa			x			
Nguyễn Thị Bé Hai			x			
Trần Nguyễn Trọng Phú			x			
Lê Minh Dương			x			
Đinh Trung Hiếu			x			
Dương Phát Minh			x			
Nguyễn Hữu Tài			x			
Nguyễn Hữu Giàu			x			
Lê Thế Hiền			x			
Phạm Hoàng Minh Quân			x			
Nguyễn Thị Phương Yến			x			

Nguyễn Thị Kim Quyên			x			
Nguyễn Thanh Thùy			x			
Tô Anh Quân			x			
Nguyễn Hoàng Ân			x			
Đoàn Hữu Nhân			x			
Trần Gia Hưng			x			
Tô Thị Bích Sơn			x			
Nguyễn Thanh Trường			x			
Thạch Văn Dũng			x			
Mai Hữu Lực			x			
Lương Quốc Bình			x			
Đỗ Ánh Minh			x			
Lý Tú Hương			x			
Nguyễn Văn Đồi				x		
Hoàng Đức Trình				x		
Nguyễn Hồng Hà				x		
Phạm Kiều Anh Thơ				x		
Đỗ Hoàng Long				x		
Đặng Thanh Hồng				x		
Nguyễn Thị Thảo Linh				x		
Trần Kim Cúc				x		
Trần Thị Thu Thảo				x		
Nguyễn Thị Diễm				x		
Huỳnh Thanh Hiền				x		
Nguyễn Duy Khương				x		
Võ Minh Phương				x		
Trần Kim Sơn				x		
Nguyễn Thị Hồng Trân				x		
Nguyễn Thị Như Trúc				x		
Huỳnh Hiếu Tâm				x		
Phạm Thu Thùy				x		
Nguyễn Thị Bạch Huệ				x		
Trần Ngọc Xuân				x		
Phạm Thị Mỹ Ngọc				x		
Nguyễn Thái Hòa				x		
Võ Hoàng Nghĩa				x		
Nguyễn Trần Trân				x		
Trần Xuân Quỳnh				x		
Thái Thị Hồng Nhung				x		
Nguyễn Thị Ánh Nguyệt				x		
Nguyễn Việt Thu Trang				x		
Nguyễn Văn Tuấn				x		
Mai Văn Đợi				x		
Phạm Việt Mỹ				x		
Hoàng Minh Tú				x		
Nguyễn Thị Giao Hạ				x		
Nguyễn Thị Thanh Phượng				x		
Liêu Vĩnh Đạt				x		
Trần Hiếu Nhân				x		
Đặng Hồng Quân				x		
Lê Quang Trung				x		
Trần Huỳnh Tuấn				x		
Phan Văn Khoát				x		

Trần Văn Nguyên				x		
Nguyễn Lưu Giang				x		
Trần Việt Hoàng				x		
Lý Quang Huy				x		
Nguyễn Duy Linh				x		
La Vĩnh Phúc				x		
Đoàn Anh Vũ				x		
Nguyễn Lê Hoan				x		
Nguyễn Thanh Huy				x		
Nguyễn Tâm Từ				x		
Phạm Việt Triều				x		
Nguyễn Dương Hanh				x		
Trần Thị Cẩm Nhung				x		
Võ Nguyên Hồng Phúc				x		
Đỗ Thanh Huy				x		
Vũ Văn Kim Long				x		
Trần Văn Đăng				x		
Võ Châu Quỳnh Anh				x		
Đoàn Thanh Điền				x		
Trần Khánh Nga				x		
Phan Hữu Thúy Nga				x		
Nguyễn Quốc Tuấn				x		
Ngũ Quốc Vĩ				x		
Trần Thị Hường				x		
Quan Kim Phụng				x		
Nguyễn Thị Thu Ba				x		
Nguyễn Thị Thu Cúc				x		
Nguyễn Minh Phương				x		
Phan Việt Hưng				x		
Lê Văn Khoa				x		
Lê Thị Thúy Loan				x		
Chung Hữu Nghị				x		
Bùi Quang Nghĩa				x		
Nguyễn Thị Thanh Nhân				x		
Nguyễn Thị Nguyên Thảo				x		
Trần Quang Khải				x		
Nguyễn Phước Sang				x		
Phù Trí Nghĩa				x		
Phạm Thị Anh Thư				x		
Đỗ Hội				x		
Hoàng Quang Sáng				x		
Nguyễn Văn Thống				x		
Lê Công Hành				x		
Đặng Thị Bích Phượng				x		
Trần Thanh Hùng				x		
Trần Hoàng Duy				x		
Biện Thủy Tiên				x		
Lê Nguyễn Thảo Chương				x		
Vũ Thị Thu Giang				x		
Huỳnh Ngọc Liên				x		
Thái Thị Ngọc Thúy				x		
Trần Thị Mộng Dung				x		
Lâm Đông Phong				x		

Nguyễn Tiến Dũng				x		
Đoàn Thị Tuyết Ngân					x	
Kha Hữu Nhân					x	
Đoàn Thị Kim Châu					x	
Mai Long Thủy					x	
Võ Thị Khánh Nguyệt					x	
Cao Thị Vui					x	
Nguyễn Thanh Hải					x	
Trương Ngọc Phước					x	
Nguyễn Văn Tống					x	
Tăng Kim Sơn					x	
Lê Thanh Hùng					x	
Lê Thanh Vũ					x	
Võ Đông Hải					x	
Dương Mỹ Linh					x	
Huỳnh Thị Uyển Trang					x	
Trương Thị Anh Thi					x	
Lưu Thị Thanh Đào					x	
Khuru Minh Cảnh					x	
Đoàn Văn Quyền					x	
Huỳnh Thị Kim Yên					x	
Dương Hữu Nghị					x	
Nguyễn Vũ Đăng					x	
Lê Minh Lý					x	
Ngô Văn Truyền					x	
Lê Hoàng Sơn					x	
Nguyễn Ngọc Rạng					x	
Võ Phạm Minh Thư					x	
Trần Thị Trúc Linh					x	
Võ Anh Hồ					x	
Nguyễn Thị Hải Yên					x	
Nguyễn Triều Việt					x	
Trần Thái Thanh Tâm					x	
Lâm Đức Tâm					x	
Phạm Thanh Thế					x	
Lương Thanh Điền					x	
Phạm Văn Năng	x					
Nguyễn Văn Lâm	x					
Huỳnh Văn Bá	x					
Nguyễn Thị Kiều Nhi	x					
Đàm Văn Cương	x					
Huỳnh Quyết Thắng	x					
Đặng Duy Khánh			x			
Mai Huỳnh Như			x			
Huỳnh Trường Hiệp			x			
Nguyễn Mạnh Quân			x			
Trần Hoàng Yên				x		
Trần Bá Việt Quý				x		
Nguyễn Thị Bích Thủy				x		
Võ Thị Mỹ Hương				x		
Nguyễn Thị Hạnh				x		
Trần Yên Hào				x		
Nguyễn Thắng				x		

Nguyễn Hoàng Yến				x		
Nguyễn Thị Trang Đài				x		
Lê Thanh Vĩnh Tuyên				x		
Nguyễn Thị Thu Hiền				x		
Lâm Thanh Hùng				x		
Nguyễn Phục Hưng				x		
Lê Thị Minh Ngọc				x		
Trần Thị Tuyết Phụng				x		
Nguyễn Ngọc Nhã Thảo				x		
Nguyễn Ngọc Thê Trân				x		
Nguyễn Thị Linh Tuyên				x		
Lê Thị Cẩm Tú				x		
Dương Thị Trúc Ly				x		
Thạch Trần Minh Uyên				x		
Huỳnh Thị Mỹ Duyên				x		
Nguyễn Ngọc Quỳnh				x		
Lữ Thiện Phúc				x		
Trần Lê Uyên				x		
Nguyễn Thị Hồng Long				x		
Võ Nhật Ngân Tuyên				x		
Nguyễn Văn Tám				x		
Cao Thị Kim Hoàng				x		
Lê Kim Khánh				x		
Phạm Thị Tô Liên					x	
Đỗ Châu Minh Vĩnh Thọ					x	
Phạm Thành Suôi	x					
Dương Xuân Chử	x					
Nguyễn Thị Thu Trâm					x	
Lê Hữu Phước					x	
Nguyễn Ngọc Nguyệt Minh			x			
Bùi Thị Ngọc Mẫn			x			
Bùi Lê Hồng Hạnh			x			
Huỳnh Trần Gia Hưng			x			
Nguyễn Minh Khôi			x			
Nguyễn Tuyết Nhung			x			
Nguyễn Thị Mộng Tuyên			x			
Mai Như Quỳnh			x			
Nguyễn Huy Hoàng Trí			x			
Bùi Huy Hoàng			x			
Nguyễn Mỹ Huyền			x			
Lê Minh Thuận			x			
Lâm Tiến Thịnh			x			
Lê Như Thúy Quỳnh				x		
Lê Thị Lợi				x		
Phạm Hải Đăng				x		
Nguyễn Phúc Vinh				x		
Nguyễn Hoàng Nam				x		
Lâm Nhật Tân				x		
Trần Hà Phương Thảo				x		
Trương Lê Thu Nhận				x		
Phan Thùy Ngân				x		
Đỗ Diệp Gia Huân				x		
Biện Thị Bích Ngân				x		

Nguyễn Ngọc Thúy				x		
Đỗ Thị Thảo				x		
Nguyễn Thị Bích Ngọc				x		
Trần Kim Định				x		
La Minh Tân				x		
Trần Huỳnh Trung				x		
Lê Nguyên Lâm					x	
Trương Nhật Khuê					x	
Trần Thị Phương Đan					x	
Võ Huỳnh Trang	x					
Nguyễn Văn Qui	x					
Trịnh Kiến Trung					x	
Phạm Duy Đức			x			
Nguyễn Ngọc Chi Lan			x			
Trần Văn Đệ			x			
Châu Nhị Vân				x		
Lê Thị Mỹ Tiên				x		
Tạ Thanh Tịnh				x		
Lê Minh Hoàng				x		
Lê Thị Ngoan					x	
Tôn Chi Nhân					x	
Nguyễn Thị Ngọc Vân					x	
Nguyễn Thành Tấn					x	
Lê Văn Minh					x	
Nguyễn Ngọc Huyền			x			
Trần Nguyễn Du			x			
Nguyễn Trần Phương Thảo			x			
Trương Bá Nhân				x		
Trương Thành Nam				x		
Phan Thị Trung Ngọc				x		
Nguyễn Tấn Đạt				x		
Châu Liễu Trinh				x		
Bùi Văn Tân					x	
Phạm Trung Tín			x			
Nguyễn Thị Hằng			x			
Phan Kim Huệ			x			
Lâm Thị Thu Phương				x		
Lê Minh Hữu				x		
Trương Trần Nguyên Thảo				x		
Lê Văn Lèo				x		
Nguyễn Thị Hiền				x		
Huỳnh Ngọc Thanh				x		
Nguyễn Tuấn Linh				x		
Lê Minh Thành				x		
Trần Hoàng Ngôn				x		
Huỳnh Thúy Phương				x		
Phan Thị Hồng				x		
Dương Phúc Lam					x	
Lê Thành Tài	x					
Lê Thế Thự		x				
Phạm Thị Tâm	x					
Nguyễn Như Nghĩa					x	
Vũ Thị Nhuận					x	

Tiết Anh Thư			x			
Đặng Văn Lành			x			
Nguyễn Thanh Tông			x			
Võ Quang Huy			x			
Trần Quang Sơn			x			
Lê Kim Nguyên			x			
Nguyễn Hồng Thiệp			x			
Trần Thị Như Ngọc			x			
Nguyễn Thị Phương Lam			x			
Trần Ngọc Nam Phương			x			
Nguyễn Thị Hồng Nga			x			
Dương Thị Thùy Trang			x			
Hoàng Kinh Chương			x			
Lê Hoang			x			
Lê Kim Tha			x			
Phạm Thị Bé Kiều			x			
Lưu Thị Trâm Anh			x			
Võ Hồng Sarin			x			
Đặng Quốc Thái			x			
Mai Võ Kim Thanh			x			
Hà Thị Lan			x			
Trần Thanh Phút			x			
Nguyễn Thanh Quang			x			
Nguyễn Thị Sinh			x			
Ngô Mỹ Linh			x			
Nguyễn Thị Xuân Mai			x			
Nguyễn Thị Ngọc Bảo			x			
Phạm Nguyễn Kim Tuyên				x		
Nguyễn Thị Thùy Trang				x		
Nguyễn Văn Tuấn				x		
Ngô Thị Dung				x		
Nguyễn Thị Thanh Trúc				x		
Võ Thị Hậu				x		
Dương Thành Nhân				x		
Nguyễn Việt Phương				x		
Huỳnh Văn Lộc				x		
Nguyễn Thị Ngọc Hân				x		
Nguyễn Hồng Thủy				x		
Nguyễn Thị Thư				x		
Trương Thị Chiêu				x		
Nguyễn Thanh Liêm				x		
Trần Đặng Đăng Khoa				x		
Nguyễn Thanh Quân				x		
Nguyễn Trung Hiếu				x		
Nguyễn Hữu Thuyết				x		
Bùi Thị Thanh Thúy				x		
Lư Trí Diễm				x		
Nguyễn Thị Tố Lan				x		
Lại Văn Nông					x	
Trần Việt An					x	
Nguyễn Trung Kiên	x					
Phạm Văn Linh		x				
Nguyễn Phúc Duy			x			

Trần Phúc Thịnh			x			
Lê Thị Huỳnh Mí			x			
Phạm Đức Thọ			x			
Lê Chí Dũng			x			
Trương Thái Lam Nguyên			x			
Phùng Bá Trường				x		
Nguyễn Thị Hồng				x		
Trần Kim Thương				x		
Nguyễn Văn Luân				x		
Phạm Hoàng Khánh				x		
Trịnh Thị Hồng Cúa				x		
Đinh Thị Hương Trúc				x		
Trần Thị Như Lê				x		
Lê Thị Cẩm Ly				x		
Trương Thị Minh Khang				x		
Lê Thị Hoàng Mỹ				x		
Trịnh Thị Tâm				x		
Huỳnh Văn Trương				x		
Trần Đỗ Hùng	x					
Trần Ngọc Dung	x					
Dương Thị Loan					x	
Nguyễn Hồng Phong				x		
Tổng của nhóm ngành	15	2	121	196	53	0
Võ Văn Quyền			x			
Trần Việt Xô			x			
Nguyễn Hoàng Thái			x			
Ngô Thị Thúy Hằng			x			
Huỳnh Công Hiệp			x			
Nguyễn Văn Bình			x			
Nguyễn Hoàng Duy			x			
Ngô Ngọc Uyên			x			
Đinh Ngọc Trường			x			
Nguyễn Văn Bộ			x			
Ngô Phương Thảo			x			
Phạm Thị Minh			x			
Nguyễn Thị Như Trang			x			
Lê Thị Thanh Yên			x			
Trần Bình Khiêm			x			
Cao Lương Bình			x			
Lê Thị Gái			x			
Nguyễn Thị Thu Hồng			x			
Trương Quỳnh Trang			x			
Trần Hoài Ân			x			
Nguyễn Thọ Sơn			x			
Lê Hà Lan Phương				x		
Âu Xuân Sâm				x		
Nguyễn Thanh Hùng				x		
Lâm Thị Thủy Tiên				x		
Phạm Trương Yến Nhi				x		
Nguyễn Thị Tuyết Minh				x		
Phan Thị Luyện				x		
Lê Thị Nhân Duyên				x		
Phan Thanh Hải				x		

Hà Bảo Trân				x		
Cao Thành Văn				x		
Đinh Văn Phương				x		
Lương Thị Hoài Thanh				x		
Trần Thị Hồng Lê					x	
Phan Thị Ánh Nguyệt				x		
Nguyễn Nhật Tường				x		
Trương Thị Tuyết Châu				x		
Võ Thành Trinh				x		
Châu Minh Khoa				x		
Trần Thị Bích Phương				x		
Lê Minh Lợi				x		
Lương Thị Minh Thư				x		
Dương Quốc Thanh				x		
Nguyễn Hữu Chương				x		
Đỗ Hồng Diễm				x		
Phan Thị Tuyết Nhung				x		
Trần Trương Ngọc Bích				x		
Nguyễn Chí Minh Trung				x		
Nguyễn Thanh Giang				x		
Hoàng Minh Đăng				x		
Nguyễn Thị Lệ Thu				x		
Phạm Thị Ngọc Nga				x		
Cao Thị Tài Nguyên				x		
Đoàn Thị Thùy Trân				x		
Nguyễn Hoàng Mến				x		
GV các môn chung	0	0	21	34	3	0
Tổng giảng viên toàn trường	15	2	142	230	56	0

Ngày 13 tháng 02 năm 2017

Y HIỆU TRƯỞNG

Nguyễn Trung Kiên