

Số: 216/ĐHNN-ĐT
Về đề án tuyển sinh đại học chính
quy năm 2018

Hà Nội, ngày 15 tháng 3 năm 2018

Kính gửi: Ban chỉ đạo tuyển sinh đại học chính quy năm 2018
Đại học Quốc gia Hà Nội

Căn cứ Quy chế tuyển sinh đại học chính quy năm 2017 ban hành kèm theo Thông tư số 05/2017/TT- BGDĐT ngày 25/01/2017 của Bộ trưởng Bộ Giáo dục và Đào tạo;

Căn cứ Thông tư số 07/2018/TT- BGDĐT ngày 01/3/2018 của Bộ trưởng Bộ Giáo dục và Đào tạo về việc sửa đổi, bổ sung tên và một số điều của Quy chế tuyển sinh đại học hệ chính quy; tuyển sinh cao đẳng nhóm ngành đào tạo giáo viên hệ chính quy ban hành kèm theo Thông tư số 05/2017/TT-BGDĐT ngày 25 tháng 01 năm 2017 của Bộ trưởng Bộ Giáo dục và Đào tạo;

Căn cứ công văn số 898/BGDĐT-GDDH ngày 09/3/2018 của Bộ trưởng Bộ Giáo dục và Đào tạo về việc rà soát, cung cấp và công bố thông tin tuyển sinh ĐH hệ chính quy; CĐSP, TCSP hệ chính quy năm 2018;

Căn cứ công văn số 830/ĐHQGHN-ĐT ngày 13/3/2018 của Giám đốc Đại học Quốc gia Hà Nội về việc rà soát, cung cấp và công bố thông tin tuyển sinh ĐHCQ năm 2018,

Trường Đại học Ngoại ngữ - Đại học Quốc gia Hà Nội báo cáo Ban Chỉ đạo tuyển sinh đại học chính quy năm 2018 của ĐHQGHN Đề án tuyển sinh và Thông tin phục vụ công tác tuyển sinh đại học chính quy năm 2018 theo mẫu tại các phụ lục đính kèm Công văn số 898/ BGDĐT-GDDH (các Phụ lục đính kèm theo công văn này).

Trân trọng!

Nơi nhận:

- Như kính gửi;
- ĐHQGHN (để báo cáo);
- Lưu: HCTH, ĐT, VH5.

HIỆU TRƯỞNG

(đã ký)

Đỗ Tuấn Minh

ĐỀ ÁN TUYỂN SINH NĂM 2018

1. Thông tin chung về trường(Tính đến thời điểm xây dựng Đề án)

1.1. Tên trường, sứ mệnh, địa chỉ các trụ sở (trụ sở chính và phân hiệu) và địa chỉ trang thông tin điện tử của trường:

Trường Đại học Ngoại Ngữ - Đại học Quốc Gia Hà Nội

Địa chỉ: Số 2 đường Phạm Văn Đồng, Cầu Giấy, Hà Nội

ĐT: 024.37547269 (P.Hành chính tổng hợp), 024.37548111 (P. Đào tạo)

Hotline: 0979292969

Website: <http://www.ulis.vnu.edu.vn>

Trường Đại học Ngoại ngữ - ĐHQGHN tiền thân là Trường Ngoại ngữ thành lập năm 1955 tại Việt Nam Học xá (nay thuộc phường Bách Khoa, quận Hai Bà Trưng, Hà Nội). Trải qua 62 năm xây dựng và phát triển, Trường trở thành trung tâm đào tạo giáo viên và cán bộ ngoại ngữ lớn nhất, với vị trí là trường đầu ngành về ngoại ngữ của cả nước.

Trường hiện có 449 giảng viên cơ hữu, bao gồm các giáo sư, phó giáo sư, tiến sỹ và thạc sỹ được đào tạo tại các nước bản ngữ.

Bằng nhiều hình thức đào tạo như chính quy dài hạn tập trung, tại chức, bồi dưỡng dài hạn, ngắn hạn, Trường đã cung cấp nguồn nhân lực chủ yếu cho việc giảng dạy ngoại ngữ ở các cấp bậc học từ giáo dục phổ thông, giáo dục trung học, cao đẳng, đại học, giáo dục chuyên nghiệp dạy nghề, cho các trường thuộc các lực lượng vũ trang (Quân đội, Công an), đáp ứng nhu cầu cán bộ ngoại ngữ cho các ngành ngoại giao, kinh tế, chính trị-xã hội, quốc phòng v.v Tính từ năm 1955 đến nay, Trường Đại học Ngoại ngữ - ĐHQGHN đã đào tạo được hàng vạn giáo viên, cán bộ ngoại ngữ tiếng Anh, tiếng Nga, tiếng Pháp, tiếng Trung Quốc, tiếng Đức, tiếng Nhật, tiếng Hàn Quốc, tiếng Ả-Rập, tiếng Thái Lan ở các trình độ trung cấp, cao đẳng, đại học. Hàng trăm sinh viên tốt nghiệp đã có các học vị Tiến sỹ khoa học, Tiến sỹ, trở thành các GS, PGS đầu ngành ngoại ngữ của cả nước. Nhiều cựu sinh viên của trường đang giữ những cương vị lãnh đạo cao trong Đảng, trong Chính phủ, trong các cơ quan Nhà nước, các doanh nghiệp Nhà nước, trong các liên doanh với nước ngoài.

Trong nghiên cứu khoa học, Trường đã hoàn thành hàng trăm đề tài cấp Nhà nước, cấp Bộ, cấp ĐHQGHN, cấp trường với hàng nghìn số lượt cán bộ, giáo viên tham gia. Trường đã biên soạn khung chương trình, giáo trình và sách công cụ cho các bậc phổ thông, tham gia viết hơn sách giáo khoa ngoại ngữ giảng dạy trong các trường phổ thông. Hàng năm, Trường triển khai bồi dưỡng nâng cao trình độ hàng

nghìn lượt giáo viên phổ thông. Hiện nay, Trường là một trong các cơ sở đào tạo được Bộ Giáo dục và Đào tạo giao nhiệm vụ khảo sát, đánh giá, bồi dưỡng đội ngũ giáo viên tiếng Anh trên toàn quốc theo nhiệm vụ của Đề án Ngoại ngữ quốc gia 2020 v.v...

1.2. Quy mô đào tạo

Nhóm ngành	Quy mô hiện tại			
	ĐH		CĐSP	
	GD chính quy (ghi rõ số NCS, số học cao học, số SV đại học)	GDTX (ghi rõ số SV ĐH)	GD chính quy	GDTX
Nhóm ngành I	37 NCS; 300 CH; 1412 ĐH			
Nhóm ngành VII	35 NCS; 238 CH; 3579 ĐH			
Tổng (ghi rõ cả số NCS, cao học, SV ĐH, CĐ)	72 NCS; 538 CH; 4991 ĐH			

1.3. Thông tin về tuyển sinh chính quy của 3 năm gần nhất

1.3.1. Phương thức tuyển sinh của 2 năm gần nhất (thi tuyển, xét tuyển hoặc kết hợp thi tuyển và xét tuyển, năm 2017 xét tuyển theo kết quả thi tốt nghiệp THPT QG): Tổ chức kỳ thi riêng theo Đại học Quốc Gia Hà Nội: Thi Đánh giá năng lực và Đánh giá Năng lực Ngoại Ngữ, điểm Đánh giá Năng lực phải đạt từ 70 điểm trở lên, Điểm xét tuyển theo điểm Đánh giá năng lực Ngoại Ngữ, xét tuyển theo kết quả thi tốt nghiệp THPT Quốc Gia.

1.3.2. Điểm trúng tuyển của năm gần nhất (nếu lấy từ kết quả của Kỳ thi THPT quốc gia)

Nhóm ngành/ Ngành/ tổ hợp xét tuyển	Năm tuyển sinh -2017 (xét tuyển theo điểm thi tốt nghiệp THPT QG)		
	Chỉ tiêu	Số TT	Điểm TT
Sư phạm tiếng Anh	200	211	34.50
Ngôn ngữ Anh	350	341	35.25
Sư phạm Nga	20	22	27.50
Ngôn ngữ Nga	50	52	30.50
Sư phạm Pháp	25	32	30.50
Ngôn ngữ Pháp	100	120	32.25
Sư phạm Trung	25	25	33.00
Ngôn ngữ Trung	100	152	34.50
Ngôn ngữ Đức	80	100	32.50
Sư phạm Nhật	25	31	34.00
Ngôn ngữ Nhật	125	138	35.50
Sư phạm Hàn Quốc	25	28	33.75

Ngôn ngữ Hàn Quốc	75	115	35.50
Ngôn ngữ Ả Rập	25	26	30.00
Tổng	1225	1393	

2. Các thông tin của năm tuyển sinh

2.1 Đối tượng tuyển sinh;

- Đã tốt nghiệp THPT (theo hình thức giáo dục chính quy hoặc giáo dục thường xuyên) hoặc đã tốt nghiệp trung cấp; người tốt nghiệp trung cấp nhưng chưa có bằng tốt nghiệp THPT phải học và được công nhận đã hoàn thành các môn văn hóa THPT theo quy định.

- Có đủ sức khỏe để học tập theo quy định hiện hành. Đối với người khuyết tật được Ủy ban nhân dân cấp tỉnh công nhận bị dị dạng, dị tật, suy giảm khả năng tự lực trong sinh hoạt và học tập do hậu quả của chất độc hoá học là con đẻ của người hoạt động kháng chiến bị nhiễm chất độc hoá học: Chủ tịch HĐTS xem xét, quyết định cho dự tuyển sinh vào các ngành học phù hợp với tình trạng sức khỏe.

2.2 Phạm vi tuyển sinh: Trường tuyển sinh trong cả nước.

2.3 Phương thức tuyển sinh : Xét tuyển

- Xét tuyển dựa vào (1) kết quả bài thi THPT quốc gia; (2) chứng chỉ quốc tế của Trung tâm Khảo thí Đại học Cambridge, Anh (chứng chỉ A-Level); xét tuyển thẳng và ưu tiên xét tuyển theo quy định của Bộ GD-ĐT và của ĐHQGHN.

- Thời gian nhận ĐKXT và XT theo kế hoạch của Bộ GD&ĐT và của Đại học Quốc gia Hà Nội.

- Hình thức nhận ĐKXT/thi tuyển: trực tuyến hoặc trực tiếp tại cơ sở đào tạo theo quy định của Bộ GD-ĐT và Hướng dẫn công tác tuyển sinh đại học chính quy năm 2018 của ĐHQGHN;

2.4 Chỉ tiêu tuyển sinh: Chỉ tiêu theo ngành/ nhóm ngành, theo từng phương thức tuyển sinh và trình độ đào tạo;

TT	Tên ngành	Mã ngành	Chỉ tiêu		Tổ hợp xét tuyển
			Theo KQ thi THPTQG	Theo phương thức khác	
1	Ngôn ngữ Anh	7220201	320	30	Ngữ văn, Toán, Tiếng Anh (D01)
2	Su phạm tiếng Anh	7140231	180	20	Ngữ văn, KHXH, Tiếng Anh (D78) Toán, KHTN, Tiếng Anh (D90)
3	Ngôn ngữ Nga	7220202	47	3	Ngữ văn, Toán, Tiếng Anh (D01)
4	Su phạm tiếng Nga	7140232	18	2	Ngữ văn, Toán, Tiếng Nga (D02) Ngữ văn, KHXH, Tiếng Anh (D78) Toán, KHTN, Tiếng Anh (D90)
5	Ngôn ngữ Pháp	7220203	97	3	Ngữ văn, Toán, Tiếng Anh (D01)
6	Su phạm tiếng Pháp	7140233	23	2	Ngữ văn, Toán, Tiếng Pháp (D03) Ngữ văn, KHXH, Tiếng Anh (D78) Toán, KHTN, Tiếng Anh (D90)
7	Ngôn ngữ Trung Quốc	7220204	90	10	Ngữ văn, Toán, Tiếng Anh (D01)
8	Ngôn ngữ Trung Quốc** CTĐT CLC TT23	7220204 CLC	45	5	Ngữ văn, Toán, Tiếng Trung (D04) Ngữ văn, KHXH, Tiếng Anh (D78) Toán, KHTN, Tiếng Anh (D90)
9	Su phạm tiếng Trung Quốc	7140234	20	5	
10	Ngôn ngữ Đức	7220205	70	10	Ngữ văn, Toán, Tiếng Anh (D01) Ngữ văn, Toán, Tiếng Đức (D05)
11	Su phạm tiếng Đức	7140235	20	5	Ngữ văn, KHXH, Tiếng Anh (D78) Toán, KHTN, Tiếng Anh (D90)
12	Ngôn ngữ Nhật	7220209	110	15	Ngữ văn, Toán, Tiếng Anh (D01)
13	Ngôn ngữ Nhật** CTĐT CLC TT23	7220209 CLC	45	5	Ngữ văn, Toán, Tiếng Nhật (D06) Ngữ văn, KHXH, Tiếng Anh (D78) Toán, KHTN, Tiếng Anh (D90)
14	Su phạm tiếng Nhật	7140236	20	5	
15	Ngôn ngữ Hàn Quốc	7220210	60	15	Ngữ văn, Toán, Tiếng Anh (D01)
16	Ngôn ngữ Hàn Quốc** CTĐT CLC TT23	7220210 CLC	45	5	Ngữ văn, KHXH, Tiếng Anh (D78) Toán, KHTN, Tiếng Anh (D90)
17	Su phạm tiếng Hàn Quốc	7140237	20	5	
18	Ngôn ngữ Ả Rập	7220211	20	5	Ngữ văn, Toán, Tiếng Anh (D01) Ngữ văn, KHXH, Tiếng Anh (D78) Toán, KHTN, Tiếng Anh (D90)
	Tổng : 1400		1250	150	

(**) Chương trình đào tạo học phí tương ứng với chất lượng đào tạo, đáp ứng Thông tư 23/2014 của Bộ GDĐT.

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

a) Ngưỡng đảm bảo chất lượng đầu vào đối với thí sinh sử dụng kết quả thi THPT quốc gia bằng hoặc cao hơn ngưỡng đảm bảo chất lượng đầu vào do Bộ GD&ĐT quy định trong năm tuyển sinh.

b) Ngưỡng đảm bảo chất lượng đầu vào đối với thí sinh sử dụng chứng chỉ A-Level để tổ hợp kết quả 3 môn thi theo các khối thi quy định của ngành đào tạo tương ứng đảm bảo mức điểm mỗi môn thi đạt từ 60/100 điểm trở lên (tương ứng điểm C, PUM range ≥ 60) mới đủ điều kiện đăng ký để xét tuyển.

2.6. Các thông tin cần thiết khác để thí sinh ĐKXT vào các ngành của trường: mã số trường, mã số ngành, tổ hợp xét tuyển và quy định chênh lệch điểm xét tuyển giữa các tổ hợp; các điều kiện phụ sử dụng trong xét tuyển,...

TT	Mã trường	Mã ngành	Tên ngành	Tổ hợp môn xét tuyển 1		Tổ hợp môn xét tuyển 2		Tổ hợp môn xét tuyển 3		Tổ hợp môn xét tuyển 4	
				Mã tổ hợp môn	Môn chính	Mã tổ hợp môn	Môn chính	Mã tổ hợp môn	Môn chính	Mã tổ hợp môn	Môn chính
4. Trường Đại học Ngoại Ngữ											
1	QHF	7220201	Ngôn ngữ Anh	D01	Tiếng Anh	D78	Tiếng Anh	D90	Tiếng Anh		
2	QHF	7140231	Sư phạm tiếng Anh	D01	Tiếng Anh	D78	Tiếng Anh	D90	Tiếng Anh		
3	QHF	7220202	Ngôn ngữ Nga	D01	Tiếng Anh	D02	Tiếng Nga	D78	Tiếng Anh	D90	Tiếng Anh
4	QHF	7140232	Sư phạm tiếng Nga	D01	Tiếng Anh	D02	Tiếng Nga	D78	Tiếng Anh	D90	Tiếng Anh
5	QHF	7220203	Ngôn ngữ Pháp	D01	Tiếng Anh	D03	Tiếng Pháp	D78	Tiếng Anh	D90	Tiếng Anh
6	QHF	7140233	Sư phạm tiếng Pháp	D01	Tiếng Anh	D03	Tiếng Pháp	D78	Tiếng Anh	D90	Tiếng Anh
7	QHF	7220204	Ngôn ngữ Trung Quốc	D01	Tiếng Anh	D04	Tiếng Trung	D78	Tiếng Anh	D90	Tiếng Anh
8	QHF	7220204CLC	Ngôn ngữ Trung Quốc** CTĐT CLC TT23	D01	Tiếng Anh	D04	Tiếng Trung	D78	Tiếng Anh	D90	Tiếng Anh
9	QHF	7140234	Sư phạm tiếng Trung	D01	Tiếng Anh	D04	Tiếng Trung	D78	Tiếng Anh	D90	Tiếng Anh
10	QHF	7220205	Ngôn ngữ Đức	D01	Tiếng Anh	D05	Tiếng Đức	D78	Tiếng Anh	D90	Tiếng Anh
11	QHF	7140235	Sư phạm tiếng Đức	D01	Tiếng Anh	D05	Tiếng Đức	D78	Tiếng Anh	D90	Tiếng Anh
12	QHF	7220209	Ngôn ngữ Nhật	D01	Tiếng Anh	D06	Tiếng Nhật	D78	Tiếng Anh	D90	Tiếng Anh
13	QHF	7220209CLC	Ngôn ngữ Nhật** CTĐT CLC TT23	D01	Tiếng Anh	D06	Tiếng Nhật	D78	Tiếng Anh	D90	Tiếng Anh
14	QHF	7140236	Sư phạm tiếng Nhật	D01	Tiếng Anh	D06	Tiếng Nhật	D78	Tiếng Anh	D90	Tiếng Anh

TT	Mã trường	Mã ngành	Tên ngành	Tổ hợp môn xét tuyển 1		Tổ hợp môn xét tuyển 2		Tổ hợp môn xét tuyển 3		Tổ hợp môn xét tuyển 4	
				Mã tổ hợp môn	Môn chính	Mã tổ hợp môn	Môn chính	Mã tổ hợp môn	Môn chính	Mã tổ hợp môn	Môn chính
15	QHF	7220210	Ngôn ngữ Hàn Quốc	D01	Tiếng Anh	D78	Tiếng Anh	D90	Tiếng Anh		
16	QHF	7220210CLC	Ngôn ngữ Hàn Quốc** CTĐT CLC TT23	D01	Tiếng Anh	D78	Tiếng Anh	D90	Tiếng Anh		
17	QHF	7140237	Sư phạm tiếng Hàn Quốc	D01	Tiếng Anh	D78	Tiếng Anh	D90	Tiếng Anh		
18	QHF	7220211	Ngôn ngữ Ả Rập	D01	Tiếng Anh	D78	Tiếng Anh	D90	Tiếng Anh		

2.7 Tổ chức tuyển sinh:

Theo quy định của Bộ Giáo dục và Đào tạo, của Đại học Quốc Gia Hà Nội

- Thí sinh được ĐKXT không giới hạn số nguyện vọng, số trường/khoa và phải sắp xếp nguyện vọng theo thứ tự ưu tiên từ cao xuống thấp (nguyện vọng 1 là nguyện vọng cao nhất). HĐTS căn cứ vào kết quả thi để xét tuyển vào tất cả các nguyện vọng của thí sinh đăng ký. Thí sinh chỉ trúng tuyển vào một nguyện vọng ưu tiên cao nhất trong danh sách các nguyện vọng đã đăng ký.

- Xét tuyển theo từng tổ hợp bài thi/môn thi THPT quốc gia đã công bố trên cơ sở nguyên tắc lấy tổng điểm (bao gồm cả ưu tiên khu vực và đối tượng) từ cao xuống thấp cho đến hết chỉ tiêu. Điểm xét tuyển là tổng điểm các bài thi/môn thi theo thang điểm 10 đối với từng bài thi/môn thi của từng tổ hợp xét tuyển và cộng với điểm ưu tiên đối tượng, khu vực theo quy định Điều 7 của Quy chế tuyển sinh (ban hành theo Thông tư 07/2018/TT-BGDĐT ngày 01 tháng 03 năm 2018 của Bộ trưởng Bộ Giáo dục và Đào tạo) và được làm tròn đến hai chữ số thập phân. Đối với các thí sinh bằng điểm xét tuyển ở cuối danh sách thì xét trúng tuyển theo điểm môn chính, nếu vẫn còn vượt chỉ tiêu thì ưu tiên thí sinh có nguyện vọng cao hơn.

- Thí sinh trúng tuyển phải xác nhận nhập học trực tuyến trong thời hạn quy định. Quá thời hạn quy định, thí sinh không xác nhận nhập học được xem như từ chối nhập học và HĐTS được xét tuyển thí sinh khác trong đợt xét tuyển bổ sung.

2.8 Chính sách ưu tiên:

1. Chính sách ưu tiên theo đối tượng, theo khu vực, các đối tượng được xét tuyển thẳng và ưu tiên xét tuyển thực hiện theo Quy chế tuyển sinh, Hướng dẫn tuyển sinh của BGDĐT và của ĐHQGHN.

2. Tuyển thẳng và xét tuyển thẳng:

Đối tượng 1: Thí sinh đạt giải nhất, nhì, ba trong kì thi chọn Học sinh giỏi quốc gia do Bộ Giáo dục và Đào tạo tổ chức, thi đỗ tốt nghiệp THPT quốc gia và đạt hạnh kiểm Tốt trong 3 năm học THPT.

Đối tượng 2: Học sinh THPT Chuyên thuộc ĐHQGHN được tuyển thẳng và xét tuyển thẳng vào bậc đại học tại ĐHN phải đỗ tốt nghiệp THPT, có hạnh kiểm 3 năm học THPT đạt loại tốt và đáp ứng một trong các tiêu chí sau:

- Là thành viên chính thức đội tuyển dự kì thi Olympic hoặc các cuộc thi sáng tạo, triển lãm khoa học kĩ thuật khu vực, Quốc tế.
- Đạt giải chính thức trong kì thi chọn học sinh giỏi bậc THPT cấp ĐHQGHN.
- Là thành viên chính thức của đội tuyển tham dự kì thi chọn học sinh giỏi quốc gia
- Đạt danh hiệu học sinh giỏi từng năm học trong cả 3 năm THPT và có tổng điểm 4 bài thi/ môn thi tốt nghiệp THPT đạt tối thiểu 28,0 điểm, trong đó không có điểm bài thi / môn thi nào dưới 5,0 điểm.

Đối tượng 3: Thí sinh là học sinh các lớp chuyên thuộc các trường chuyên (*trong danh mục các trường THPT chuyên được phân bổ chỉ tiêu tuyển thẳng và trường ĐH Ngoại ngữ năm 2018*), đạt danh hiệu học sinh giỏi và có hạnh kiểm tốt từng năm học trong cả 3 năm THPT, có tổng điểm 4 môn thi tốt nghiệp THPT tối thiểu 28 điểm, trong đó không có môn thi tốt nghiệp THPT dưới 5,0 điểm và điểm trung bình chung môn Ngoại ngữ từng năm học đạt từ 8,0 trở lên.

Ghi chú:

- Học sinh đạt giải trong kỳ thi chọn học sinh giỏi quốc gia do Bộ Giáo dục & Đào tạo tổ chức hoặc kỳ thi chọn học sinh giỏi bậc THPT cấp ĐHQGHN trong các năm học ở bậc THPT được bảo lưu kết quả và được tuyển thẳng vào trường ĐHN - ĐHQGHN khi đáp ứng đủ các tiêu chí hạnh kiểm Tốt 3 năm THPT và thi đỗ tốt nghiệp THPT.

2.9 Lệ phí xét tuyển/ thi tuyển: Theo quy định của Bộ GD&ĐT và ĐHQGHN

2.10 Học phí và lộ trình tăng học phí tối đa:

Căn cứ Nghị định 86/2015/NĐ-CP ngày 02/10/2015 của Thủ tướng Chính phủ quy định về cơ chế thu, quản lý học phí đối với cơ sở giáo dục thuộc hệ thống giáo dục quốc dân và chính sách miễn, giảm học phí, hỗ trợ chi phí học tập từ năm học 2015-2016 đến năm học 2020-2025.

Hiện nhà trường đang thu học phí là 220.000 đ / 1 tín chỉ đối với SV các ngành Ngôn ngữ nước ngoài.

Chương trình đào tạo chất lượng cao (CTĐT CLC) đáp ứng Thông tư 23/2014/TT-BGDĐT của Bộ GD&ĐT: các ngành Ngôn ngữ Hàn Quốc, ngành Ngôn ngữ Trung Quốc, Ngôn ngữ Nhật. Kinh phí đào tạo dự kiến khoảng 35 triệu đồng/sinh viên/năm.

Tổng số tín chỉ ngành Sư phạm Ngoại ngữ là 136 tín chỉ, ngành Ngôn ngữ nước ngoài là 134 tín chỉ, các Chương trình đào tạo chất lượng cao đáp ứng Thông tư 23 của Bộ GD & ĐT là 152 tín chỉ.

- Lộ trình tăng:
- Năm học 2018-2019: 240.000 đ / 1 tín chỉ
 - Năm học 2019-2020: 265.000 đ / 1 tín chỉ
 - Năm học 2020-2021: 290.000 đ / 1 tín chỉ

2.11 Các nội dung khác:

Hướng dẫn xét tuyển đại học chính quy của ĐHQGHN năm 2018

Thí sinh truy cập địa chỉ Web <http://www.ulis.vnu.edu.vn/> để biết thông tin Tuyển sinh của trường.

3. Thời gian dự kiến tuyển sinh các đợt bổ sung trong năm

Căn cứ kết quả trúng tuyển và nhập học đợt 1, trường hợp còn thiếu chỉ tiêu, Trường Đại học Ngoại ngữ sẽ xét tuyển 1 đợt bổ sung với thời gian cụ thể như sau:

- Thời gian nhận hồ sơ ĐKXT bổ sung: Từ ngày 13/08/2018 đến ngày 24/08/2018.
- Thời gian công bố trúng tuyển: Trước ngày 30/08/2018.
- Thời gian nhập học: Trước ngày 10/09/2018.

4. Thông tin về các Điều kiện đảm bảo chất lượng chính

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

4.1.1 Thống kê diện tích đất, diện tích sàn xây dựng, ký túc xá

- Tổng diện tích đất của trường: 44.000 m²
- Tổng diện tích sàn xây dựng phục vụ đào tạo, nghiên cứu khoa học của trường: 13.570 m².
- Số chỗ ở ký túc xá sinh viên: 2000 chỗ.

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

TT	Tên	Các trang thiết bị chính	Ghi chú
1	Lab 1 (302, tầng 3 nhà B3)		
	1	Máy vi tính Dell Optiplex 790	
	2	Điều hoà National 18000BTU	
	3	Casste Panasonic HS	
	4	Đầu video Panasonic	
	5	Âm ly Ramsa	
	6	Mixer Ramsa	
	7	Loa Ramsa	
	8	Tivi Panasonic 20''	
	9	Tivi Panasonic 14''	
	10	Bàn điều khiển giáo viên	
	11	Casste Panasonic giáo viên	
	12	Tai nghe Panasonic	
	13	Micro Ramsa	
	14	Máy chiếu vật thể Panasonic	
	15	Máy chiếu Toshiba	
	16	Màn chiếu 1.8m	
	17	Lưu điện Santak 1000W	
	18	Ổn áp LioA 5000W	
	19	Nguồn điều khiển Panasonic	
	20	Quạt trần TQ	

TT	Tên	Các trang thiết bị chính	Ghi chú
	21	Bàn đặt cassette 2 chỗ	
	22	Switch video	
	23	Ghế xoay	
2	Lab 2 (204, tầng 2 nhà B3)		
	1	Máy vi tính Dell Optiplex 790	
	2	Cassette QuasarDTL bàn thầy	
	3	Cassette Quasar DTL học sinh	
	4	Tai nghe Edutronic	
	5	Bàn điều khiển giáo viên	
	6	Nguồn ĐK-NDK02	
	7	Bộ giao diện máy cassette 9171	
	8	Am ly TOA	
	9	Loa TOA TZ205	
	10	Ghế xoay	
	11	Ghế luân hoà	
	12	Quạt trần	
	13	Máy chiếu Toshiba	
	14	Màn chiếu Topex	
	15	Ổn áp Lioa	
	16	Điều hoà Corona 13000BTU	
	17	Điều hoà LG 12000BTU	
3, 4	Lab 3 và lab 4 (301A,301B, nhà B3)		
	1	Máy tính học viên -	
	2	Tai nghe học sinh	
	3	Máy tính cho GV -Dell OptiPlex	
	4	Tai nghe giáo viên	
	5	Bộ điều khiển trung tâm	
	6	Bộ điều khiển hệ thống giáo viên	
	7	Bộ điều khiển học sinh	
	8	Switch Dell PowerConnect	
	9	ổn áp Ipha LiOA	
	10	Máy chiếu sony	
	11	Màn chiếu Dalite	
	12	Bộ tăng âm(micro, ampli, loa)	
	13	Bàn học viên loại 02 chỗ ngồi	
	14	Ghế học viên loại gấp Hòa Phát	
	15	Bàn kê máy tính dùng cho 25 chỗ	
	16	Bàn cho giáo viên	
	17	Ghế cho giáo viên	
	18	Điều hòa National	
	19	Quạt trần	
	20	Cáp nối tín hiệu VGA dài 1,5m	
	21	Cáp nối tín hiệu VGA loại 8m	
	22	Cáp nối tín hiệu VGA loại 6,5m	
	23	Cáp nối tín hiệu VGA loại 3,5m	
	24	Cáp nối tín hiệu âm thanh loại 8m	
	25	Cáp nối tín hiệu âm thanh loại 6,5m	
	26	Cáp nối tín hiệu âm thanh loại 3,5m	

TT	Tên	Các trang thiết bị chính	Ghi chú
	27	Hệ thống mạng LAN cho toàn bộ	
	28	Bình cứu hỏa	
5	Lab 5 (710, nhà A2)		
	1	§iÒu khiÓn trung t©m gi_o vi^a_n	
	2	§iÒu khiÓn trung t©m cho h/s	
	3	§Çu @ác ghi b`ng bụn gi_o vi^a_n	
	4	§Çu ghi m_y chñ	
	5	Tai nghe	
	6	Audio	
	7	C_p VGA	
	8	M_y tÝnh gi_o vi^a_n	
	9	M_y tÝnh hác sinh	
	10	Switch Hub 24 Port	
	11	Tñ m'ng	
	12	Loa ngoµi	
	13	Amly toa	
	14	M_y chiÕu HL 650U	
	15	M_y chiÕu vÛt thÓ	
	16	B`ng @iÒn tö	
	17	Mụn chiÕu	
6	Lab 6 (811, nhà A2)		
	1	Server HP150-Tower 50U	HP150-Tower 50U
	2	MTgiáo viên FPT ELEAD T06i	FPT ELEAD T06i
	3	MT học viên FPT ELEAD T06i	FPT ELEAD T06i
	4	Switch 24 port	24 port
	5	Switch 16 port	16 port
	6	Tủ Rack 19" cabinet 9U	Rack 19" cabinet 9U
	7	UPS Santak 1000VA	1000VA
	8	Máy in HP Laser Jet P2015	HP Laser Jet P2015
	9	Bàn điều khiển giáo viên IK-590 và Hộp mở rộng cho GV IK 180	IK-590, IK 180
	10	Hộp điều khiển mở rộng 2 cổng IK 220	IK 220
	11	Bộ khuếch đại đường truyền Hiclass IK-288 Hi Converter	IK-288 Hi Converter
	12	Bộ chuyển đổi tín hiệu IK 3000 Hi Converter	IK 3000 Hi Converter
	13	Tai nghe LH 790	LH 790
	14	Bàn giáo viên hình chữ L	
	15	Bàn Lab học sinh 2 chỗ	
	16	Ghế xoay có tay	
	17	Ghế tựa chân sắt cho học viên	
	18	Ổn áp LIOA 30KVA	30KVA
	19	Amplý 120W TOA-A-1121	120W TOA-A-1121
	20	Loa hộp 20W TOA BS1020W	20W TOA BS1020W
	21	Micro không dây TOA WM-5810, bộ thu TOA WT-5220	TOA WM-5810, bộ thu TOA WT-5220
	22	Đầu DVD Sony DVP-NS51P	
	23	Cassette Sony	
	24	Điều hòa Carrier	

TT	Tên	Các trang thiết bị chính	Ghi chú
	25	Cable và phụ kiện đi kèm	
7	Lab 7 (tầng 2 nhà C2)		
	1	Máy tính để bàn học viên	DellOptiPlex 360
	2	Bộ tai nghe/micro học viên	COMWEB CD-820
	3	Máy tính GV	Dell OptiPlex 760
	4	Máy chiếu 3Mdigital	X64
	5	Màn chiếu treo tường	70inch
	6	Đầu đĩa DVD Sony	
	7	Cassette Sony chuyên dụng	chuyên dụng
	8	Camera chiếu vật thể sam Sung	SDP 950 DXA
	9	Bộ Tai nghe/micro giáo viên	COMWEB CD-820
	10	Bộ điều khiển trung tâm kết nối	MDL-390
	11	Bộ điều khiển hệ thống cho giáo viên	MCC-392KC
	12	Bộ điều khiển kết nối học viên	COMWEB MCC-295
	13	Cáp nối tín hiệu VGA dài 1,5m	1,5m
	14	Cáp nối tín hiệu VGA loại 8m	8m (15 Pin)
	15	Cáp nối tín hiệu VGA loại 6,5m	6,5m (15 Pin)
	16	Cáp nối tín hiệu VGA loại 3,5m	3,5m (15 Pin)
	17	Cáp nối tín hiệu âm thanh loại 8m	8m
	18	Cáp nối tín hiệu âm thanh loại 6,5m	6,5m
	19	Cáp nối tín hiệu âm thanh loại 3,5m	3,5m Đầu cắm RJ11
	20	Switch Dell PowerConnect	3424-24 port
	21	Máy chủ (không màn hình) Dell	PowerEdge T100
	22	Máy chiếu LCD Sony	VPL FX 52
	23	Webcam Logitech	Logitech
	24	Điều hòa LG	
	25	Ổn áp Lioa	
8	Lab 8 (tầng 2 nhà C2)		
	1	Phần mềm quản lý lớp học	Đa phương tiện version software
	2	Phần mềm thư viện ngôn ngữ hóa	Ghi âm trên máy tính
	3	Bộ tai nghe/micro	Chuyên dụng
	4	Bộ Live Video Kit	
	5	Bộ thu phát âm thanh và nhận lệnh học viên	
	6	Bộ điều khiển và xử lý tín hiệu GV và quản lý lớp học	
	7	Bàn điều khiển GV kết nối với trung tâm	
	8	Máy tính GV (2 màn hình)	PRO-ONE Controller cho phép GV điều khiển được các tín hiệu AV ngoại vi
	9	Máy tính học viên	Điều khiển các thiết bị ngoại vi bằng bàn điều khiển
	10	SwitchCisco 24 ports10/100/1000 Btplinks, GUI software	WS-CE500-24TT
	11	Đầu Video Combo DVD Sony (DVP-NS51P)	Chuyển đổi hình ảnh 12bit/108MHzDAC...
	12	Máy ghi âm cassette Sony CFD-RS60CP	
	13	Máy chiếu vật thể (SamSung)	
	14	Loa toàn giải (Toa)	
9	Phòng thực nghiệm ngôn		Chất lượng SD/HD-

TT	Tên	Các trang thiết bị chính	Ghi chú
	ngữ 1		Matrox Axio LE&HP XW 8400
	1	Bộ dụng hình phi tuyến tính	8030A
	2	Loa kiểm thính	SM 58
	3	Loa kiểm thính	XW 8400
	4	Bộ máy tính xử lý giọng nói cao cấp	6103
	5	Thiết bị phân tích và hiển thị tần số dao động giọng nói	
	6	Màn hình TV LCD 32	XW 4400
	7	Bộ máy tính xử lý đặc tính vật lý âm thanh	6400
	8	Thiết bị phần mềm chuẩn đoán và chữa trị các vấn đề liên quan đến phát âm giọng mũi	SM 58
	9	Micro độ nhạy cao và trung thực	Plus R8
	10	Màn hình TV LCD 32	XW 4400
	11	Bộ máy tính xử lý đặc tính vật lý âm thanh	Chuyên dụng Moden 4500
	12	Thiết bị đo đa năng và phân tích tín hiệu âm thanh	XW 4400
	13	Bộ máy tính xử lý đặc tính vật lý âm thanh	Chuyên dụng Moden 4500
	14	Thiết bị đo đa năng và phân tích tín hiệu âm thanh	RX- V3800
	15	Ampli kỹ thuật số	Chuyên dụng Moden 4500
	16	Thiết bị đo đa năng và phân tích tín hiệu âm thanh	Chuyên dụng
	17	Bộ tai nghe và microphone	Chuyên dụng SM58
	18	Tai nghe chất lượng cao HD500	Chuyên dụng 4302
	19	Bộ tai nghe và microphone	HD 5xx
	20	Tai nghe chất lượng cao HD500	SM 58
	21	Micro nhạy cao và trung thực	
	22	Điều hòa National	
10	Phòng thực nghiệm ngôn ngữ 2		
	1	Micro nhạy cao và trung thực	SM 58
	2	Micro độ nhạy cao và trung thực	SM 58
	3	Thiết bị và phần mềm công cụ xử lý những vấn đề liên quan đến giọng nói	Visi-Pitch IV 3950
	4	Tai nghe chất lượng cao HD500	HD 5xx
	5	Bộ máy tính xử lý giọng nói cao cấp	XW 8400
	6	Máy in laser màu HP 3800N	Q5982A
	7	Micro độ nhạy cao và trung thực	SM 58
	8	Lưu điện UPS APC	3KVA
	9	Máy quay kỹ thuật số chuyên dụng Sony	Tốc độ ghi hình cao,...ghi hình chậm
	10	Máy quay kỹ thuật số chất lượng cao	HVR-Z1P
	11	Loa kiểm thính	8030A
	12	Bộ máy tính xử lý giọng nói cao cấp	XW 8400
	13	Thiết bị và phần mềm đo luồng hơi và thông số áp lực của giọng nói	XW 6600
	14	Bộ máy tính xử lý đặc tính vật lý âm thanh	XW 4400
	15	Màn hình TV LCD 32	
	16	Thiết bị lưu trữ trung tâm	Easy Leaf-G2422

TT	Tên	Các trang thiết bị chính	Ghi chú
	17	Máy quay kỹ thuật số chuyên dụng Sony	Tốc độ ghi hình cao,...ghi hình chậm
	18	Loa kiểm thính	8030A
	19	Bộ máy tính xử lý đặc tính vật lý âm thanh	XW 4400
	20	Màn hình TV LCD 32	
	21	Micro độ nhạy cao và trung thực	SM 58
	22	Bộ máy tính xử lý giọng nói cao cấp	XW 8400
	23	Loa kiểm thính	8030A
	24	Loa kiểm thính	8030A
	25	Bộ MT xử lý giọng nói cao cấp	XW 8400
	26	Tai nghe chất lượng cao HD500	SM 58
	27	Thiết bị chuyển mạch	WS-C2960-24TC-L
	28	Điều hòa National	
11	Máy chiếu giảng dạy		
	1	Máy chiếu TOSHIBA Lab 1 T3 B3	
	2	Máy chiếu TOSHIA Lab 2 T 2 B3	
	3	Máy chiếu SONY Lab 3 301A - B3	CX76
	4	Máy chiếu 3M Lab 4 301B -B3	3M X64
	5	Mỏy chiếu MITSUBISHI Lab 5 - 710 A2	HL650
	6	Mỏy chiếu SONY Lab 6 - 711 A2	CX125
	7	Mỏy chiếu 3M Lab 7 -T2 C2	3M X64
	8	Mỏy chiếu 3M Lab 8 - T2 C2	3M X64
	9	Máy chiếu EPSON 401 – A2	EB-X11
	10	Máy chiếu EPSON 402 – A2	EB-X11
	11	Máy chiếu EPSON 403 – A2	EB-X11
	12	Máy chiếu EPSON 404 – A2	EB-X11
	13	Máy chiếu MITSUBISHI 406 – A2	XD590
	14	Máy chiếu MITSUBISHI 407 – A2	XD590
	15	Máy chiếu MITSUBISHI 408 – A2	XD590
	16	Máy chiếu SONY 501 – A2	EX120
	17	Máy chiếu SONY 502 – A2	EX120
	18	Máy chiếu SONY 503 – A2	EX120
	19	Máy chiếu SONY 504 – A2	EX120
	20	Máy chiếu SONY 506 – A2	EX120
	21	Máy chiếu SONY 507 – A2	EX120
	22	Máy chiếu SONY 510 – A2	EX120
	23	Máy chiếu SONY 511 – A2	EX120
	24	Máy chiếu SONY 512 – A2	EX120
	25	Máy chiếu MITSUBISHI 601 - A2	XD590
	26	Máy chiếu MITSUBISHI 602 - A2	XD590
	27	Máy chiếu MITSUBISHI 603 – A2	XD590
	28	Máy chiếu MITSUBISHI 604 – A2	XD590
	29	Máy chiếu MITSUBISHI 606 – A2	XD590
	30	Máy chiếu MITSUBISHI 607 – A2	XD590
	31	Máy chiếu MITSUBISHI 608 – A2	XD590
	32	Máy chiếu MITSUBISHI 610 – A2	XD590
	33	Máy chiếu MITSUBISHI 611 – A2	XD590
	34	Máy chiếu MITSUBISHI 701 – A2	XD590

TT	Tên	Các trang thiết bị chính	Ghi chú
	35	Máy chiếu MITSUBISHI 702 – A2	XD590
	36	Máy chiếu MITSUBISHI 703 – A2	XD590
	37	Máy chiếu MITSUBISHI 704 – A2	XD590
	38	Máy chiếu MITSUBISHI 706 – A2	XD590
	39	Máy chiếu MITSUBISHI 707 – A2	XD590
	40	Máy chiếu MITSUBISHI 708 – A2	XD590
	41	Máy chiếu MITSUBISHI HT 1 -B2	XD590
	42	Máy chiếu MITSUBISHI HT 2 -B2	XD590
	43	Máy chiếu MITSUBISHI HT 3 -B2	XD590
	44	Máy chiếu EPSON HT 4 -B2	EB-X11
	45	Máy chiếu MITSUBISHI HT 5 -B2	XD590
	46	Máy chiếu MITSUBISHI HT 6-B2	XD590
	47	Máy chiếu EPSON HT 7 -B2	EB-X11
	48	Máy chiếu MITSUBISHI HT 8 - B2	XD590
	49	Máy chiếu MITSUBISHI HT 9 -B2	XD590
	50	Máy chiếu MITSUBISHI HT 10- B2	XD590
	51	Máy chiếu MITSUBISHI HT 11- B2	XD590
	52	Máy chiếu MITSUBISHI HT 12- B2	XD590
	53	Máy chiếu MITSUBISHI HT 13 –B2	XD590
	54	Máy chiếu MITSUBISHI HT P 402 – B2	XD590
	55	Máy chiếu SONY HT P 408–B2	CX125
	56	Máy chiếu EPSON P.202-B3	EB-X11
	57	Máy chiếu EPSON P.205-B3	EB-X11
	58	Máy chiếu MITSUBISHI P. 303-B3	XD490
	59	Máy chiếu MITSUBISHI 401-B3	HL650
	60	Máy chiếu MITSUBISHI 402-B3	XD490
	61	Máy chiếu SONY 403-B3	XD590
	62	Máy chiếu SONY 404-B3	CX125
	63	Máy chiếu MITSUBISHI 405-B3	CX125
	64	Máy chiếu SONY 406-B3	DX120
	65	Máy chiếu Panasonic A3 (SĐH)	
	66	Máy chiếu Panasonic A3 (SĐH)	
	67	Máy chiếu Sony A3 (SĐH)	
	68	Máy chiếu Sony A3 (SĐH)	
	69	Máy chiếu MITSUBISHI 101-A3(SĐH)	HL650
	70	Máy chiếu PTCNN P.202	
	71	Máy chiếu Sony PTCNN P.411	CX125
	72	Máy chiếu Sony PTCNN P.412	CX70
	73	Máy chiếu MITSUBISHI P.410 PTCNN	XD590
	74	Máy chiếu PTCNN P.413	
	75	Máy chiếu MITSUBISH P406 A1 HCTH	X590
	76	Máy chiếu MITSUBISH P.410 – A1 (HCTH)	HL650
	77	Máy chiếu MITSUBISHI P. Giáo sư B2-T5 Quản trị	XD600
	78	Máy chiếu MITSUBISHI K.các nước nói T.Anh T5 B2	XD590
	79	Máy chiếu MITSUBISHI K.Trung T5-B2	XD590
	80	Máy chiếu MITSUBISHI Bộ môn Tâm lý A1-T5	XD590
	81	Máy chiếu MITSUBISHI Khoa T. Anh	XD600

TT	Tên	Các trang thiết bị chính	Ghi chú
		B2-T5	
	82	Máy chiếu MITSUBISHI Khoa sư phạm tiếng Anh B2-T2	HL650
	83	Máy chiếu MITSUBISHI HT Vũ Đình Liên-Quản trị (02 máy chiếu)	XL6600
	84	Máy chiếu Sony K Phap C3	CX125
	85	Máy chiếu Sony K Phap C3	DX120
	86	Máy chiếu EPSON P.401-C1	EB-X11
	87	Máy chiếu EPSON P.402-C1	EB-X11
	88	Máy chiếu EPSON P.403-C1	EB-X11
	89	Máy chiếu SONY.P.404-C1	CX155
	90	Máy chiếu SONY P.405-C1	CX125
	91	Máy chiếu MITSUBISHI P.811-A2	HL650
12	Máy tính giảng dạy		
	1	Máy tính Dell OptiPlex Lab 1 T3-B3	01 Bộ
	2	Máy tính Dell OptiPlex Lab 2 T2-B3	01 Bộ
	3	Máy tính học viên (Lab 3,4 T3-B3)	50 Bộ
	4	Máy tính giáo viên (Lab 3,4 T3-B3)	02 Bộ
	5	Máy tính thư viện nghe nhìn P. 201 T3-B3	65 Bộ
	6	Máy tính giáo viên (Lab 5 710-A2)	32 Bộ
	7	Máy tính học viên (Lab 5 710-A2)	01 Bộ
	8	Máy tính giáo viên Lab 6,811- A2-HQ	01 Bộ
	9	Máy tính học viên Lab 6, 811- A2-HQ	36 Bộ
	10	Máy tính học viên Lab 7, T2 - C2	25 Bộ
	11	Máy tính giáo viên (Lab 7, T2- C2- CNTT)	01 Bộ
	12	Máy tính giáo viên (Lab 8,C2- CTKP)	01 Bộ
	13	Máy tính học viên (Lab 8, C2 CTKP)	32 Bộ
	14	Máy tính phòng máy PTCNN- T4)	39 Bộ
	15	Máy tính MODUL 5 P304 B3	20 Bộ
	16	Máy tính MODUL 5 P305 B3	20 Bộ
	17	Máy tính DELL giảng đường A2	23 Bộ
	18	Máy tính HP giảng đường A2	09 Bộ
	19	Máy tính giảng đường B2	15 Bộ
	20	Máy tính giảng đường C1	05 Bộ
	21	Máy tính phòng BVLV 101-A3	01 Bộ

4.1.3 Thống kê phòng học

TT	Loại phòng	Số lượng
1	Hội trường, phòng học lớn trên 200 chỗ	1
2	Phòng học từ 100 – 200 chỗ	2
3	Phòng học từ 50-100 chỗ	25
4	Số phòng học dưới 50 chỗ	105
5	Số phòng học đa phương tiện	8

4.1.4 Thống kê về học liệu (kể cả e-book, cơ sở dữ liệu điện tử) trong thư viện

TT	Nhóm ngành đào tạo	Số lượng
1	Nhóm ngành I (Sư phạm ngoại ngữ)	37.422
2	Nhóm ngành VII (Ngoại ngữ)	37.422

4.2. Danh sách giảng viên cơ hữu

Thông tin chung về GV			Chức danh		Bằng tốt nghiệp cao nhất			
Họ và tên (xếp theo nhóm ngành)	Ngày sinh	Ngành đào tạo	PGS	GS	ĐH	ThS	TS	TSKH
Nhóm ngành I								
Đỗ Hạnh Chi	25-05-1988	Tiếng Anh			CN			
Đỗ Thị Thu Hương	02-01-1987	Tiếng Anh				ThS		
Vũ Thị Thanh Vân	12-05-1983	Tiếng Anh				ThS		
Lê Phương Hoa	21-03-1974	Tiếng Anh				ThS		
Nguyễn Thu Lệ Hằng	30-10-1969	Tiếng Anh					TS	
Nguyễn Mai Phương	24-07-1983	Tiếng Anh				ThS		
Phạm Thanh Thủy	24-11-1986	Tiếng Anh				ThS		
Nguyễn Thị Kim Phượng	24-10-1984	Tiếng Anh				ThS		
Hoàng Linh Chi	12-08-1990	Tiếng Anh			CN			
Vũ Hải Hà	23-11-1985	Tiếng Anh					TS	
Phạm Thị Thùy Linh	02-05-1989	Tiếng Anh				ThS		
Nguyễn Thị Nhung	23-09-1991	Tiếng Anh			CN			
Nguyễn Thụy Phương Lan	12-09-1973	Tiếng Anh				ThS		
Cần Thị Chang Duyên	03-11-1985	Tiếng Anh				ThS		
Trần Thu Hà	28-03-1985	Tiếng Anh				ThS		
Hoàng Thị My	15-03-1984	Tiếng Anh				ThS		
Nguyễn Thị Thanh Vân	25-02-1974	Tiếng Anh				ThS		
Dương Thị Lê Dung	21-05-1994	Tiếng Anh			CN			
Nguyễn Thanh Thủy	04-08-1989	Tiếng Anh				ThS		
Lương Quỳnh Trang	26-02-1977	Tiếng Anh				ThS		
Phạm Thị Thu Hà	16-08-1983	Tiếng Anh				ThS		
Nguyễn Thu Hiền	26-11-1975	Tiếng Anh					TS	
Nguyễn Hoàng Lan	28-12-1983	Tiếng Anh				ThS		
Trần Thị Thanh Nhân	06-10-1981	Tiếng Anh					TS	
Lục Đình Quang	22-07-1965	Tiếng Anh				ThS		
Phạm Thị Thanh Thủy	16-07-1967	Tiếng Anh				ThS		
Trần Thị Hiếu Thủy	21-01-1984	Tiếng Anh				ThS		
Lê Văn Canh	22-02-1955	Tiếng Anh	PGS				TS	
Phạm Thị Diệu Ánh	12-06-1977	Tiếng Anh				ThS		
Nguyễn Tuấn Anh	21-02-1982	Tiếng Anh				ThS		
Nguyễn Lan Anh	29-11-1990	Tiếng Anh			CN			
Phạm Hoàng Long Biên	04-03-1983	Tiếng Anh				ThS		
Bùi Thị Ánh Dương	19-02-1981	Tiếng Anh				ThS		
Nguyễn Thị Diệu Hà	25-03-1985	Tiếng Anh				ThS		
Nguyễn Thị Thu Hằng	23-12-1983	Tiếng Anh				ThS		
Nguyễn Minh Hạnh	23-06-1985	Tiếng Anh				ThS		
Đỗ Thị Xuân Hoa	30-10-1987	Tiếng Anh				ThS		
Nguyễn Huy Hoàng	08-08-1991	Tiếng Anh			CN			
Nguyễn Thị Kim Huệ	15-01-1985	Tiếng Anh				ThS		
Phạm Thị Thu Huyền	02-05-1986	Tiếng Anh				ThS		

Thông tin chung về GV			Chức danh		Bằng tốt nghiệp cao nhất			
Họ và tên (xếp theo nhóm ngành)	Ngày sinh	Ngành đào tạo	PGS	GS	ĐH	ThS	TS	TSKH
Phạm Văn Khoa	21-09-1988	Tiếng Anh				ThS		
Nguyễn Thúy Lan	28-11-1985	Tiếng Anh				ThS		
Nguyễn Chí Đức	24-03-1983	Tiếng Anh					TS	
Nguyễn Thị Minh tâm	15-06-1984	Tiếng Anh					TS	
Phạm Thu Liên	01-01-1986	Tiếng Anh				ThS		
Cán Thùy Linh	08-11-1981	Tiếng Anh				ThS		
Phạm Ngọc Khánh Ly	11-09-1986	Tiếng Anh				ThS		
Lưu Ngọc Ly	26-12-1986	Tiếng Anh				ThS		
Lê Hương Thảo	03-10-1987	Tiếng Anh				ThS		
Nguyễn Phương Thảo	30-09-1990	Tiếng Anh			CN			
Đặng Anh Thư	01-10-1987	Tiếng Anh				ThS		
Nguyễn Thị Thương	25-09-1991	Tiếng Anh			CN			
Nguyễn Thị Thúy	27-10-1975	Tiếng Anh				ThS		
Trần Thị Thanh Phúc	05-07-1982	Tiếng Anh					TS	
Phạm Thị Ngọc Thúy	29-07-1989	Tiếng Anh				ThS		
Giang Thị Trang	08-06-1988	Tiếng Anh				ThS		
Trần Hoàng Tiến	18-02-1994	Tiếng Anh			CN			
Nguyễn Hà My	19-04-1993	Tiếng Anh			CN			
Hoàng Anh Phong	01-11-1992	Tiếng Anh				ThS		
Nguyễn Thị Thanh Hằng	07-05-1994	Tiếng Anh			CN			
Trần Hoàng Anh	02-06-1991	Tiếng Anh			CN			
Hứa Phương Linh	25-11-1991	Tiếng Anh			CN			
Đoàn Thị Thu Phương	25-01-1988	Tiếng Anh				ThS		
Nguyễn Phương Nhung	27-10-1991	Tiếng Anh			CN			
Dương Thị Thanh Tâm	30-10-1971	Tiếng Anh				ThS		
Lương Thị Hương Thảo	15-09-1984	Tiếng Anh				ThS		
Đoàn Thị Thu Trang	28-02-1986	Tiếng Anh				ThS		
Nguyễn Lan Phương	28-01-1992	Tiếng Anh			CN			
Đỗ Trọng Hoàng	29.7.1993	Tiếng Anh			CN			
Nguyễn Thị Dung	21-12-1988	Tiếng Anh				ThS		
Nguyễn Hoàng Giang	23-04-1990	Tiếng Anh			CN			
Hoàng Hương Giang	16-07-1973	Tiếng Anh				ThS		
Hoàng Thị Hồng Hải	01-09-1974	Tiếng Anh				ThS		
Phạm Thị Hoa	02-01-1989	Tiếng Anh				ThS		
Mai Như Quỳnh	05-10-1988	Tiếng Anh			CN			
Nguyễn Thị Thịnh	17-02-1989	Tiếng Anh				ThS		
Đàm Hà Thủy	10-07-1987	Tiếng Anh				ThS		
Hoàng Hồng Trang	30-12-1984	Tiếng Anh				ThS		
Mai Ngọc Khôi	09-08-1984	Tiếng Anh					TS	
Phan Thị Toán	24-12-1990	Tiếng Anh				ThS		
Phùng Thị Kim Dung	11-04-1977	Tiếng Anh				ThS		
Trần Thị Vân Dung	17-09-1982	Tiếng Anh				ThS		
Nguyễn Thị Hòa	10-01-1991	Tiếng Anh				ThS		

Thông tin chung về GV			Chức danh		Bằng tốt nghiệp cao nhất			
Họ và tên (xếp theo nhóm ngành)	Ngày sinh	Ngành đào tạo	PGS	GS	ĐH	ThS	TS	TSKH
Vũ Thị Việt Hương	09-06-1976	Tiếng Anh				ThS		
Ngô Xuân Minh	05-08-1987	Tiếng Anh				ThS		
Đặng Thu Trang	11-04-1986	Tiếng Anh				ThS		
Vũ Tường Vi	19-09-1978	Tiếng Anh				ThS		
Trần Hoài Giang	02-03-1987	Tiếng Anh				ThS		
Nguyễn Diệu Hồng	01-03-1992	Tiếng Anh				ThS		
Dương Thị Minh Phương	05-05-1993	Tiếng Anh			CN			
Lê Hồng Vân	10-05-1981	Tiếng Anh			CN			
Lê Thị Phương Anh	20-10-1987	Tiếng Anh				ThS		
Nguyễn Thị Chi	12-02-1988	Tiếng Anh				ThS		
Nguyễn Ngọc Anh	19-04-1984	Tiếng Nga				ThS		
Nguyễn Thị Thanh Hà	01-11-1985	Tiếng Nga					TS	
Bùi Thu Hà	08-08-1987	Tiếng Nga				ThS		
Lê An Na	20-03-1980	Tiếng Nga				ThS		
Vũ Thị Chín	19-01-1959	Tiếng Nga	PGS				TS	
Nguyễn Văn Hòa	21-10-1955	Tiếng Nga					TS	
Ngô Thị Quyên	12-12-1986	Tiếng Nga				ThS		
Lưu Thị Nam Hà	26-06-1984	Tiếng Nga				ThS		
Phạm Dương Hồng Ngọc	02-04-1985	Tiếng Nga					TS	
Hoàng Thị Hằng	04-04-1988	Tiếng Nga				ThS		
Nguyễn Thị Hương Lan	28-11-1987	Tiếng Nga				ThS		
Đặng Ngọc Đức	10-10-1958	Tiếng Nga					TS	
Ngô Thị Minh Thu	22-09-1984	Tiếng Nga					TS	
Nguyễn Hương Liên	03-02-1983	Tiếng Pháp				ThS		
Nguyễn Hải Ly	04-12-1990	Tiếng Pháp				ThS		
Đào Đức Nhân	01-10-1958	Tiếng Pháp				ThS		
Đỗ Thị Bích Thủy	13-04-1976	Tiếng Pháp					TS	
Nguyễn Hồng Hải	20-09-1986	Tiếng Pháp				ThS		
Nguyễn Nhật Quang	16-10-1983	Tiếng Pháp				ThS		
Lê Hải Yến	15-02-1991	Tiếng Pháp				ThS		
Đặng Thị Thanh Thủy	15-12-1976	Tiếng Pháp					TS	
Hoàng Thị Bích	29-01-1983	Tiếng Pháp				ThS		
Nguyễn Anh Tú	27-12-1990	Tiếng Pháp				ThS	ThS	
Ngô Thanh Thương	31-05-1963	Tiếng Pháp				ThS		
Lê Thị Minh Phương	02-02-1978	Tiếng Pháp				ThS		
Nguyễn Thủy Linh	10-08-1990	Tiếng Pháp				ThS		
Nguyễn Việt Quang	19-03-1974	Tiếng Pháp					TS	
Lưu Thị Kim Anh	21-03-1979	Tiếng Pháp					TS	
Trần Đình Bình	01-02-1955	Tiếng Pháp	PG S				TS	
Nguyễn Cảnh Linh	23-08-1977	Tiếng Pháp				ThS		
Nguyễn Thu Hà	19-09-1977	Tiếng Pháp				ThS		
Hoàng Minh Thủy	26-06-1985	Tiếng Pháp				ThS		

Thông tin chung về GV			Chức danh		Bằng tốt nghiệp cao nhất			
Họ và tên (xếp theo nhóm ngành)	Ngày sinh	Ngành đào tạo	PGS	GS	ĐH	ThS	TS	TSKH
Ngô Hoàng Vĩnh	24-03-1963	Tiếng Pháp				ThS		
Nguyễn Thị Tú Linh	17-10-1991	Tiếng Pháp				ThS		
Lê Xuân Thắng	06-07-1973	Tiếng Pháp				ThS		
Đường Thu Minh	23-10-1979	Tiếng Pháp				ThS		
Nguyễn Thu Hà	19-09-1977	Tiếng Pháp				ThS		
Bùi Thị Thu Hương	13-02-1991	Tiếng Pháp				ThS		
Lê Hải Yến	15-02-1991	Tiếng Pháp			CN			
Trần Thị Kim Loan	05-06-1976	Tiếng Trung					TS	
Đinh Thị Hồng Thu	16-11-1973	Tiếng Trung					TS	
Võ Thị Minh Hà	13-12-1980	Tiếng Trung					TS	
Hà Lê Kim Anh	25-12-1977	Tiếng Trung	PGS				TS	
Hoàng Thị Thu Trang	18-10-1982	Tiếng Trung				ThS		
Cao Như Nguyệt	06-08-1983	Tiếng Trung					TS	
Trần Linh Hương Giang	06-03-1981	Tiếng Trung					TS	
Bùi Thị Hằng Nga	29-01-1983	Tiếng Trung					TS	
Hoàng Thị Băng Tâm	02-11-1978	Tiếng Trung					TS	
Đỗ Thu Lan	15-08-1978	Tiếng Trung					TS	
Nguyễn Quỳnh Trang	29-01-1980	Tiếng Trung				ThS		
Lê Thị Kim Dung	18-10-1982	Tiếng Trung				ThS		
Dương Thùy Dương	15-12-1979	Tiếng Trung				ThS		
Phạm Thị Minh Tường	07-04-1980	Tiếng Trung				ThS		
Nguyễn Thị Luyện	25-11-1985	Tiếng Trung				ThS		
Hoàng Lan Chi	30-03-1987	Tiếng Trung				ThS		
Nguyễn Thị Phượng	02-04-1984	Tiếng Trung				ThS		
Vũ Phương Thảo	26-09-1977	Tiếng Trung				ThS		
Lê Thị Hoàng Anh	23-10-1974	Tiếng Trung				ThS		
Nguyễn Thị Đỗ Mai	15-08-1978	Tiếng Trung				ThS		
Trần Thị Bích Hương	05-03-1986	Tiếng Trung					TS	
Nguyễn Hà Thu	16-09-1987	Tiếng Trung				ThS		
Ngô Minh Nguyệt	15-07-1982	Tiếng Trung					TS	
Phạm Ngọc Hàm	06-01-1959	Tiếng Trung	PGS				TS	
Nguyễn Thị Bảo Ngân	13-04-1983	Tiếng Trung				ThS		
Nguyễn Thị Hào	17-02-1985	Tiếng Trung				ThS		
Trần Thị Phương Thu	07-08-1978	Tiếng Trung				ThS		
Lê Thị Bích Hằng	26-08-1986	Tiếng Đức				ThS		
Vũ Thị Thu An	06-01-1991	Tiếng Đức			CN			
Nguyễn Lan Anh	18-05-1990	Tiếng Đức				ThS		
Nguyễn Mai Trà My	01-07-1989	Tiếng Đức			CN			
Hồ Thị Bảo Vân	26-04-1992	Tiếng Đức			CN			
Bùi Minh Trang	11-02-1991	Tiếng Đức			CN			
Nguyễn Thị Ngọc Diệp	02-12-1984	Tiếng Đức				ThS		
Trần Thị Thu Trang	31-01-1979	Tiếng Đức				ThS		
Trần Thị Hạnh	25-10-1979	Tiếng Đức				ThS		

Thông tin chung về GV			Chức danh		Bằng tốt nghiệp cao nhất			
Họ và tên (xếp theo nhóm ngành)	Ngày sinh	Ngành đào tạo	PGS	GS	ĐH	ThS	TS	TSKH
Nguyễn Quốc Việt	02-07-1981	Tiếng Đức				ThS		
Bùi Linh Hà	16-06-1991	Tiếng Đức				ThS		
Trần Thị Huệ	22.07.1983	Tiếng Đức			CN			
Trương Hoài Nam	25.04.1993	Tiếng Đức			CN			
Vũ Thị Phương Châm	21-03-1976	Tiếng Nhật				ThS		
Nguyễn Huyền Trang	07-01-1988	Tiếng Nhật				ThS		
Đỗ Hoàng Ngân	26-11-1966	Tiếng Nhật	PG S				TS	
Hoàng Thị Mai Hồng	30-08-1979	Tiếng Nhật				ThS		
Giang Thị Thanh Nhã	12-11-1975	Tiếng Nhật				ThS		
Lê Mai	01-10-1987	Tiếng Nhật				ThS		
Lê Thị Ngọc	05-10-1989	Tiếng Nhật				ThS		
Nguyễn Thúy Ngọc	03-02-1985	Tiếng Nhật				ThS		
Lê Hồng Vân	01-07-1983	Tiếng Nhật				ThS		
Đinh Thị Hương Hai	14-03-1985	Tiếng Nhật				ThS		
Lưu Bích Thảo	13-03-1986	Tiếng Nhật				ThS		
<i>Tổng của nhóm ngành</i>	190		6	0	27	123	34	0
Nhóm ngành VII								
Nguyễn Ninh Bắc	29-05-1983	Tiếng Anh				ThS		
Nguyễn Thị Hải Hà	28-03-1980	Tiếng Anh				ThS		
Triệu Thu Hằng	06-08-1991	Tiếng Anh				ThS		
Nguyễn Việt Kỳ	14-10-1972	Tiếng Anh				ThS		
Vương Thu Hằng	08-06-1991	Tiếng Anh			CN			
Tống Thị Mỹ Liên	20-11-1985	Tiếng Anh				ThS		
Vũ Thị Kim Liên	04-02-1991	Tiếng Anh				ThS		
Trần Thị Minh	06-09-1991	Tiếng Anh				ThS		
Nguyễn Ngọc Ninh	04-11-1983	Tiếng Anh				ThS		
Vương Thị Thanh Nhân	31-12-1988	Tiếng Anh				ThS		
Ngô Hà Thu	11-12-1987	Tiếng Anh				ThS		
Nguyễn Thị Thùy Trang	10-12-1994	Tiếng Anh			CN			
Nguyễn Thị Diệu Thúy	22-08-1988	Tiếng Anh				ThS		
Lê Hồng Vân	10-05-1981	Tiếng Anh			CN			
Đỗ Minh Hoàng	22-07-1968	Tiếng Anh					TS	
Lê Hùng Tiến		Tiếng Anh	PGS				TS	
Phạm Xuân Thọ	21-05-1973	Tiếng Anh				ThS		
Nguyễn Hòa	05-01-1956	Tiếng Anh		GS			TS	
Nguyễn Thị Thùy Linh	08-04-1985	Tiếng Anh				ThS		
Hoàng Thị Mai Hoa	04-12-1984	Tiếng Anh			CN			
Nguyễn Thị Linh Yên	20-06-1971	Tiếng Anh					TS	
Võ Đại Quang	25-01-1956	Tiếng Anh	PGS				TS	
Nguyễn Thị Thu Hà	03-08-1977	Tiếng Anh					TS	
Đoàn Thị Nương	15-09-1988	Tiếng Anh				ThS		
Vũ Minh Huyền	07-11-1984	Tiếng Anh				ThS		

Thông tin chung về GV			Chức danh		Bằng tốt nghiệp cao nhất			
Họ và tên (xếp theo nhóm ngành)	Ngày sinh	Ngành đào tạo	PGS	GS	ĐH	ThS	TS	TSKH
Hoàng Văn Vân	23-10-1955	Tiếng Anh		GS			TS	
Nguyễn Quang	06-01-1955	Tiếng Anh		GS			TS	
Phùng Hà Thanh	19-12-1981	Tiếng Anh					TS	
Hoàng Hải Anh	20-11-1982	Tiếng Anh				ThS		
Nguyễn Hải Hà	28-10-1989	Tiếng Anh				ThS		
Nguyễn Như Mai	22-05-1982	Tiếng Anh				ThS		
Vũ Đoàn T. Phương Thảo	20-07-1986	Tiếng Anh				ThS		
Phạm Thị Thanh Thủy	20-12-1978	Tiếng Anh				ThS		
Hoàng Thị Thanh Hoà	30-05-1985	Tiếng Anh				ThS		
Hoàng Thị Hạnh	20-09-1976	Tiếng Anh					TS	
Văn Thị Thanh Bình	13-05-1975	Tiếng Anh				ThS		
Đỗ Thị Thu Hương	02-01-1987	Tiếng Anh				ThS		
Vũ Thị Thu Thủy	22-09-1978	Tiếng Anh				ThS		
Phan Thị Vân Quyên	28-08-1969	Tiếng Anh				ThS		
Đỗ Thị Mai Thanh	08-08-1975	Tiếng Anh				ThS		
Đào Thị Thu Trang	20-05-1981	Tiếng Anh				ThS		
Trịnh Thị Phan Anh	30-12-1968	Tiếng Nga					TS	
Lê Quỳnh Nga	21-03-1985	Tiếng Nga				ThS		
Đinh Thị Thu Huyền	17-08-1973	Tiếng Nga					TS	
Nguyễn Huy Thịnh	15-04-1959	Tiếng Nga				ThS		
Lưu Bá Minh	04-08-1954	Tiếng Nga	PGS				TS	
Nguyễn Thị Cơ	02-01-1960	Tiếng Nga					TS	
Mai Thị Vân Anh	21-05-1977	Tiếng Nga				ThS		
Khuông Thị Thu Trang	10-12-1986	Tiếng Nga					TS	
Nguyễn Thị Thương	04-3-1987	Tiếng Nga					TS	
Đỗ Lan Anh	23-09-1984	Tiếng Pháp					TS	
Dương Thị Giang	10-11-1987	Tiếng Pháp				ThS		
Nguyễn Thanh Hoa	04-11-1986	Tiếng Pháp					TS	
Hồ Tùng Sơn	12-05-1960	Tiếng Pháp				ThS		
Đinh Hồng Vân	25-02-1962	Tiếng Pháp	PGS				TS	
Bùi Thị Bích Thủy	08-02-1967	Tiếng Pháp				ThS		
Nguyễn Lan Phương	27-11-1983	Tiếng Pháp				ThS		
Nguyễn Lâm Trung	20-06-1955	Tiếng Pháp	PGS				TS	
Nguyễn Ngọc Lưu Ly	19-05-1981	Tiếng Pháp	PGS				TS	
Trịnh Đức Thái	20-11-1962	Tiếng Pháp	PGS				TS	
Nguyễn Quang Thuận	29-05-1952	Tiếng Pháp	PGS				TS	
Trần Hoài Anh	06-11-1982	Tiếng Pháp				ThS		
Đặng Kim Hoa	09-07-1962	Tiếng Pháp					TS	
Lê Thị Phương Lan	02-10-1983	Tiếng Pháp				ThS		
Bùi Thị Ngọc Lan	06-11-1983	Tiếng Pháp				ThS		
Đàm Minh Thủy	23-07-1977	Tiếng Pháp					TS	
Phạm Đức Trung	14-06-1977	Tiếng Trung					TS	

Thông tin chung về GV			Chức danh		Bằng tốt nghiệp cao nhất			
Họ và tên (xếp theo nhóm ngành)	Ngày sinh	Ngành đào tạo	PGS	GS	ĐH	ThS	TS	TSKH
Phạm Minh Tiến	01-04-1972	Tiếng Trung					TS	
Đỗ Thị Thanh Huyền	23-11-1976	Tiếng Trung					TS	
Vũ Thanh Xuân	16-08-1976	Tiếng Trung					TS	
Nguyễn Thị Hồng Nhân	15-10-1977	Tiếng Trung				ThS		
Nguyễn Thị Hương Giang	22-05-1978	Tiếng Trung					TS	
Nguyễn Hoàng Anh	04-11-1967	Tiếng Trung	PGS				TS	
Nguyễn Thị Thu Hà	22-04-1974	Tiếng Trung					TS	
Trịnh Thanh Hà	05-11-1978	Tiếng Trung					TS	
Nguyễn Đình Hiền	07-08-1980	Tiếng Trung					TS	
Nguyễn Thị Lệ Quyên	14-05-1983	Tiếng Trung					TS	
Nguyễn Đại Cồ Việt	23-05-1977	Tiếng Trung					TS	
Cầm Tú Tài	29-05-1973	Tiếng Trung	PGS				TS	
Đình Văn Hậu	25-10-1972	Tiếng Trung					TS	
Nguyễn Thu Hà	24-03-1976	Tiếng Trung				ThS		
Phạm Văn Minh	26-10-1978	Tiếng Trung					TS	
Nguyễn Anh Thục	14-05-1976	Tiếng Trung					TS	
Bùi Thị Thuý Phương	31-07-1975	Tiếng Trung					TS	
Đào Thu Huệ	10-08-1974	Tiếng Trung				ThS		
Lê Thị Bích Thủy	14-08-1978	Tiếng Đức				ThS		
Lê Hoài Ân	29-07-1968	Tiếng Đức					TS	
Hoàng Thị Thanh Bình	16-09-1977	Tiếng Đức				ThS		
Lê Tuyết Nga	16-12-1961	Tiếng Đức					TS	
Tạ Thị Hồng Hạnh	28-12-1977	Tiếng Đức				ThS		
Đào Thị Nga My	08-12-1975	Tiếng Nhật					TS	
Trần Thị Minh Phương	26-10-1979	Tiếng Nhật					TS	
Lê Minh Hiếu	23-07-1984	Tiếng Nhật				ThS		
Hoàng Phương Liên	14-12-1987	Tiếng Nhật				ThS		
Phạm Văn Nha	11-07-1958	Tiếng Nhật				ThS		
Phạm Nha Trang	10-10-1982	Tiếng Nhật				ThS		
Trình Thị Phương Thảo	19-05-1983	Tiếng Nhật				ThS		
Trần Kiều Huế	26-04-1976	Tiếng Nhật					TS	
Phạm Thị Thu Hà	05-10-1980	Tiếng Nhật				ThS		
Thân Thị Kim Tuyền	26-08-1967	Tiếng Nhật				ThS		
Hoàng Thu Trang	27-03-1982	Tiếng Nhật				ThS		
Lê Thị Minh Nguyệt	22-08-1985	Tiếng Nhật				ThS		
Trình Thị Ngọc Lan	14-01-1986	Tiếng Nhật				ThS		
Bùi Đình Thắng	15-07-1984	Tiếng Nhật					TS	
Nguyễn Hải Hà	28-02-1987	Tiếng Nhật				ThS		
Vương Đình Hoà	02-08-1958	Tiếng Nhật				ThS		
Trần Thị Hường	30-05-1979	Tiếng Hàn					TS	
Lã Thị Thanh Mai	05-07-1977	Tiếng Hàn					TS	
Hoàng Thị Yến	26-02-1970	Tiếng Hàn					TS	

Thông tin chung về GV			Chức danh		Bằng tốt nghiệp cao nhất			
Họ và tên (xếp theo nhóm ngành)	Ngày sinh	Ngành đào tạo	PGS	GS	ĐH	ThS	TS	TSKH
Nguyễn Thùy Dương	06-08-1984	Tiếng Hàn				ThS		
Cao Thị Hải Bắc	14-06-1986	Tiếng Hàn					TS	
Đặng Nguyễn Thùy Dương	15-09-1983	Tiếng Hàn				ThS		
Đỗ Thúy Hằng	09-7-1987	Tiếng Hàn				ThS		
Đỗ Phương Thùy	28-7-1983	Tiếng Hàn					TS	
Trần Hữu Trí	04-6-1983	Tiếng Hàn					TS	
Nguyễn Thị Thu Vân	01-9-1986	Tiếng Hàn					TS	
Phạm Thị Tuyết	23-10-1986	Tiếng Hàn				ThS		
Nguyễn Thị Thanh Hoa	25-8-1982	Tiếng Hàn				ThS		
Lê Hải Yến	23-11-1988	Tiếng Hàn				ThS		
Nguyễn Thúy Hằng	18-7-1990	Tiếng Hàn			CN			
Nguyễn Thị Hồng Vân	25-9-1992	Tiếng Hàn			CN			
Trần Thị Bích Phượng	05-11-1977	Tiếng Hàn				ThS		
Dương Mỹ Linh	11.08.1994	Tiếng Hàn			CN			
Hà Thu Hương	07.12.1986	Tiếng Hàn				ThS		
Nguyễn Thị Tuyết Mai	24.09.1990	Tiếng Hàn			CN			
Hoàng Hương Trà	25.05.1990	Tiếng Hàn			CN			
Lê Thị Khuyên	23-1-1989	Tiếng Ả Rập			CN			
Hoàng Thu Minh	01--1979	Tiếng Ả Rập				ThS		
Đặng Thị Diệu Thúy	23-7-1967	Tiếng Ả Rập				ThS		
Phạm Thu Trang	15-7-1989	Tiếng Ả Rập			CN			
Phạm Thị Thùy Vân	19-9-1989	Tiếng Ả Rập			CN			
Nguyễn T. Hồng Hạnh	25-8-1989	Tiếng Ả Rập			CN			
Nguyễn Linh Chi	10-11-1992	Tiếng Ả Rập			CN			
Nguyễn Kim Anh	12-3-1992	Tiếng Ả Rập			CN			
Trịnh Thu Thủy	4-12-1992	Tiếng Ả Rập			CN			
Phan Thu Phương	15-10-1992	Tiếng Ả Rập			CN			
<i>Tổng của nhóm ngành</i>	149		10	3	17	65	54	0
GV các môn chung								
Chữ Thị Bích	19-01-1970	Ngôn ngữ và văn hóa VN					TS	
Phan Thị Nguyệt Hoa	27-10-1976	Ngôn ngữ và văn hóa VN	PGS				TS	
Nguyễn Thị Thu Hương	24-03-1975	Ngôn ngữ và văn hóa VN				ThS		
Ngô Thanh Mai	16-12-1984	Ngôn ngữ và văn hóa VN				ThS		
Chu Thị Phong Lan	06-05-1983	Ngôn ngữ và văn hóa VN				ThS		
Nguyễn Thị Thắng	10-10-1969	Tâm lý giáo dục					TS	
Đào Thị Cẩm Nhung	09-11-1968	Tâm lý giáo dục				ThS		
Đặng Thị Lan	14-10-1965	Tâm lý giáo dục					TS	
Tạ Nhật Ánh	19-11-1978	Tâm lý giáo dục				ThS		

Thông tin chung về GV			Chức danh		Bằng tốt nghiệp cao nhất			
Họ và tên (xếp theo nhóm ngành)	Ngày sinh	Ngành đào tạo	PGS	GS	ĐH	ThS	TS	TSKH
Đào Thị Diệu Linh	01-11-1980	Tâm lý giáo dục					TS	
Bùi Thị Ánh Ngọc	06-04-1987	Tiếng Anh				ThS		
Bùi Thị Diên	12-01-1974	Tiếng Anh				ThS		
Bùi Thị Hằng	04-08-1987	Tiếng Anh				ThS		
Bùi Thị Kim Ngân	11-12-1987	Tiếng Anh				ThS		
Cao Thị Hải	30-11-1991	Tiếng Anh			CN			
Chu Thanh Vân	22-03-1979	Tiếng Anh				ThS		
Chu Thị Huyền Mi	10-04-1987	Tiếng Anh				ThS		
Chu Thị Phương Vân	25-06-1977	Tiếng Anh				ThS		
Đặng Đức Cường	24-10-1962	Tiếng Anh			CN			
Đặng Thị Ngọc Yến	11-10-1987	Tiếng Anh					TS	
Đặng Thị Toàn Thư	28-01-1973	Tiếng Anh				ThS		
Đào Thị Phương	01-01-1985	Tiếng Anh				ThS		
Đình Thị Thu Trang	16-12-1989	Tiếng Anh				ThS		
Đỗ Hà Lan	01-12-1981	Tiếng Anh				ThS		
Đoàn Thuý Quỳnh	29-07-1978	Tiếng Anh				ThS		
Hoàng Minh Nguyệt	07-03-1973	Tiếng Anh				ThS		
Hoàng Nguyễn Thu Trang	17-10-1984	Tiếng Anh				ThS		
Hoàng Thị Khánh	31-12-1984	Tiếng Anh				ThS		
Hoàng Thị Phương Loan	29-08-1987	Tiếng Anh				ThS		
Hoàng Thùy Hương	04-07-1983	Tiếng Anh				ThS		
Khuong Hà Linh	20-11-1986	Tiếng Anh				ThS		
Lâm Thị Hoà Bình	11-01-1973	Tiếng Anh					TS	
Lê Thị Chinh	08-03-1980	Tiếng Anh				ThS		
Lê Thị Diễm Thuý	06-04-1976	Tiếng Anh				ThS		
Lê Thị Hoàn	20-09-1976	Tiếng Anh				ThS		
Lê Thị Lý	20-09-1988	Tiếng Anh				ThS		
Lê Thị Phương	19-11-1987	Tiếng Anh				ThS		
Lê Thị Thu Huyền	15-09-1987	Tiếng Anh				ThS		
Lê Thị Thuý	15-10-1984	Tiếng Anh					TS	
Lương Tố Lan	16-07-1982	Tiếng Anh					TS	
Mai Thị Loan	20-06-1979	Tiếng Anh					TS	
Nghiêm Thị Bích Diệp	27-06-1979	Tiếng Anh				ThS		
Nghiêm Thị Dịu	19-07-1989	Tiếng Anh			CN			
Ngô Thị Huyền	13-11-1990	Tiếng Anh			CN			
Ngô Thị Khánh Ngọc	31-01-1989	Tiếng Anh				ThS		
Ngô Thị Phương Lê	25-10-1984	Tiếng Anh				ThS		
Nguyễn Anh Tú	18-07-1975	Tiếng Anh				ThS		
Nguyễn Đặng Nguyệt Hương	05-11-1985	Tiếng Anh				ThS		
Nguyễn Hải Hà	20-09-1987	Tiếng Anh				ThS		
Nguyễn Kiều Oanh	25-11-1987	Tiếng Anh				ThS		
Nguyễn Mai Hoa	04-10-1987	Tiếng Anh				ThS		

Thông tin chung về GV			Chức danh		Bằng tốt nghiệp cao nhất			
Họ và tên (xếp theo nhóm ngành)	Ngày sinh	Ngành đào tạo	PGS	GS	ĐH	ThS	TS	TSKH
Nguyễn Minh Hà	08-06-1979	Tiếng Anh				ThS		
Nguyễn Minh Huệ	22-03-1980	Tiếng Anh				ThS		
Nguyễn Ngân Hà	23-12-1989	Tiếng Anh				ThS		
Nguyễn Thanh Hoà	23-07-1980	Tiếng Anh				ThS		
Nguyễn Thanh Tùng	23-08-1971	Tiếng Anh			CN			
Nguyễn Thanh Vân	29-12-1988	Tiếng Anh				ThS		
Nguyễn Thị Bích Hạnh	12-07-1987	Tiếng Anh				ThS		
Nguyễn Thị Cẩm Thanh	08-09-1973	Tiếng Anh				ThS		
Nguyễn Thị Hà	26-10-1980	Tiếng Anh				ThS		
Nguyễn Thị Hằng Nga	03-05-1976	Tiếng Anh				ThS		
Nguyễn Thị Hồng Châu	17-03-1972	Tiếng Anh				ThS		
Nguyễn Thị Hợp	20-06-1978	Tiếng Anh				ThS		
Nguyễn Thị Huyền Trang	24-02-1987	Tiếng Anh				ThS		
Nguyễn Thị Huyền Trang	08-12-1989	Tiếng Anh				ThS		
Nguyễn Thị Kim Chi	11-11-1988	Tiếng Anh			CN			
Nguyễn Thị Như Quỳnh	07-09-1977	Tiếng Anh				ThS		
Nguyễn Thị Phúc	17-03-1988	Tiếng Anh				ThS		
Nguyễn Thị Thu Hằng	28-07-1979	Tiếng Anh				ThS		
Nguyễn Thị Thu Hiền	07-07-1987	Tiếng Anh				ThS		
Nguyễn Thị Thu Trang	05-12-1983	Tiếng Anh				ThS		
Nguyễn Thị Thu Trang	08-06-1987	Tiếng Anh			CN			
Nguyễn Thị Thuỳ Linh	01-10-1988	Tiếng Anh				ThS		
Nguyễn Thị Vân Anh	28-12-1986	Tiếng Anh				ThS		
Nguyễn Thuý Hạnh	09-06-1988	Tiếng Anh				ThS		
Phạm Hoài Thu	20-09-1989	Tiếng Anh			CN			
Phạm Thị Ngọc Phượng	03-01-1981	Tiếng Anh				ThS		
Phạm Thu Hà	01-03-1978	Tiếng Anh				ThS		
Phạm Thu Hà	20-05-1984	Tiếng Anh				ThS		
Phạm Thu Hà	09-09-1989	Tiếng Anh			CN			
Phạm Thùy Dương	10-02-1987	Tiếng Anh				ThS		
Phan Thị Ngọc Lệ	07-08-1988	Tiếng Anh					TS	
Phí Thị Thu Lan	31-05-1980	Tiếng Anh			CN			
Tô Thị Mai	25-10-1988	Tiếng Anh				ThS		
Trần Kiều Hạnh	01-02-1990	Tiếng Anh			CN			
Trần Thị ánh Tuyết	20-12-1989	Tiếng Anh				ThS		
Trần Thị Bích Ngọc	14-10-1987	Tiếng Anh				ThS		
Trần Thị Huyền Trang	05-11-1987	Tiếng Anh				ThS		
Trương Thị ánh	19-06-1989	Tiếng Anh				ThS		
Từ Thị Minh Thuý	02-03-1979	Tiếng Anh				ThS		
Vũ Phương Lan	04-12-1984	Tiếng Anh				ThS		
Vũ Thị Bích Đào	29-07-1982	Tiếng Anh				ThS		
Vũ Thị Huyền Trang	14-07-1989	Tiếng Anh				ThS		
Vũ Thị Thanh Nhã	19-02-1979	Tiếng Anh					TS	

Thông tin chung về GV			Chức danh		Bằng tốt nghiệp cao nhất			
Họ và tên (xếp theo nhóm ngành)	Ngày sinh	Ngành đào tạo	PGS	GS	ĐH	ThS	TS	TSKH
Vũ Thị Thu Thủy	22-09-1978	Tiếng Anh				ThS		
Vũ Thùy Linh	07-06-1988	Tiếng Anh				ThS		
Nguyễn Thị Vân Chi	10-11-1981	Tiếng Anh				ThS		
Tổng của nhóm ngành	98		1	0	11	74	12	0
Tổng GV toàn trường	437		17	3	55	262	100	0

4.3. Danh sách giảng viên thỉnh giảng

5. Tình hình việc làm

Nhóm ngành	Chỉ tiêu Tuyển sinh		Số SV trúng tuyển nhập học		Số SV tốt nghiệp		Trong đó số SV tốt nghiệp đã có việc làm sau 12 tháng	
	ĐH	CĐSP	ĐH	CĐSP	ĐH	CĐSP	ĐH	CĐSP
Nhóm ngành I	300		344		255		255	100%
Nhóm ngành II								
Nhóm ngành III								
Nhóm ngành IV								
Nhóm ngành V								
Nhóm ngành VI								
Nhóm ngành VII	900		811		577		577	100%
Tổng	1200		1155		832		832	100%

6. Tài chính:

- Tổng nguồn thu hợp pháp/năm của trường: 98.168.000.000 đồng.
- Chi phí trung bình 1 sinh viên: 18.900.000 đ /1 năm.

HIỆU TRƯỞNG

(đã ký)

Đỗ Tuấn Minh