

Số: 19 /QĐ-HĐGSNN

Hà Nội, ngày 06 tháng 6 năm 2019

QUYẾT ĐỊNH

**Về việc thành lập và bổ nhiệm các chức danh
của 28 Hội đồng Giáo sư ngành, liên ngành năm 2019**

CHỦ TỊCH HỘI ĐỒNG GIÁO SƯ NHÀ NƯỚC

Căn cứ Quyết định số 37/2018/QĐ-TTg ngày 31 tháng 8 năm 2018 của Thủ tướng Chính phủ ban hành quy định tiêu chuẩn, thủ tục xét công nhận đạt tiêu chuẩn và bổ nhiệm chức danh giáo sư, phó giáo sư; thủ tục xét hủy bỏ công nhận chức danh và miễn nhiệm chức danh giáo sư, phó giáo sư;

Căn cứ Quyết định số 1814/QĐ-TTg ngày 24 tháng 12 năm 2018 của Thủ tướng Chính phủ về việc thành lập Hội đồng Giáo sư nhà nước nhiệm kỳ 2018-2023;

Căn cứ Thông tư số 04/2019/TT-BGDĐT ngày 28 tháng 3 năm 2019 của Bộ trưởng Bộ Giáo dục và Đào tạo ban hành Quy chế tổ chức và hoạt động của Hội đồng Giáo sư nhà nước, Hội đồng Giáo sư ngành, liên ngành và Hội đồng Giáo sư cơ sở;

Căn cứ Nghị quyết số 02/2019/NQ-HĐGSNN ngày 05 tháng 6 năm 2019 của Thường trực Hội đồng Giáo sư nhà nước;

Căn cứ Quyết định số 18/QĐ-HĐGSNN ngày 05 tháng 6 năm 2019 của Chủ tịch Hội đồng Giáo sư nhà nước về việc bổ nhiệm Ủy viên Hội đồng Giáo sư nhà nước nhiệm kỳ 2018-2023;

Xét đề nghị của Chánh Văn phòng Hội đồng Giáo sư nhà nước,

QUYẾT ĐỊNH:

Điều 1. Thành lập 28 Hội đồng Giáo sư ngành, liên ngành năm 2019 (sau đây gọi là Hội đồng), bao gồm:

1. Hội đồng Giáo sư liên ngành Chăn nuôi - Thú y - Thủy sản
2. Hội đồng Giáo sư ngành Cơ học
3. Hội đồng Giáo sư liên ngành Cơ khí - Động lực
4. Hội đồng Giáo sư ngành Công nghệ thông tin
5. Hội đồng Giáo sư ngành Dược học
6. Hội đồng Giáo sư liên ngành Điện - Điện tử - Tự động hóa
7. Hội đồng Giáo sư ngành Giao thông vận tải
8. Hội đồng Giáo sư ngành Giáo dục học
9. Hội đồng Giáo sư liên ngành Hóa học - Công nghệ thực phẩm
10. Hội đồng Giáo sư ngành Khoa học An ninh
11. Hội đồng Giáo sư ngành Khoa học Quân sự

12. Hội đồng Giáo sư liên ngành Khoa học Trái đất - Mỏ
13. Hội đồng Giáo sư ngành Kinh tế
14. Hội đồng Giáo sư ngành Luật học
15. Hội đồng Giáo sư ngành Luyện kim
16. Hội đồng Giáo sư ngành Ngôn ngữ học
17. Hội đồng Giáo sư liên ngành Nông nghiệp - Lâm nghiệp
18. Hội đồng Giáo sư ngành Sinh học
19. Hội đồng Giáo sư liên ngành Sử học - Khảo cổ học - Dân tộc học
20. Hội đồng Giáo sư ngành Tâm lý học
21. Hội đồng Giáo sư ngành Thủy lợi
22. Hội đồng Giáo sư ngành Toán học
23. Hội đồng Giáo sư liên ngành Triết học - Chính trị học - Xã hội học
24. Hội đồng Giáo sư liên ngành Văn hóa - Nghệ thuật - Thể dục thể thao
25. Hội đồng Giáo sư ngành Văn học
26. Hội đồng Giáo sư ngành Vật lý
27. Hội đồng Giáo sư liên ngành Xây dựng - Kiến trúc
28. Hội đồng Giáo sư ngành Y học

Điều 2. Bổ nhiệm Phó Chủ tịch, Thư ký Hội đồng và các Ủy viên của 28 Hội đồng Giáo sư ngành, liên ngành năm 2019 (có danh sách kèm theo).

Điều 3. Nhiệm vụ và quyền hạn của các Hội đồng, Phó Chủ tịch, Thư ký Hội đồng và các Ủy viên của 28 Hội đồng thực hiện theo các quy định tại Thông tư số 04/2019/TT-BGDĐT ngày 28 tháng 3 năm 2019 của Bộ trưởng Bộ Giáo dục và Đào tạo ban hành Quy chế tổ chức và hoạt động của Hội đồng Giáo sư nhà nước, Hội đồng Giáo sư ngành, liên ngành và Hội đồng Giáo sư cơ sở.

Điều 4. Quyết định này có hiệu lực thi hành kể từ ngày ký.

Điều 5. Các Ông/Bà Chánh Văn phòng Hội đồng Giáo sư nhà nước, Thủ trưởng các đơn vị liên quan thuộc Bộ Giáo dục và Đào tạo và các thành viên có tên tại Điều 2 chịu trách nhiệm thi hành Quyết định này./.

CHỦ TỊCH

Nơi nhận:

- Như Điều 5;
- Thường trực HĐGSNN;
- Lưu: VP HĐGSNN.

(đã ký)

GS. TS. Phùng Xuân Nhạ

1. HỘI ĐỒNG GIÁO SƯ LIÊN NGÀNH CHĂN NUÔI-THÚ Y-THỦY SẢN NĂM 2019

(kèm theo Quyết định số: 19 /QĐ-HĐGSNN ngày 06 tháng 6 năm 2019
của Chủ tịch Hội đồng Giáo sư nhà nước)

STT	Họ và tên	Năm sinh	Chức danh trong HĐ	Đơn vị công tác
1	GS.TS. Nguyễn Thanh Phương	1965	Chủ tịch	Trường Đại học Cần Thơ
2	GS.TS. Vũ Đình Tôn	1958	Phó Chủ tịch	Học viện Nông nghiệp Việt Nam
3	GS.TS. Lê Đức Ngoan	1953	Thư ký	Trường Đại học Nông Lâm, Đại học Huế
4	GS.TS. Từ Quang Hiển	1954	Ủy viên	Trường Đại học Nông Lâm, Đại học Thái Nguyên
5	GS.TS. Nguyễn Duy Hoan	1961	Ủy viên	Trung tâm Học liệu và Công nghệ Thông tin, Đại học Thái Nguyên
6	GS.TS. Lã Văn Kính	1959	Ủy viên	Viện Chăn nuôi
7	GS.TS. Nguyễn Thị Lan	1974	Ủy viên	Học viện Nông nghiệp Việt Nam
8	GS.TS. Nguyễn Văn Thu	1955	Ủy viên	Trường Đại học Cần Thơ
9	PGS.TS. Nguyễn Quang Linh	1961	Ủy viên	Đại học Huế

(Danh sách này gồm 09 người)

2. HỘI ĐỒNG GIÁO SƯ NGÀNH CƠ HỌC NĂM 2019

(kèm theo Quyết định số: 19 /QĐ-HDGSNN ngày 06 tháng 6 năm 2019
của Chủ tịch Hội đồng Giáo sư nhà nước)

STT	Họ và tên	Năm sinh	Chức danh trong HĐ	Đơn vị công tác
1	GS.TSKH. Nguyễn Đông Anh	1954	Chủ tịch	Viện Cơ học, Viện Hàn lâm Khoa học và Công nghệ Việt Nam
2	GS.TSKH. Nguyễn Đình Đức	1963	Phó Chủ tịch	Đại học Quốc gia Hà Nội
3	GS.TS. Trần Văn Liên	1961	Thư ký	Trường Đại học Xây dựng
4	GS.TS. Nguyễn Thái Chung	1973	Ủy viên	Học viện Kỹ thuật Quân sự
5	GS.TSKH. Nguyễn Tiến Khiêm	1955	Ủy viên	Viện Cơ học, Viện Hàn lâm Khoa học và Công nghệ Việt Nam
6	GS.TS. Trần Ích Thịnh	1952	Ủy viên	Trường Đại học Bách khoa Hà Nội
7	GS.TS. Phạm Chí Vĩnh	1956	Ủy viên	Trường Đại học Khoa học Tự nhiên, Đại học Quốc gia Hà Nội

(Danh sách này gồm 07 người)

3. HỘI ĐỒNG GIÁO SƯ LIÊN NGÀNH CƠ KHÍ-ĐỘNG LỰC NĂM 2019
(kèm theo Quyết định số: 19 /QĐ-HĐGSNN ngày 06 tháng 6 năm 2019
của Chủ tịch Hội đồng Giáo sư nhà nước)

STT	Họ và tên	Năm sinh	Chức danh trong HĐ	Đơn vị công tác
1	GS.TSKH. Bành Tiến Long	1949	Chủ tịch	Trường Đại học Bách khoa Hà Nội
2	GS.TSKH. Bùi Văn Ga	1957	Phó Chủ tịch	Tạp chí Khoa học và Công nghệ, Đại học Đà Nẵng
3	GS.TS. Lê Anh Tuấn	1975	Thư ký	Trường Đại học Bách khoa Hà Nội
4	GS.TS. Chu Văn Đạt	1962	Ủy viên	Học viện Kỹ thuật Quân sự
5	GS.TS. Nguyễn Hay	1959	Ủy viên	Trường Đại học Nông Lâm Thành phố Hồ Chí Minh
6	GS.TS. Nguyễn Lạc Hồng	1962	Ủy viên	Học viện Kỹ thuật Quân sự
7	GS.TS. Nguyễn Thanh Nam	1960	Ủy viên	Trường Đại học Bách khoa, Đại học Quốc gia Thành phố Hồ Chí Minh
8	GS.TS. Trần Văn Nam	1958	Ủy viên	Trường Đại học Bách khoa, Đại học Đà Nẵng
9	GS.TS. Lương Công Nhó	1958	Ủy viên	Trường Đại học Hàng hải Việt Nam

(Danh sách này gồm 09 người)

4. HỘI ĐỒNG GIÁO SƯ NGÀNH CÔNG NGHỆ THÔNG TIN NĂM 2019
*(kèm theo Quyết định số: 19 /QĐ-HĐGSNN ngày 06 tháng 6 năm 2019
của Chủ tịch Hội đồng Giáo sư nhà nước)*

STT	Họ và tên	Năm sinh	Chức danh trong HĐ	Đơn vị công tác
1	GS.TS. Nguyễn Thanh Thủy	1960	Chủ tịch	Trường Đại học Công nghệ, Đại học Quốc gia Hà Nội
2	GS.TSKH. Nguyễn Khoa Sơn	1948	Phó Chủ tịch	Viện Toán học, Viện Hàn lâm Khoa học và Công nghệ Việt Nam
3	GS.TSKH. Ngô Đắc Tân	1952	Thư ký	Viện Toán học, Viện Hàn lâm Khoa học và Công nghệ Việt Nam
4	GS.TS. Đặng Quang Á	1950	Ủy viên	Trung tâm Tin học và Tính toán, Viện Hàn lâm Khoa học và Công nghệ Việt Nam
5	GS.TSKH. Đinh Dũng	1951	Ủy viên	Viện Công nghệ thông tin, Đại học Quốc gia Hà Nội
6	GS.TSKH. Phạm Thế Long	1954	Ủy viên	Học viện Kỹ thuật quân sự
7	GS.TS. Vũ Đức Thi	1949	Ủy viên	Viện Công nghệ thông tin, Đại học Quốc gia Hà Nội
8	GS.TS. Phan Thị Tươi	1953	Ủy viên	Trường Đại học Bách khoa, Đại học Quốc gia Thành phố Hồ Chí Minh
9	PGS.TSKH. Hồ Tú Bảo	1952	Ủy viên	Viện John von Neumann, Đại học Quốc gia Thành phố Hồ Chí Minh

(Danh sách này gồm 09 người)

5. HỘI ĐỒNG GIÁO SƯ NGÀNH DƯỢC HỌC NĂM 2019
(kèm theo Quyết định số: 19 /QĐ-HĐGSNN ngày 06 tháng 6 năm 2019
của Chủ tịch Hội đồng Giáo sư nhà nước)

STT	Họ và tên	Năm sinh	Chức danh trong HĐ	Đơn vị công tác
1	GS.TS. Lê Quan Nghiệm	1955	Chủ tịch	Đại học Y - Dược Thành phố Hồ Chí Minh
2	GS.TS. Nguyễn Thanh Bình	1965	Phó Chủ tịch	Trường Đại học Dược Hà Nội
3	GS.TS. Phạm Thị Minh Huệ	1965	Thư ký	Trường Đại học Dược Hà Nội
4	GS.TS. Nguyễn Minh Đức	1955	Ủy viên	Trường Đại học Tôn Đức Thắng
5	GS.TS. Thái Nguyễn Hùng Thu	1956	Ủy viên	Trường Đại học Dược Hà Nội
6	PGS.TS. Trần Hùng	1959	Ủy viên	Đại học Y - Dược Thành phố Hồ Chí Minh
7	PGS.TS. Lê Minh Trí	1961	Ủy viên	Khoa Y, Đại học Quốc gia Thành phố Hồ Chí Minh

(Danh sách này gồm 07 người)

**6. HỘI ĐỒNG GIÁO SƯ LIÊN NGÀNH
ĐIỆN – ĐIỆN TỬ – TỰ ĐỘNG HÓA NĂM 2019**
(kèm theo Quyết định số: 19 /QĐ-HĐGSNN ngày 06 tháng 6 năm 2019
của Chủ tịch Hội đồng Giáo sư nhà nước)

STT	Họ và tên	Năm sinh	Chức danh trong HĐ	Đơn vị công tác
1	GS.TSKH. Hồ Đắc Lộc	1965	Chủ tịch	Trường Đại học Kỹ thuật Công nghệ Thành phố Hồ Chí Minh
2	GS.TSKH. Nguyễn Công Định	1963	Phó Chủ tịch	Học viện Kỹ thuật Quân sự
3	PGS.TS. Nguyễn Chí Ngôn	1972	Thư ký	Trường Đại học Cần Thơ
4	GS.TS. Nguyễn Hồng Anh	1957	Ủy viên	Trường Đại học Quy Nhơn
5	GS.TS. Lê Kim Hùng	1957	Ủy viên	Trường Đại học Bách khoa, Đại học Đà Nẵng
6	GS.TS. Nguyễn Doãn Phước	1956	Ủy viên	Trường Đại học Bách khoa Hà Nội
7	GS.TS. Lê Tiến Thường	1957	Ủy viên	Trường Đại học Bách khoa, Đại học Quốc gia Thành phố Hồ Chí Minh

(Danh sách này gồm 07 người)

7. HỘI ĐỒNG GIÁO SƯ NGÀNH GIAO THÔNG VẬN TẢI NĂM 2019

(kèm theo Quyết định số:19 /QĐ-HĐGSNN ngày 06 tháng 6 năm 2019

của Chủ tịch Hội đồng Giáo sư nhà nước)

STT	Họ và tên	Năm sinh	Chức danh trong HĐ	Đơn vị công tác
1	GS.TS. Phạm Huy Khang	1956	Chủ tịch	Trường Đại học Giao thông vận tải
2	GS.TS. Phạm Cao Thăng	1953	Phó Chủ tịch	Học viện Kỹ thuật Quân sự
3	PGS.TS. Đào Văn Đông	1973	Thư ký	Trường Đại học Công nghệ Giao thông vận tải
4	GS.TS. Phạm Duy Hữu	1948	Ủy viên	Trường Đại học Giao thông vận tải
5	PGS.TS. Hoàng Phương Hoa	1963	Ủy viên	Trường Đại học Bách khoa, Đại học Đà Nẵng
6	PGS.TS. Phạm Duy Hòa	1962	Ủy viên	Trường Đại học Xây dựng
7	PGS.TS. Nguyễn Ngọc Long	1963	Ủy viên	Trường Đại học Giao thông vận tải

(Danh sách này gồm 07 người)

8. HỘI ĐỒNG GIÁO SƯ NGÀNH GIÁO DỤC HỌC NĂM 2019
(kèm theo Quyết định số: 19 /QĐ-HĐGSNN ngày 06 tháng 6 năm 2019
của Chủ tịch Hội đồng Giáo sư nhà nước)

STT	Họ và tên	Năm sinh	Chức danh trong HĐ	Đơn vị công tác
1	GS.TS. Nguyễn Thị Mỹ Lộc	1955	Chủ tịch	Trường Đại học Giáo dục, Đại học Quốc gia Hà Nội
2	GS.TS. Phạm Hồng Quang	1964	Phó Chủ tịch	Đại học Thái Nguyên
3	GS.TS. Đỗ Hương Trà	1957	Thư ký	Trường Đại học Sư phạm Hà Nội
4	GS.TS. Nguyễn Hữu Châu	1948	Ủy viên	Trường Đại học Giáo dục, Đại học Quốc gia Hà Nội
5	GS.TS. Phan Văn Kha	1954	Ủy viên	Viện Khoa học Giáo dục Việt Nam
6	GS.TS. Huỳnh Trọng Khải	1959	Ủy viên	Trường Đại học Sư phạm Thể dục Thể thao Thành phố Hồ Chí Minh
7	GS.TS. Nguyễn Thị Hoàng Yến	1960	Ủy viên	Học viện Quản lý giáo dục

(Danh sách này gồm 07 người)

**9. HỘI ĐỒNG GIÁO SƯ LIÊN NGÀNH
HÓA HỌC-CÔNG NGHỆ THỰC PHẨM NĂM 2019**

*(kèm theo Quyết định số: 19/QĐ-HĐGSNN ngày 06 tháng 6 năm 2019
của Chủ tịch Hội đồng Giáo sư nhà nước)*

STT	Họ và tên	Năm sinh	Chức danh trong HĐ	Đơn vị công tác
1	GS.TSKH. Trần Văn Sung	1948	Chủ tịch	Viện Hóa học, Viện Hàn lâm Khoa học và Công nghệ Việt Nam
2	GS.TSKH. Lưu Văn Bôi	1952	Phó Chủ tịch	Trường Đại học Khoa học Tự nhiên, Đại học Quốc gia Hà Nội
3	GS.TS. Trần Đại Lâm	1971	Thư ký	Viện Kỹ thuật Nhiệt đới, Viện Hàn lâm Khoa học và Công nghệ Việt Nam
4	GS.TS. Huỳnh Trung Hải	1965	Ủy viên	Trường Đại học Bách khoa Hà Nội
5	GS.TS. Trần Thái Hòa	1955	Ủy viên	Trường Đại học Khoa học, Đại học Huế
6	GS.TSKH. Đỗ Ngọc Khuê	1948	Ủy viên	Hội Khoa học Kỹ thuật Phân tích Hóa, Lý và Sinh học Việt Nam, Liên hiệp các Hội Khoa học và Kỹ thuật Việt Nam
7	GS.TS. Phạm Quốc Long	1960	Ủy viên	Viện Hóa học các Hợp chất thiên nhiên, Viện Hàn lâm Khoa học và Công nghệ Việt Nam
8	GS.TSKH. Lưu Cẩm Lộc	1954	Ủy viên	Trường Đại học Bách khoa, Đại học Quốc gia Thành phố Hồ Chí Minh
9	GS.TS. Lê Văn Việt Mẫn	1971	Ủy viên	Trường Đại học Bách khoa, Đại học Quốc gia Thành phố Hồ Chí Minh
10	GS.TS. Phan Thanh Sơn Nam	1977	Ủy viên	Trường Đại học Bách khoa, Đại học Quốc gia Thành phố Hồ Chí Minh
11	GS.TS. Dương Tuấn Quang	1970	Ủy viên	Trường Đại học Sư phạm, Đại học Huế
12	GS.TS. Phan Đình Tuấn	1959	Ủy viên	Trường Đại học Tài nguyên và Môi trường Thành phố Hồ Chí Minh
13	GS.TS. Nguyễn Văn Tuyền	1961	Ủy viên	Viện Hóa học, Viện Hàn lâm Khoa học và Công nghệ Việt Nam
14	GS.TSKH. Đặng Ứng Vận	1945	Ủy viên	Trường Đại học Hòa Bình
15	GS.TS. Phạm Hùng Việt	1953	Ủy viên	Trường Đại học Khoa học Tự nhiên, Đại học Quốc gia Hà Nội

(Danh sách này gồm 15 người)

10. HỘI ĐỒNG GIÁO SƯ NGÀNH KHOA HỌC AN NINH NĂM 2019

(kèm theo Quyết định số: 19 /QĐ-HĐGSNN ngày 06 tháng 6 năm 2019
của Chủ tịch Hội đồng Giáo sư nhà nước)

STT	Họ và tên	Năm sinh	Chức danh trong HĐ	Đơn vị công tác
1	GS.TS. Trần Minh Hưởng	1969	Chủ tịch	Học viện Cảnh sát nhân dân
2	PGS.TS. Lê Văn Thắng	1963	Phó Chủ tịch	Học viện An ninh nhân dân
3	GS.TS. Bùi Minh Giám	1960	Thư ký	Cục Đào tạo, Bộ Công An
4	GS.TS. Nguyễn Ngọc Anh	1960	Ủy viên	Cục Pháp chế và cải cách hành chính, tư pháp, Bộ Công An
5	GS.TS. Nguyễn Đắc Hoan	1965	Ủy viên	Học viện Cảnh sát nhân dân
6	GS.TS. Lê Minh Hùng	1959	Ủy viên	Học viện An ninh nhân dân
7	GS.TS. Nguyễn Văn Ngọc	1957	Ủy viên	Học viện An ninh nhân dân
8	GS.TS. Nguyễn Xuân Yêm	1957	Ủy viên	Học viện Cảnh sát nhân dân
9	PGS.TS. Trần Vi Dân	1965	Ủy viên	Học viện Chính trị Công an nhân dân

(Danh sách này gồm 09 người)

11. HỘI ĐỒNG GIÁO SƯ NGÀNH KHOA HỌC QUÂN SỰ NĂM 2019
*(kèm theo Quyết định số: 19 /QĐ-HĐGSNN ngày 06 tháng 6 năm 2019
của Chủ tịch Hội đồng Giáo sư nhà nước)*

STT	Họ và tên	Năm sinh	Chức danh trong HĐ	Đơn vị công tác
1	GS.TS. Trần Hữu Phúc	1961	Chủ tịch	Cục Nhà trường, Bộ Tổng Tham mưu
2	GS.TS. Vũ Thiết Cương	1953	Phó Chủ tịch	Học viện Khoa học Quân sự
3	GS.TS. Đồng Minh Tại	1950	Thư ký	Học viện Hậu cần
4	GS.TS. Phạm Đức Dũng	1962	Ủy viên	Học viện Hậu cần
5	PGS.TS. Nguyễn Văn Lâm	1965	Ủy viên	Học viện Hải quân
6	PGS.TS. Hoàng Văn Minh	1961	Ủy viên	Học viện Lục quân
7	PGS.TS. Nguyễn Đình Minh	1956	Ủy viên	Học viện Chính trị
8	PGS.TS. Nguyễn Văn Sơn	1960	Ủy viên	Học viện Quốc phòng
9	PGS.TS. Nguyễn Kim Thành	1954	Ủy viên	Học viện Quốc phòng

(Danh sách này gồm 09 người)

12. HỘI ĐỒNG GIÁO SƯ LIÊN NGÀNH KHOA HỌC TRÁI ĐẤT-MỎ NĂM 2019

(kèm theo Quyết định số: 19 /QĐ-HĐGSNN ngày 06 tháng 6 năm 2019
của Chủ tịch Hội đồng Giáo sư nhà nước)

STT	Họ và tên	Năm sinh	Chức danh trong HĐ	Đơn vị công tác
1	GS.TS. Mai Trọng Nhuận	1952	Chủ tịch	Trường Đại học Khoa học Tự nhiên, Đại học Quốc gia Hà Nội
2	GS.TSKH. Phạm Hoàng Hải	1952	Phó Chủ tịch	Viện Địa lý, Viện Hàn lâm Khoa học và Công nghệ Việt Nam
3	GS.TS. Bùi Xuân Nam	1974	Thư ký	Trường Đại học Mỏ-Địa chất
4	GS.TS. Trần Thanh Hải	1965	Ủy viên	Trường Đại học Mỏ - Địa chất
5	GS.TS. Trương Quang Hải	1952	Ủy viên	Viện Việt Nam học và Khoa học phát triển, Đại học Quốc gia Hà Nội
6	GS.TS. Nguyễn Cao Huân	1952	Ủy viên	Trường Đại học Khoa học Tự nhiên, Đại học Quốc gia Hà Nội
7	GS.TS. Võ Trọng Hùng	1956	Ủy viên	Trường Đại học Mỏ-Địa chất
8	GS.TS. Trần Nghi	1947	Ủy viên	Tổng hội Địa chất Việt Nam, Liên hiệp các Hội Khoa học và Công nghệ Việt Nam
9	GS.TS. Bùi Công Quế	1948	Ủy viên	Hội Khoa học Kỹ thuật Địa vật lý Việt Nam, Liên hiệp các Hội Khoa học và Kỹ thuật Việt Nam
10	GS.TS. Trần Đức Thạnh	1954	Ủy viên	Viện Tài nguyên và Môi trường Biển, Viện Hàn lâm Khoa học và Công nghệ Việt Nam
11	GS.TS. Nguyễn Viết Thịnh	1951	Ủy viên	Trường Đại học Sư phạm Hà Nội
12	GS.TS. Trần Tân Tiến	1949	Ủy viên	Trung tâm Khoa học Công nghệ Khí tượng Thủy văn và Môi trường, Liên hiệp các Hội Khoa học và Kỹ thuật Việt Nam
13	GS.TS. Đinh Văn Ưu	1950	Ủy viên	Trường Đại học Khoa học Tự nhiên, Đại học Quốc gia Hà Nội

(Danh sách này gồm 13 người)

13. HỘI ĐỒNG GIÁO SƯ NGÀNH KINH TẾ NĂM 2019
(kèm theo Quyết định số: 19 /QĐ-HĐGSNN ngày 06 tháng 6 năm 2019
của Chủ tịch Hội đồng Giáo sư nhà nước)

STT	Họ và tên	Năm sinh	Chức danh trong HĐ	Đơn vị công tác
1	GS.TS. Trần Thọ Đạt	1959	Chủ tịch	Trường Đại học Kinh tế quốc dân
2	GS.TS. Nguyễn Đông Phong	1960	Phó Chủ tịch	Trường Đại học Kinh tế Thành phố Hồ Chí Minh
3	GS.TS. Đỗ Kim Chung	1956	Thư ký	Học viện Nông nghiệp Việt Nam
4	GS.TS. Nguyễn Thị Cành	1954	Ủy viên	Trường Đại học Kinh tế - Luật, Đại học Quốc gia Thành phố Hồ Chí Minh
5	GS.TS. Ngô Thế Chi	1954	Ủy viên	Học viện Tài chính
6	GS.TS. Nguyễn Trọng Hoài	1961	Ủy viên	Trường Đại học Kinh tế Thành phố Hồ Chí Minh
7	GS.TS. Nguyễn Bách Khoa	1950	Ủy viên	Trường Đại học Thương mại
8	GS.TS. Ngô Thắng Lợi	1958	Ủy viên	Trường Đại học Kinh tế Quốc dân
9	GS.TS. Nguyễn Văn Song	1958	Ủy viên	Học viện Nông nghiệp Việt Nam
10	GS.TS. Đinh Văn Sơn	1960	Ủy viên	Trường Đại học Thương mại
11	GS.TS. Trương Bá Thanh	1960	Ủy viên	Trường Đại học Kinh tế, Đại học Đà Nẵng
12	GS.TS. Đinh Văn Tiến	1951	Ủy viên	Trường Đại học Kinh doanh và Công nghệ Hà Nội
13	GS.TS. Nguyễn Văn Tiến	1962	Ủy viên	Học viện Ngân hàng
14	GS.TS. Phạm Quang Trung	1964	Ủy viên	Học viện Quản lý giáo dục
15	PGS.TS. Bùi Nhật Quang	1975	Ủy viên	Viện Hàn lâm Khoa học Xã hội Việt Nam

(Danh sách này gồm 15 người)

14. HỘI ĐỒNG GIÁO SƯ NGÀNH LUẬT HỌC NĂM 2019
(kèm theo Quyết định số: 19 /QĐ-HĐGSNN ngày 06 tháng 6 năm 2019
của Chủ tịch Hội đồng Giáo sư nhà nước)

STT	Họ và tên	Năm sinh	Chức danh trong HĐ	Đơn vị công tác
1	GS.TSKH. Đào Trí Úc	1948	Chủ tịch	Khoa Luật, Đại học Quốc gia Hà Nội
2	GS.TS. Nguyễn Thị Mơ	1949	Phó Chủ tịch	Trường Đại học Ngoại thương
3	GS.TS. Lê Hồng Hạnh	1953	Thư ký	Tạp chí Pháp luật và Phát triển, Hội Luật gia Việt Nam
4	GS.TS. Nguyễn Ngọc Hòa	1955	Ủy viên	Trường Đại học Luật Hà Nội
5	GS.TS. Mai Hồng Quý	1963	Ủy viên	Trường Đại học Hoa Sen
6	GS.TS. Phạm Hồng Thái	1953	Ủy viên	Khoa Luật, Đại học Quốc gia Hà Nội
7	GS.TS. Thái Vĩnh Thắng	1954	Ủy viên	Trường Đại học Luật Hà Nội

(Danh sách này gồm 7 người)

15. HỘI ĐỒNG GIÁO SƯ NGÀNH LUYỆN KIM NĂM 2019
*(kèm theo Quyết định số: 19 /QĐ-HĐGSNN ngày 06 tháng 6 năm 2019
của Chủ tịch Hội đồng Giáo sư nhà nước)*

STT	Họ và tên	Năm sinh	Chức danh trong HĐ	Đơn vị công tác
1	GS.TS. Nguyễn Trọng Giảng	1954	Chủ tịch	Trường Đại học Bách khoa Hà Nội
2	GS.TS. Mai Thanh Tùng	1974	Phó Chủ tịch	Trường Đại học Bách khoa Hà Nội
3	PGS.TS. Đoàn Đình Phương	1962	Thư ký	Viện Khoa học vật liệu, Viện Hàn lâm Khoa học và Công nghệ Việt Nam
4	GS.TS. Nguyễn Huy Dân	1968	Ủy viên	Viện Khoa học vật liệu, Viện Hàn lâm Khoa học và Công nghệ Việt Nam
5	GS.TS. Nguyễn Hồng Hải	1953	Ủy viên	Trường Đại học Bách khoa Hà Nội
6	PGS.TS. Đặng Mậu Chiến	1959	Ủy viên	Viện Công nghệ Nano, Đại học Quốc gia Thành phố Hồ Chí Minh
7	PGS.TS. Nguyễn Đăng Nam	1980	Ủy viên	Trường Đại học Duy Tân

(Danh sách này gồm 07 người)

16. HỘI ĐỒNG GIÁO SƯ NGÀNH NGÔN NGỮ HỌC NĂM 2019
(kèm theo Quyết định số: 19 /QĐ-HĐGSNN ngày 06 tháng 6 năm 2019
của Chủ tịch Hội đồng Giáo sư nhà nước)

STT	Họ và tên	Năm sinh	Chức danh trong HĐ	Đơn vị công tác
1	GS.TS. Mai Ngọc Chừ	1950	Chủ tịch	Trường Đại học Khoa học Xã hội và Nhân văn, Đại học Quốc gia Hà Nội
2	GS.TS. Nguyễn Hòa	1956	Phó Chủ tịch	Trường Đại học Ngoại ngữ, Đại học Quốc gia Hà Nội
3	GS.TS. Đỗ Việt Hùng	1966	Thư ký	Trường Đại học Sư phạm Hà Nội
4	GS.TS. Trần Trí Dõi	1953	Ủy viên	Trường Đại học Khoa học Xã hội và Nhân văn, Đại học Quốc gia Hà Nội
5	GS.TS. Vũ Văn Đại	1953	Ủy viên	Trường Đại học Hà Nội
6	GS.TS. Nguyễn Văn Hiệp	1964	Ủy viên	Viện Ngôn ngữ học, Viện Hàn lâm Khoa học Xã hội Việt Nam
7	GS.TS. Nguyễn Văn Khang	1951	Ủy viên	Viện Ngôn ngữ học, Viện Hàn lâm Khoa học Xã hội Việt Nam

(Danh sách này gồm 7 người)

**17. HỘI ĐỒNG GIÁO SƯ LIÊN NGÀNH NÔNG NGHIỆP-LÂM NGHIỆP
NĂM 2019**

*(kèm theo Quyết định số: 19 /QĐ-HĐGSNN ngày 06 tháng 6 năm 2019
của Chủ tịch Hội đồng Giáo sư nhà nước)*

STT	Họ và tên	Năm sinh	Chức danh trong HĐ	Đơn vị công tác
1	GS.TS. Bùi Chí Bửu	1953	Chủ tịch	Viện Nghiên cứu Nông nghiệp Công nghệ cao Đồng bằng Sông Cửu Long
2	GS.TS. Trần Đức Viên	1954	Phó Chủ tịch	Học viện Nông nghiệp Việt Nam
3	GS.TS. Trần Văn Chứ	1962	Thư ký	Trường Đại học Lâm nghiệp
4	GS.TS. Phạm Văn Cường	1971	Ủy viên	Học viện Nông nghiệp Việt Nam
5	GS.TS. Võ Đại Hải	1964	Ủy viên	Viện Khoa học Lâm nghiệp Việt Nam
6	GS.TS. Lê Huy Hàm	1957	Ủy viên	Viện Di truyền Nông nghiệp
7	GS.TS. Trần Đăng Hòa	1971	Ủy viên	Trường Đại học Nông Lâm, Đại học Huế
8	GS.TS. Bảo Huy	1958	Ủy viên	Trường Đại học Tây Nguyên
9	GS.TS. Ngô Ngọc Hưng	1958	Ủy viên	Trường Đại học Cần Thơ
10	GS.TS. Vũ Văn Liết	1954	Ủy viên	Học viện Nông nghiệp Việt Nam
11	GS.TS. Võ Quang Minh	1962	Ủy viên	Trường Đại học Cần Thơ
12	GS.TS. Phạm Quang Thu	1959	Ủy viên	Viện Khoa học Lâm nghiệp Việt Nam
13	GS.TS. Phạm Văn Toàn	1964	Ủy viên	Viện Khoa học Nông nghiệp Việt Nam

(Danh sách này gồm 13 người)

18. HỘI ĐỒNG GIÁO SƯ NGÀNH SINH HỌC NĂM 2019
(kèm theo Quyết định số: 19 /QĐ-HĐGSNN ngày 06 tháng 6 năm 2019
của Chủ tịch Hội đồng Giáo sư nhà nước)

STT	Họ và tên	Năm sinh	Chức danh trong HĐ	Đơn vị công tác
1	GS.TS. Phan Tuấn Nghĩa	1959	Chủ tịch	Trường Đại học Khoa học Tự nhiên, Đại học Quốc gia Hà Nội
2	GS.TS. Trương Nam Hải	1954	Phó Chủ tịch	Viện Công nghệ Sinh học, Viện Hàn lâm Khoa học và Công nghệ Việt Nam
3	GS.TSKH. Vũ Quang Mạnh	1953	Thư ký	Trường Đại học Sư phạm Hà Nội
4	GS.TSKH. Lê Huy Bá	1947	Ủy viên	Trường Đại học Công nghiệp Thực phẩm Thành phố Hồ Chí Minh
5	GS.TS. Phan Văn Chi	1952	Ủy viên	Viện Công nghệ Sinh học, Viện Hàn lâm Khoa học và Công nghệ Việt Nam
6	GS.TS. Ngô Đắc Chứng	1953	Ủy viên	Trường Đại học Sư phạm, Đại học Huế
7	GS.TSKH. Vũ Quang Côn	1944	Ủy viên	Hội các ngành Sinh học Việt Nam, Liên hiệp các Hội Khoa học và Kỹ thuật Việt Nam
8	GS.TS. Lê Thanh Hòa	1954	Ủy viên	Viện Công nghệ Sinh học, Viện Hàn lâm Khoa học và Công nghệ Việt Nam
9	GS.TSKH. Trương Quang Học	1945	Ủy viên	Viện Tài nguyên và Môi trường, Đại học Quốc gia Hà Nội
10	GS.TS. Đặng Đình Kim	1949	Ủy viên	Viện Công nghệ Môi trường, Viện Hàn lâm Khoa học và Công nghệ Việt Nam
11	GS.TS. Nguyễn Ngọc Lâm	1956	Ủy viên	Viện Hải dương học, Viện Hàn lâm Khoa học và Công nghệ Việt Nam
12	GS.TS. Nguyễn Hoàng Lộc	1962	Ủy viên	Trường Đại học Khoa học, Đại học Huế
13	GS.TS. Chu Hoàng Mậu	1958	Ủy viên	Trường Đại học Sư phạm, Đại học Thái Nguyên
14	GS.TS. Dương Tấn Nhựt	1967	Ủy viên	Viện Nghiên cứu Khoa học Tây Nguyên, Viện Hàn lâm Khoa học và Công nghệ Việt Nam
15	GS.TS. Trần Linh Thước	1960	Ủy viên	Trường Đại học Khoa học Tự nhiên, Đại học Quốc gia Thành phố Hồ Chí Minh

(Danh sách này gồm 15 người)

19. HỘI ĐỒNG GIÁO SƯ LIÊN NGÀNH
SỬ HỌC-KHẢO CỔ HỌC-DÂN TỘC HỌC NĂM 2019
(kèm theo Quyết định số: 19 /QĐ-HĐGSNN ngày 06 tháng 6 năm 2019
của Chủ tịch Hội đồng Giáo sư nhà nước)

STT	Họ và tên	Năm sinh	Chức danh trong HĐ	Đơn vị công tác
1	GS.TSKH. Vũ Minh Giang	1951	Chủ tịch	Đại học Quốc gia Hà Nội
2	GS.TS. Võ Văn Sen	1958	Phó Chủ tịch	Trường Đại học Khoa học Xã hội và Nhân văn, Đại học Quốc gia Thành phố Hồ Chí Minh
3	GS.TS. Trần Thị Vinh	1953	Thư ký	Trường Đại học Sư phạm Hà Nội
4	GS.TS. Nguyễn Ngọc Cơ	1951	Ủy viên	Trường Đại học Sư phạm Hà Nội
5	GS.TS. Lâm Thị Mỹ Dung	1959	Ủy viên	Trường Đại học Khoa học Xã hội và Nhân văn, Đại học Quốc gia Hà Nội
6	GS.TS. Nguyễn Thái Yên Hương	1962	Ủy viên	Học viện Ngoại giao
7	GS.TS. Nguyễn Văn Khánh	1955	Ủy viên	Trường Đại học Khoa học Xã hội và Nhân văn, Đại học Quốc gia Hà Nội
8	GS.TS. Ngô Văn Lệ	1948	Ủy viên	Trường Đại học Khoa học Xã hội và Nhân văn, Đại học Quốc gia Thành phố Hồ Chí Minh
9	GS.TS. Phạm Quang Minh	1962	Ủy viên	Trường Đại học Khoa học Xã hội và Nhân văn, Đại học Quốc gia Hà Nội
10	GS.TS. Nguyễn Quang Ngọc	1952	Ủy viên	Viện Việt Nam học và Khoa học phát triển, Đại học Quốc gia Hà Nội
11	GS.TS. Phạm Hồng Tung	1963	Ủy viên	Viện Việt Nam học và Khoa học phát triển, Đại học Quốc gia Hà Nội

(Danh sách này gồm 11 người)

20. HỘI ĐỒNG GIÁO SƯ NGÀNH TÂM LÝ HỌC NĂM 2019
(kèm theo Quyết định số: 19 /QĐ-HĐGSNN ngày 06 tháng 6 năm 2019
của Chủ tịch Hội đồng Giáo sư nhà nước)

STT	Họ và tên	Năm sinh	Chức danh trong HĐ	Đơn vị công tác
1	GS.TS. Vũ Dũng	1955	Chủ tịch	Học viện Khoa học Xã hội, Viện Hàn lâm Khoa học Xã hội Việt Nam
2	GS.TS. Trần Quốc Thành	1952	Phó Chủ tịch	Trường Đại học Sư phạm Hà Nội
3	GS.TS. Trần Thị Minh Đức	1954	Thư ký	Trường Đại học Khoa học Xã hội và Nhân văn, Đại học Quốc gia Hà Nội
4	GS.TS. Đinh Quang Báo	1948	Ủy viên	Trường Đại học Sư phạm Hà Nội
5	GS.TS. Đoàn Văn Điều	1953	Ủy viên	Trường Đại học Sư phạm Thành phố Hồ Chí Minh
6	GS.TS. Hoàng Bá Thịnh	1956	Ủy viên	Trường Đại học Khoa học Xã hội và Nhân văn, Đại học Quốc gia Hà Nội
7	GS.TS. Nguyễn Hữu Thụ	1952	Ủy viên	Trường Đại học Khoa học Xã hội và Nhân văn, Đại học Quốc gia Hà Nội

(Danh sách này gồm 7 người)

21. HỘI ĐỒNG GIÁO SƯ NGÀNH THỦY LỢI NĂM 2019
*(kèm theo Quyết định số: 19 /QĐ-HĐGSNN ngày 06 tháng 6 năm 2019
của Chủ tịch Hội đồng Giáo sư nhà nước)*

STT	Họ và tên	Năm sinh	Chức danh trong HĐ	Đơn vị công tác
1	GS.TS. Trần Thục	1954	Chủ tịch	Viện Khoa học Khí tượng Thủy văn và Biến đổi khí hậu
2	GS.TS. Nguyễn Quang Kim	1962	Phó Chủ tịch	Trường Đại học Thủy lợi
3	GS.TS. Trần Đình Hòa	1970	Thư ký	Viện Khoa học Thủy lợi Việt Nam
4	GS.TS. Nguyễn Quốc Dũng	1959	Ủy viên	Viện Khoa học Thủy lợi Việt Nam
5	GS.TS. Lê Mạnh Hùng	1956	Ủy viên	Viện Khoa học Thủy lợi Việt Nam
6	GS.TS. Nguyễn Thế Hùng	1957	Ủy viên	Trường Đại học Bách khoa, Đại học Đà Nẵng
7	GS.TS. Phạm Ngọc Quý	1953	Ủy viên	Hội Thủy lợi Việt Nam, Liên hiệp các Hội Khoa học và Kỹ thuật Việt Nam
8	GS.TS. Trịnh Minh Thụ	1964	Ủy viên	Trường Đại học Thủy lợi
9	GS.TS. Nguyễn Trung Việt	1974	Ủy viên	Trường Đại học Thủy lợi

(Danh sách này gồm 09 người)

22. HỘI ĐỒNG GIÁO SƯ NGÀNH TOÁN HỌC NĂM 2019
(kèm theo Quyết định số: 19/QĐ-HĐGSNN ngày 06 tháng 6 năm 2019
của Chủ tịch Hội đồng Giáo sư nhà nước)

STT	Họ và tên	Năm sinh	Chức danh trong HĐ	Đơn vị công tác
1	GS.TSKH. Lê Tuấn Hoa	1957	Chủ tịch	Viện Toán học, Viện Hàn lâm Khoa học và Công nghệ Việt Nam
2	GS.TS. Đặng Đức Trọng	1964	Phó Chủ tịch	Trường Đại học Khoa học Tự nhiên, Đại học Quốc gia Thành phố Hồ Chí Minh
3	GS.TSKH. Đỗ Đức Thái	1961	Thư ký	Trường Đại học Sư phạm Hà Nội
4	GS.TSKH. Phạm Kỳ Anh	1949	Ủy viên	Trường Đại học Khoa học Tự nhiên, Đại học Quốc gia Hà Nội
5	GS.TSKH. Nguyễn Đình Công	1960	Ủy viên	Viện Hàn lâm Khoa học và Công nghệ Việt Nam
6	GS.TS. Nguyễn Hữu Dur	1954	Ủy viên	Trường Đại học Khoa học Tự nhiên, Đại học Quốc gia Hà Nội
7	GS.TSKH. Phùng Hồ Hải	1970	Ủy viên	Viện Toán học, Viện Hàn lâm Khoa học và Công nghệ Việt Nam
8	GS.TS. Lê Mậu Hải	1951	Ủy viên	Trường Đại học Sư phạm Hà Nội
9	GS.TSKH. Phan Quốc Khánh	1946	Ủy viên	Trường Đại học Quốc tế, Đại học Quốc gia Thành phố Hồ Chí Minh
10	GS.TSKH. Hà Huy Khoái	1946	Ủy viên	Trường Đại học Thăng Long
11	GS.TSKH. Ngô Việt Trung	1953	Ủy viên	Viện Toán học, Viện Hàn lâm Khoa học và Công nghệ Việt Nam

(Danh sách này gồm 11 người)

**23. HỘI ĐỒNG GIÁO SƯ LIÊN NGÀNH
TRIẾT HỌC-CHÍNH TRỊ HỌC-XÃ HỘI HỌC NĂM 2019**

*(kèm theo Quyết định số: 19 /QĐ-HĐGSNN ngày 06 tháng 6 năm 2019
của Chủ tịch Hội đồng Giáo sư nhà nước)*

STT	Họ và tên	Năm sinh	Chức danh trong HĐ	Đơn vị công tác
1	GS.TS. Phạm Văn Đức	1961	Chủ tịch	Viện Hàn lâm Khoa học Xã hội Việt Nam
2	GS.TS. Nguyễn Văn Tài	1954	Phó Chủ tịch	Học viện Chính trị
3	GS.TS. Trần Văn Phòng	1961	Thư ký	Viện Triết học, Học viện Chính trị Quốc gia Hồ Chí Minh
4	GS.TS. Đặng Nguyên Anh	1961	Ủy viên	Viện Hàn lâm Khoa học Xã hội Việt Nam
5	GS.TS. Bùi Thế Cường	1952	Ủy viên	Viện Khoa học Xã hội vùng Nam Bộ, Viện Hàn lâm Khoa học Xã hội Việt Nam
6	GS.TS. Nguyễn Vũ Hảo	1958	Ủy viên	Trường Đại học Khoa học Xã hội và Nhân văn, Đại học Quốc gia Hà Nội
7	GS.TS. Lê Ngọc Hùng	1959	Ủy viên	Trường Đại học Giáo dục, Đại học Quốc gia Hà Nội
8	GS.TS. Nguyễn Hữu Minh	1957	Ủy viên	Viện Nghiên cứu Gia đình và Giới, Viện Hàn lâm Khoa học Xã hội Việt Nam
9	GS.TS. Hồ Sĩ Quý	1953	Ủy viên	Viện Thông tin Khoa học Xã hội, Viện Hàn lâm Khoa học Xã hội Việt Nam
10	GS.TS. Phan Xuân Sơn	1954	Ủy viên	Viện Chính trị học, Học viện Chính trị Quốc gia Hồ Chí Minh
11	GS.TS. Nguyễn Quý Thanh	1965	Ủy viên	Trường Đại học Giáo dục, Đại học Quốc gia Hà Nội

(Danh sách này gồm 11 người)

24. HỘI ĐỒNG GIÁO SƯ LIÊN NGÀNH
VĂN HÓA-NGHỆ THUẬT-THỂ DỤC THỂ THAO NĂM 2019
(kèm theo Quyết định số: 19 /QĐ-HĐGSNN ngày 06 tháng 6 năm 2019
của Chủ tịch Hội đồng Giáo sư nhà nước)

STT	Họ và tên	Năm sinh	Chức danh trong HĐ	Đơn vị công tác
1	GS.TS. Tạ Ngọc Tấn	1954	Chủ tịch	Hội đồng Lý luận Trung ương
2	GS.TS. Nguyễn Chí Bền	1956	Phó Chủ tịch	Viện Văn hóa Nghệ thuật Quốc gia Việt Nam
3	GS.TS. Trần Thanh Hiệp	1954	Thư ký	Trường Đại học Sân khấu - Điện ảnh Hà Nội
4	GS.TS. Nguyễn Đại Dương	1959	Ủy viên	Trường Đại học Thể dục thể thao Bắc Ninh
5	GS.TS. Trần Thu Hà	1949	Ủy viên	Học viện Âm nhạc Quốc gia Việt Nam
6	GS.TS. Đào Mạnh Hùng	1956	Ủy viên	Viện Văn hóa Nghệ thuật Quốc gia Việt Nam
7	GS.TS. Lê Hồng Lý	1957	Ủy viên	Viện Nghiên cứu Văn hóa, Viện Hàn lâm Khoa học Xã hội Việt Nam
8	GS.TS. Lê Thị Hoài Phương	1958	Ủy viên	Viện Văn hóa Nghệ thuật Quốc gia Việt Nam
9	GS.TS. Lê Quý Phương	1957	Ủy viên	Trường Đại học Thể dục thể thao Thành phố Hồ Chí Minh
10	GS.TS. Ngô Văn Thành	1951	Ủy viên	Học viện Âm nhạc Quốc gia Việt Nam
11	GS.TSKH. Trần Ngọc Thêm	1951	Ủy viên	Trường Đại học Khoa học Xã hội và Nhân văn, Đại học Quốc gia Thành phố Hồ Chí Minh

(Danh sách này gồm 11 người)

25. HỘI ĐỒNG GIÁO SƯ NGÀNH VĂN HỌC NĂM 2019
(kèm theo Quyết định số: 19 /QĐ-HĐGSNN ngày 06 tháng 6 năm 2019
của Chủ tịch Hội đồng Giáo sư nhà nước)

STT	Họ và tên	Năm sinh	Chức danh trong HĐ	Đơn vị công tác
1	GS.TS. Lã Nhâm Thìn	1952	Chủ tịch	Trường Đại học Sư phạm Hà Nội
2	GS.TS. Huỳnh Như Phương	1955	Phó Chủ tịch	Trường Đại học Khoa học Xã hội và Nhân văn, Đại học Quốc gia Thành phố Hồ Chí Minh
3	GS.TS. Lê Huy Bắc	1968	Thư ký	Trường Đại học Sư phạm Hà Nội
4	GS.TS. Phan Thị Thu Hiền	1963	Ủy viên	Trường Đại học Khoa học Xã hội và Nhân văn, Đại học Quốc gia Thành phố Hồ Chí Minh
5	GS.TS. Nguyễn Đức Ninh	1950	Ủy viên	Viện Nghiên cứu Đông Nam Á, Viện Hàn lâm Khoa học Xã hội Việt Nam
6	GS.TS. Trần Nho Thìn	1951	Ủy viên	Trường Đại học Khoa học Xã hội và Nhân văn, Đại học Quốc gia Hà Nội
7	GS.TS. Trần Ngọc Vương	1956	Ủy viên	Trường Đại học Khoa học Xã hội và Nhân văn, Đại học Quốc gia Hà Nội

(Danh sách này gồm 7 người)

26. HỘI ĐỒNG GIÁO SƯ NGÀNH VẬT LÝ NĂM 2019

(kèm theo Quyết định số: 19 /QĐ-HDGSNN ngày 06 tháng 6 năm 2019
của Chủ tịch Hội đồng Giáo sư nhà nước)

STT	Họ và tên	Năm sinh	Chức danh trong HĐ	Đơn vị công tác
1	GS.TS. Nguyễn Hữu Đức	1958	Chủ tịch	Trường Đại học Công nghệ, Đại học Quốc gia Hà Nội
2	GS.TS. Nguyễn Quang Liêm	1959	Phó Chủ tịch	Viện Khoa học Vật liệu, Viện Hàn lâm Khoa học và Công nghệ Việt Nam
3	GS.TS. Nguyễn Văn Hiếu	1972	Thư ký	Trường Đại học Phenikaa
4	GS.TS. Nguyễn Đức Chiến	1951	Ủy viên	Trường Đại học Bách khoa Hà Nội
5	GS.TS. Bạch Thành Công	1952	Ủy viên	Trường Đại học Khoa học Tự nhiên, Đại học Quốc gia Hà Nội
6	GS.TSKH. Nguyễn Xuân Hãn	1948	Ủy viên	Trường Đại học Khoa học Tự nhiên, Đại học Quốc gia Hà Nội
7	GS.TS. Lê Văn Hoàng	1962	Ủy viên	Trường Đại học Sư phạm Thành phố Hồ Chí Minh
8	GS.TS. Nguyễn Đại Hưng	1954	Ủy viên	Viện Vật lý, Viện Hàn lâm Khoa học và Công nghệ Việt Nam
9	GS.TS. Đào Tiến Khoa	1952	Ủy viên	Viện Năng lượng Nguyên tử Việt Nam
10	GS.TS. Đinh Xuân Khoa	1960	Ủy viên	Trường Đại học Vinh
11	GS.TSKH. Nguyễn Hoàng Lương	1953	Ủy viên	Trường Đại học Khoa học Tự nhiên, Đại học Quốc gia Hà Nội
12	GS.TS. Phan Ngọc Minh	1969	Ủy viên	Viện Hàn lâm Khoa học và Công nghệ Việt Nam
13	GS.TS. Nguyễn Văn Minh	1963	Ủy viên	Trường Đại học Sư phạm Hà Nội
14	GS.TS. Đặng Văn Soa	1962	Ủy viên	Trường Đại học Thủ đô Hà Nội
15	GS.TS. Trần Đức Thiệp	1949	Ủy viên	Viện Vật lý, Viện Hàn lâm Khoa học và Công nghệ Việt Nam

(Danh sách này gồm 15 người)

27. HỘI ĐỒNG GIÁO SƯ LIÊN NGÀNH XÂY DỰNG-KIẾN TRÚC NĂM 2019

(kèm theo Quyết định số: 19 /QĐ-HĐGSNN ngày 06 tháng 6 năm 2019
của Chủ tịch Hội đồng Giáo sư nhà nước)

STT	Họ và tên	Năm sinh	Chức danh trong HĐ	Đơn vị công tác
1	GS.TS. Nguyễn Việt Anh	1968	Chủ tịch	Trường Đại học Xây dựng
2	GS.TS. Lê Thanh Hải	1967	Phó Chủ tịch	Viện Môi trường và Tài nguyên, Đại học Quốc gia Thành phố Hồ Chí Minh
3	GS.TS. Nguyễn Tiến Chương	1959	Thư ký	Trường Đại học Thủy lợi
4	GS.TS. Đỗ Hậu	1950	Ủy viên	Hội Quy hoạch Phát triển đô thị Việt Nam, Liên hiệp các Hội Khoa học và Kỹ thuật Việt Nam
5	GS.TS. Doãn Minh Khôi	1954	Ủy viên	Trường Đại học Xây dựng
6	GS.TS. Nguyễn Tô Lăng	1957	Ủy viên	Trường Đại học Kiến trúc Hà Nội
7	GS.TS. Phan Quang Minh	1960	Ủy viên	Trường Đại học Xây dựng

(Danh sách này gồm 07 người)

28. HỘI ĐỒNG GIÁO SƯ NGÀNH Y HỌC NĂM 2019

(kèm theo Quyết định số: 19/QĐ-HĐGSNN ngày 06 tháng 6 năm 2019
của Chủ tịch Hội đồng Giáo sư nhà nước)

STT	Họ và tên	Năm sinh	Chức danh trong HĐ	Đơn vị công tác
1	GS.TS. Đặng Văn Phước	1947	Chủ tịch	Khoa Y, Đại học Quốc gia Thành phố Hồ Chí Minh
2	GS.TS. Mai Hồng Bằng	1962	Phó Chủ tịch	Bệnh viện Trung ương Quân đội 108
3	GS.TS. Mai Trọng Khoa	1957	Thư ký	Trường Đại học Y Hà Nội
4	GS.TS. Trương Việt Dũng	1952	Ủy viên	Trường Đại học Thăng Long
5	GS.TS. Trần Bình Giang	1962	Ủy viên	Bệnh viện Hữu Nghị Việt Đức
6	GS.TS. Trịnh Đình Hải	1959	Ủy viên	Bệnh viện Răng Hàm Mặt Trung ương Hà Nội
7	GS.TS. Lê Thanh Hải	1961	Ủy viên	Bệnh viện Nhi Trung ương
8	GS.TS. Phạm Như Hiệp	1965	Ủy viên	Bệnh Viện Trung ương Huế
9	GS.TS. Nguyễn Văn Khôi	1959	Ủy viên	Bệnh viện Chợ Rẫy
10	GS.TS. Đỗ Quyết	1962	Ủy viên	Học viện Quân y
11	GS.TS. Hà Văn Quyết	1953	Ủy viên	Trường Đại học Y Dược Hải Phòng
12	GS.TS. Cao Ngọc Thành	1958	Ủy viên	Trường Đại học Y Dược, Đại học Huế
13	GS.TS. Lê Ngọc Thành	1961	Ủy viên	Bệnh viện E
14	GS.TSKH. Vũ Thị Minh Thục	1949	Ủy viên	Viện Tai Mũi Họng Trung ương
15	GS.TS. Nguyễn Lân Việt	1952	Ủy viên	Trường Đại học Y Hà Nội

(Danh sách này gồm 15 người)