

Toshkent tibbiyot akademiyasi Navoiy viloyati lik bitiruvchilar ro'yxati

№	shartnoma raqami	guruh	Ismi sharifi	Ta'lim yonalishi	ta'lim turi	Doimiy yashash manzili	Tug'ilgan sana	Millati
1	20-006 G	605	Ahadov Alisher Anvar o'g'li	Davolash ishi	Davlat granti	Navoiy viloyati , Uchquduq tumani	11.09.1994	O'zbek
2	20-0011 G	603	Allayorov Жавохир Нуралиевич	Davolash ishi	Davlat granti	Navoiy viloyati , Uchquduq tumani	16.12.1995	0
3	20-0020 G	605	Djumayeva Farangiz Rustam qizi	Davolash ishi	Davlat granti	Navoiy viloyati , Navoiy shahri	08.03.1996	O'zbek
4	20-0023 G	604	Fayziyeva Ra'nogul Hoji qizi	Davolash ishi	Davlat granti	Navoiy viloyati , Qiziltepa tumani	11.11.1996	O'zbek
5	20-0029 G	604	Ibragimov Nodirjon Xusniddin o'gli	Davolash ishi	Davlat granti	Navoiy viloyati , Xatirchi tumani	15.08.1993	O'zbek
6	20-0037 G	602	Maxmudov Farrux Oybek o'g'li	Davolash ishi	Davlat granti	Navoiy viloyati , Navoiy shahri	01.08.1995	O'zbek
7	20-0038 G	601	Maxmudova Shaxlo Asat qizi	Davolash ishi	Davlat granti	Navoiy viloyati , Karmana tumani	14.06.1996	O'zbek
8	20-0039 G	604	Mo'minov Sirojiddin To'lqin o'g'li	Davolash ishi	Davlat granti	Navoiy viloyati , Zarafshon shahri	07.12.1994	O'zbek
9	20-0041 G	605	Murodov Jamshid Xayriddin o'g'li	Davolash ishi	Davlat granti	Navoiy viloyati , Xatirchi tumani	02.03.1991	O'zbek
10	20-0044 G	603	Nasriddinova Gulxayo Bahodir qizi	Davolash ishi	Davlat granti	Navoiy viloyati , Navoiy shahri	15.09.1995	O'zbek
11	20-0047 G	605	Nizomov Jaloliddin Nasriddin o'g'li	Davolash ishi	Davlat granti	Navoiy viloyati , Qiziltepa tumani	28.08.1995	O'zbek
12	20-0058 G	603	Safarov Alibek Komiljon o'g'li	Davolash ishi	Davlat granti	Navoiy viloyati , Qiziltepa tumani	21.01.1993	O'zbek
13	20-0072 G	603	Tuymurodova Nigora G'afur qizi	Davolash ishi	Davlat granti	Navoiy viloyati , Navoiy shahri	15.01.1900	0
14	20-0080 G	604	Xolmurodov Eldor Ilg'or o'g'li	Davolash ishi	Davlat granti	Navoiy viloyati , Zarafshon shahri	30.06.1995	O'zbek
15	20-108 K	611	Barakayev Doston Yusuf o'g'li	Davolash ishi	To'lov kontrakt	Navoiy viloyati , Navbahor tumani	23.02.1996	O'zbek
16	20-109 K	608	Bazarov Bahodir Umrzoqovich	Davolash ishi	To'lov kontrakt	Navoiy viloyati , Karmana tumani	22.01.1990	O'zbek

17	20-121 K	607	Ergasheva Husnora Faxriddin qizi	Davolash ishi	To'lov kontrakt	Navoiy viloyati , Zarafshon shahri	29.09.1995	o'zbek
18	20-172 K	606	Mir Haydariya Mohlaroyim Qurbon ali qizi	Davolash ishi	To'lov kontrakt	Navoiy viloyati , Karmana tumani	29.10.1994	O'zbek
19	20-177 K	609	Namozov Muxriddin Xusniddin o'g'li	Davolash ishi	To'lov kontrakt	Navoiy viloyati , Qiziltepa tumani	11.08.1992	0
20	20-199 K	606	Qirboyev Jasur To'ymurod o'g'li	Davolash ishi	To'lov kontrakt	Navoiy viloyati , Karmana tumani	27.06.1994	O'zbek
21	20-223 K	601	Shabonova Shaira Bahriddin qizi	Davolash ishi	To'lov kontrakt	Navoiy viloyati , Zarafshon shahri	14.10.1994	O'zbek
22	20-269 K	606	Xusanov Feruz Sobirjonovich	Davolash ishi	To'lov kontrakt	Navoiy viloyati , Navoiy shahri	16.04.1996	O'zbek
23	20-374 K	604	Sharofova Marjonaxon Shuxrat qizi	Kasb ta'limi (Davolash ishi)	To'lov kontrakt	Navoiy viloyati, Karmana tumani	10.09.1992	O'zbek
24	20-413 G	502	Nosirov Akbar Mirzog'olib o'g'li	Tibbiy profilaktika ishi	Davlat granti	Navoiy viloyati, Karmana tumani	23.03.1996	o'zbek
25	20-418 G	502	Sultonov Erkin Yoqubjon o'g'li	Tibbiy profilaktika ishi	Davlat granti	Navoiy viloyati, Zarafshon shahri	18.02.1994	o'zbek
26	20-450 K	503	Qulmatov Jaloliddin Ismoil o'g'li	Tibbiy profilaktika ishi	To'lov kontrakt	Navoiy viloyati, Xatirchi tumani	24.11.1993	O'zbek
27	20-454 K	502	Raxmatov Sanjar O'tkir o'g'li	Tibbiy profilaktika ishi	To'lov kontrakt	Navoiy viloyati, Karmana tumani	08.10.1994	O'zbek
28	20-457 K	502	Saydullaev Xurshid Husniddin o'g'li	Tibbiy profilaktika ishi	To'lov kontrakt	Navoiy viloyati, Karmana tumani	12.10.1994	O'zbek
29	20-465 K	503	Ziyodullayev Bekzod Ulug'bekovich	Tibbiy profilaktika ishi	To'lov kontrakt	Navoiy viloyati, Navoiy shahri	21.12.1991	O'zbek
30	20-466 K	503	Ziyayeva Gulmira Parda qizi	Tibbiy profilaktika ishi	To'lov kontrakt	Navoiy viloyati, Navbahor tumani	09.08.1995	O'zbek
31	20-493 G	403	Ahmedov Maqsud Avaz o'g'li	Tibbiy biologiya ishi	To'lov kontrakt	Navoiy viloyati, Navbahor tumani	14.10.1994	o'zbek
32	20-519 K	403	Tohirova Hilola Oybek qizi	Tibbiy biologiya ishi	To'lov kontrakt	Navoiy viloyati, Qiziltepa tumani	23.06.1998	o'zbek
33	20-566 K	305-b	Abdiyeva Shaxzoda Bozorboy qizi	Oliy hamshiralik ishi	To'lov kontrakt	Navoiy viloyati, Xatirchi tumani	02.19.1998	o'zbek
34	20-589 K	302-a	Mavlonova Nigora Ochilovna	Oliy hamshiralik ishi	To'lov kontrakt	Navoiy viloyati, Zarafshon shahri	02.08.1998	o'zbek
35	20-600 K	304-a	Nurmurodova Shoxsanam Baxodir qizi	Oliy hamshiralik ishi	To'lov kontrakt	Navoiy viloyati, Navoiy shahri	25.04.1997	o'zbek

36	20-601 K	303-b	Obilova Oygul Shokir qizi	Oliy hamshiralik ishi	To'lov kontrakt	Navoiy viloyati, Xatirchi tumani	03.04.1998	o'zbek
37	20-605 K	304-a	Qayumova Shaxlo Xikmatilloevna	Oliy hamshiralik ishi	To'lov kontrakt	Navoiy viloyati, Zarafshon shahri	17.01.1995	o'zbek
38	20-619 K	302-b	Sunnatova Dildora Xikmatilla qizi	Oliy hamshiralik ishi	To'lov kontrakt	Navoiy viloyati, Xatirchi tumani	06.03.1997	o'zbek
39	20-626 K	304-b	Ulug'murodova Gulnoza Shahriddin qizi	Oliy hamshiralik ishi	To'lov kontrakt	Navoiy viloyati, Xatirchi tumani	12.08.1996	o'zbek
40	20-628 K	305-a	Xoliqulova Sadoqat Qobuljon qizi	Oliy hamshiralik ishi	To'lov kontrakt	Navoiy viloyati, Xatirchi tumani	19.06.1905	o'zbek
41	20-661 G	Infek	Qodirova Dilfuza Abdurajabovna	Yuqumli kasalliklar	Davlat granti	Navoiy viloyati, Karmana tumani	31/8/1991	o'zbek
42	20-662 G	Infek	O'rinov Eldor Erkin o'g'li	Yuqumli kasalliklar	Davlat granti	Navoiy viloyati, Navoiy shahri	25.09.1992	o'zbek
43	20-682 G	Urol	Azimov Elyor Tuymuratovich	Urologiya	Davlat granti	Navoiy viloyati, Navbahor tumani	26.10.1991	o'zbek
44	20-684 G	AR	Otajonov Aziz Ortiqovich	Anesteziologiya va reanimatologiya	Davlat granti	Navoiy viloyati, Navoiy shahri	22.04.1991	o'zbek
45	20-689 G	OG	Amdamov Jaongir Olim o'g'li	Gigiyena (ovqatlanish gigiyenasi)	Davlat granti	Navoiy viloyati, Karmana tumani	23.06.1995	o'zbek
46	20-697 G	Ftiz	Xalimzoda Lochinbek Maratovich	Yuqumli kasalliklar (ftiziatriya)	Davlat granti	Navoiy viloyati, Navoiy shahri	29.08.1991	òzbek
47	20-769 K	D.Infek	Ermator Botirboy Sobirovich	Yuqumli kasalliklar (bolalar yuqumli kasalliklari)	To'lov kontrakt	Navoiy viloyati, Navbahor tumani	19.10.1989	o'zbek
48	20-790 K	Onk	Umrzakov Anvar Shavkatovich	Umumiy onkologiya	To'lov kontrakt	Navoiy viloyati, zarafshon shaxri	27.11.1991	o'zbek
49	20-823 K	Morf	Ortiqov Otabek Samat o'g'li	Morfologiya (odam anatomiyasi, sitologiya va gistologiya)	To'lov kontrakt	Navoiy viloyati, Navoiy shahri	01.03.1993	o'zbek
50	20-869 K	KLD	Tairova Guzal Babakulovna	Tashxisning instrumentak va funksional usullari (Klinik laboratoriya tashxisi)	To'lov kontrakt	Navoiy viloyati, Konimex tumani	01.02.1994	o'zbek
51	20-874 K	Gemat	Nasillayev Feruz Sayfulloyevich	Terapiya (gematologiya va transfuziologiya)	To'lov kontrakt	Navoiy viloyati, Konimex tumani	15.02.1989	uzbek
52	20-887 K	Sport	Sayfiyev Abror Abduxamidovich	Sport tibbiyoti	To'lov kontrakt	Navoiy viloyati, Xatirchi tumani	16.11.1989	o`zbek