
O`ZBEKISTON RESPUBLIKASI

OLIY VA O`RTA MAXSUS TA`LIM VAZIRLIGI

ZAHIRIDDIN MUHAMMAD BOBUR NOMIDAGI

ANDIJON DAVLAT UNIVERSITETI

Geografiya kafedrasi

 Qo`lyozma huquqida

Xojimatova Zulxumor

ANDIJON VILOYATI QISHLOQ TUMAN MARKAZLARINING
IQTISODIY RIVOJLANISHI

5440500- geografiya ta`lim yo`nalishi bo`yicha bakalavr

akademik darajasini olish uchun yozilgan

BITIRUV MALAKAVIY ISHI

Ish rahbari: katta o`qituvchi M.Atajonov

Andijon - 2013 yil

 2

MUNDARIJA

Kirish…………………………………………………………………………… 3

I.Bob. Qishloq tuman markazlarini geografik o‘rganishning nazariy

asoslari………………………………………………………………………… 7

I.1. Aholi punktlari iqtisodiy va ijtimoiy geografiyaning tadqiqot ob’ekti sifatida 7

I.2. “Qishloq taraqqiyoti va farovonligi yili” davlat dasturi doirasida Andijon viloyati

tumanlarining ijtimoiy-iqtisodiy rivojlanishi…………………………… 12

II. Bob. Andijon viloyati qishloq tumanlari markazlarining iqtisodiy

rivojlanishi……………………………………………………………………… 21

II.1. Andijon viloyati aholi punktlarining shakllanishi va rivojlanishi...................21

II.2. Tuman markazlari iqtisodiy rivojlanishining hududiy xususiyatlari...............28

II.3. Andijon viloyati qishloq tuman markazlari istiqbolda rivojlanishining asosiy

yo‘nalishlari...53

Xulosa…………………………………………………………………………… 58

Foydalanilgan adabiyotlar ro`yxati………………………………………… 60

 3

Kirish

Mavzuning dolzarbligi. Bozor munosabatlari davrida jamiyatning ijtimoiy

rivojlanishi tub islohatlar bilan chambarchas bog‘liqdir. Mazkur jarayon o‘ziga xos ijtimoiy

munosabatlarning shakllanishi, aholining turmush darajasi va tarzida o‘ziga xos muammolarni

keltirib chiqaradi. Bozor iqtisodiyotiga xos bo‘lgan ijtimoiy-iqtisodiy muammolarni ijobiy hal

qilish maqsadida respublikada aholisi turmush sharoitini bosqichma-bosqich yaxshilab borish

masalalariga katta e’tibor berilmoqda. Bu esa o‘z navbatida aholi turmush darajasini

yaxshilash, joylarda infratuzilma tizimini shakllantirish kabi masalalar

mintaqalarning ijtimoiy-iqtisodiy rivojlanishida turtki bo‘lib xizmat qiladi.

Xususan, 2009 yilning “Qishloq taraqqiyoti va farovonligi yili”, 2013 yilning “Obod turmush

yili” deb nomlanishi va bu borada davlat dasturining ishlab chiqilishi ham mamlakat

hududlarining ijtimoiy-iqtisodiy rivojlanishining muhim omili bo‘lib xizmat qilmoqda. Yaqin va

o‘rta muddatlar uchun yo‘naltirilgan mazkur dasturlarga muvofiq so‘nggi yillar mobaynida

respublika shahar va qishloqlari yangicha qiyofaga kirmoqda. Tadqiqot mavzusining ob’ekti

hisoblangan Andijon viloyati tuman markazlari bevosita hukumatimiz tomonidan qabul

qilinayotgan qaror va dasturlar bilan bog‘liq holda taraqqiy etib bormoqda. Ayniqsa,

O‘zbekiston Respublikasi Prezidenti I.A.Karimovning “Andijon viloyati turarjoy massivlarining

kommunal infratuzilmasini jadal rivojlantirish bo‘yicha 2011-2015 yillarga mo‘ljallangan chora-

tadbirlar to‘g‘risida” gi qaroriga asosan viloyatga 1 trln. 696 mlrd. so‘m miqdorida moliyaviy

resurslarning ajratilishi hududlarning ijtimoiy rivojlanishiga hamda aholining maishiy

sharoitlarining yanada yaxshilanishida asosiy omil bo‘lib xizmat qilishi shubhasizdir1.

Yuqoridagi masalalarni izchil davom ettirish maqsadida 2013-2015 yillarda Andijon

viloyatning iqtisodiy-ijtimoiy rivojlantirish dasturi ishlab chiqildi. Hozirgi kunda bеlgilangan

loyihalarni amalga oshirish maqsadida kеng ko`lamli ishlar olib borilmoqda. Bu borada

Rеspublika Prеzidеnti I.Karimov o`z ma'ruzalarida “Ana shu ishlarni izchil davom ettirish

maqsadida Andijon viloyatining shahar va tumanlarida yakka tartibda uy-joy massivllarini

qurish, kommunal infratuzilma tarmoqlarini jadal rivojlantirishni ko`zda tutadigan dastur qabul

qiligan edi.”2 Respublika Prezidenti I.A.Karimov bu haqda quyidagilarni ta’kidlaydi: “Alohida

e’tibor qaratish lozim bo‘lgan navbatdagi eng muhim ustuvor vazifa qishloqda turmush

darajasini yuksaltirishga, qishloqlarimiz qiyofasini o‘zgartirishga qaratilgan uzoq muddatli va

bir-biri bilan chambarchas bog‘liq keng ko‘lamli chora-tadbirlarni amalga oshirish, ijtimoiy

1 O‘zbekiston Respublikasi Prezidentining “Andijon viloyati turarjoy massivlarining kommunal infratuzilmasini
jadal rivojlantirish bo‘yicha 2011-2015 yillarga mo‘ljallangan chora-tadbirlar to‘g‘risida” gi qarori.- T. 2010.
2 O`zbеkiston Rеspublikasi Prеzidеnti I.A.Karimovning Andijon viloyati xalq dеputatlari navbatdan tashqari
sеssiyasda so`zlagan nutqidan. Xalq so`zi gazеtasi, 2013 yil 27 aprеl. № 81 (5755)

 4

soha va ishlab chiqarish infratuzilmasini rivojlantirishni jadallashtirish, mulkdorning,

tadbirkorlik va kichik biznesning maqomi, o‘rni va ahamiyatini tubdan qayta ko‘rib chiqish,

fermer xo‘jaliklari rivojini har tomonlama qo‘llab-quvvatlashdan iboratdir”.1

Ayt ish joizki , aholi punktlari, aholining turmush tarzi, ijtimoiy sohalarning

rivojlanishi masalalari, aholining turmush tarzi, yashash sharoitini belgilovchi

mezonlarning qay ahvolda ekanligi, infrstruktura sohalarning aholi turmush tarziga

bo‘lgan ta’siri kabilar infratuzilma tizimining rivojlanishi bilan bog‘liq.

Ta’kidlash joizki, rivojlanish dasturlari o‘rta va uzoq muddatga mo‘ljallangan chora-

tadbirlarni qamrab oladi. Shu munosabat bilan mamlakatimizda, jumladan Qoraqalpog‘iston

Respublikasi va viloyatlarda maxsus dastur ishlab chiqilgan va unda ko‘zga tutilgan barcha

tashkiliy-huquqiy, ijtimoiy-iqtisodiy yo‘nalishlar o‘z aksini topgan.

O`rganilganlik darajasi. Shu o‘rinda e’tirof etish zarurki, geografiya fanida va uning

tarkibiy qismi bo‘lgan ijtimoiy-iqtisodiy geografiyada aholi punktlari, xususan tuman markazlari

masalasi kam o‘rganilgan. Qizig‘i shundaki, mustaqillik yillarigacha hatto ko‘p qishloqli,

urbanizatsiya darajasi past bo‘lgan O‘zbekistonda ham ushbu muammo tadqiqotchilar nazaridan

chetda qolgan. Albatta, mazkur holat yuzaga kelishining ayrim ob’ektiv sabablari ham bor.

Jumladan, shaharlar va shaharlashuv (urbanizatsiya) jarayonining globallashuvi ularning

jamiyatni hududiy tashkil etishdagi yetakchi mavqei qishloqlar muammosini biroz ikkinchi

darajali qilib qo‘ygan. Qolaversa, sobiq Ittifoqda, davlat va partiya rasmiy dasturlarida

qishloqlarni ularni kelajakda shaharlarga aylantirish nuqtai nazaridan “istiqbolli” va “istiqbolsiz”

guruhlarga ajratish ham qishloq joylarni noo‘rin kamsitishdan darak bergan.

Tadqiqotning maqsadi. Mazkur ishning asosiy maqsadi Andijon viloyati qishloq

tuman markazlarining iqtisodiy rivojlanishini tahlil qilish asosida joylardagi mavjud

ijtimoiy-iqtisodiy omillarning tuman markazlarini ivojlantirishdagi ahamiyatini

yoritishda o‘z ifodasini topadi.

Tadqiqot vazifalari. Ushbu maqsadga erishish uchun quyidagi vazifalar belgilab

olingan:

 qishloq tuman markazlarini iqtisodiy geografik jihatdan o‘rganishning

o‘ziga xos xususiyatlarini aniqlash;

 urbanistik siyosatning aholi punktlari geografiyasiga ta’siri tahlil qilish;

 Andijon viloyati qishloq tuman markazlarining shakllanishi va rivojlanish

xususiyatlarini aniqlash;

1 Karimov I. A. Jahon moliyaviy iqtisodiy inqirozi, O‘zbekiston sharoitida uni bartaraf etishning yo‘llari va
choralari. –Toshkent: O‘zbekiston, 2009.-41 b.

 5

 Andijon viloyati qishloq tuman markazlarini takomillashtirish muammolari va

istiqbolda rivojlanishini ko‘rsatish va b.

 Tadqiqot ob’ekti va predmeti. Mazkur ishning tadqiqot ob’ekti sifatida Andijon

viloyati qishloq tuman markazlari tanlangan. Uning predmeti esa viloyat qishloq tuman

markazlari va u larning r ivoj lan ish xusus iyat lar i hamda omi l la r in i o‘rganishdan

iborat.

Tadqiqot metodlari. Ilmiy ishda geografik taqqoslash, statistik, guruhlash, kartografik

usullardan qo‘llanilgan.

Ilmiy ishning nazariy-uslubiy asoslari O‘zbekiston Respublikasi Prezidenti

I.A.Karimovning mavzuga oid nutq va maqolalari, Oliy Majlis qonunlari, Vazirlar

Mahkamasining qarorlari, xorij va mamlakatimiz olimlarining iqtisodiy va ijtimoiy geografiya

sohasidagi tadqiqotlar natijalari va qonuniyatlariga tayanadi. Uning axborot bazasi sifatida

O‘zbekiston Respublikasi Davlat statistika qo‘mitasi, Andijon viloyati statistika boshqarmasi,

shuningdek, internet ma’lumotlaridan ham foydalanildi.

Ishning ilmiy yangiligi quyidagilardan iborat:

Bajarilgan tadqiqot ishining ilmiy yangiligi, eng avvalo urbanistik siyosat

natijasida qishloq tuman markazlarining iqtisodiy rivojlanishi aholi zich yashaydigan

Andijon viloyati misolida ilk bor o‘rganilishida o‘z aksini topadi.

 Bitiruv malakaviy ishining tarkibiy tuzilishi. BMI kirish, ikki bob, xulosa va

foydalanilgan adabiyotlar ro`yxatidan iborat bo`lib, u 61 bеtni o`z ichiga oladi. Matnda 1 ta

karta - sxеma, 6 ta jadval hamda 4 ta grafik kеltirilgan.

 6

I.Bob. Qishloq tuman markazlarini geografik o‘rganishning nazariy asoslari

I.1. Aholi punktlari iqtisodiy va ijtimoiy geografiyaning tadqiqot ob’ekti sifatida

Mintaqalarda iqtisodiy islohotlarni jadal amalga oshirish, joylarda aholining sotsial-

maishiy sharoitlarini tubdan yaxshilash eng avvalo bu yerlarda ijtimoiy-iqtisodiy mazmun kasb

etuvchi tadbirlarning joriy etilishi va ularning samaradorligini oshirilishi bilan chambarchas

bog‘liq.

Ma’lumki, milliy va mintaqalar iqtisodiyoti bugungi kunda uzoq tarixga ega bo‘lgan

va juda qadimdan shakllanib hamda rivojlanib kelayotgan qishloq xo‘jaligi ishlab chiqarishi

asosida taraqqiy etib bormoqda. Shu bilan birga, respublikada yaratilayotgan yalpi ichki

mahsulotning deyarli 1/3 qismi agrar sektorga to‘g‘ri keladi. Iqtisodiyot tarmoqlarida band

bo‘lgan mehnat resurslarining katta ulushi aynan shu sohaga to‘g‘ri keladi.

Hozirgi davrda qishloq joylarda mamlakat jami aholisining aholisining asosiy qismi

yashab kelmoqda. Ta’kidlash kerakki, qishloq joylarda aholining tug‘ilish va tabiiy ko‘payish

koeffitsienti pasayib borayotgan bo‘lsada, baribir u shaharlarga nisbatan yuqoriligi bilan

xarakterlanadi. Ayni vaqtda, qishloq aholisi sonining o‘sishi uning va joylanishi, qishloq

manzilgohlarining hududiy tarkibi o‘ziga xos mintaqaviy xususiyatlarga ega ekanligi hamda

mamlakat iqtisodiy-ijtimoiy rivojlanishida qishloq joylar muhim ahamiyat kasb etishini ko‘pgina

ilmiy adabiyotlarda alohida ta’kidlab o‘tilgan.

Jamiyat taraqqiyotida dastlabki shaharlar vujudga kelgandan so‘ng qishloq tushunchasi

paydo bo‘lgan va shaharlardan tashqari qolgan aholi manzilgohlari qishloq deb atala boshlandi.

Ammo, ilmiy nuqtai nazardan shahar va shaharchalardan tashqarida joylashgan barcha

hududlarni qishloq joylar deb atab bo‘lmaydi. Shuning uchun ham, qishloq joylar deganda turli

kattalikdagi qishloq aholi manzilgohlari va ularning ta’sir doirasidagi muntazam foydalanib

turiladigan hududlarni tushunish maqsadga muvofiqdir.

Demak, qishloq va qishloq joylar tushunchasining paydo bo‘lishi shaharlar va

urbanizatsiya jarayonining rivojlanishi bilan aloqadordir. Shuning uchun ham, urbanizatsiya

jarayoni qishloq joylarsiz mutlaqo amalga oshmaydi.

2009 yilda O‘zbekiston Respublikasi Vazirlar Mahkamasining qaroriga muvofiq ayrim

qishloq aholi manzilgohlariga shahar posyolkalari maqomining berilishi, shaharlarning qishloq

hududlari hisobidan kengayib borishi, ularga qishloq aholisining ko‘chib kelishi yoki

migratsiyasi O‘zbekistonda urbanizatsiya darajasining ortishiga sabab bo‘ldi.

 7

Bu esa o‘z navbatida O‘zbekiston Respublikasining mintaqaviy siyosatida aholi

punktlariga ustuvor ahamiyat berilayotganini, joylarda zamonaviy ijtimoiy infratuzilma tizimini

yaratish, ijtimoiy-iqtisodiy islohotlarni izchil amalga oshirishga alohida e’tibor

qilinayotganligidan dalolat beradi.

O‘zbekiston Respublikasi Prezidenti I.A.Karimovning 2009 yilning asosiy yakunlari va

2010 yilda O‘zbekistonni ijtimoiy-iqtisodiy rivojlantirishning eng muhim ustuvor yo‘nalishlariga

bag‘ishlangan Vazirlar Mahkamasining majlisidagi ma’ruzasida ham “Qishloq taraqqiyoti va

farovonligi yili” davlat dasturida belgilangan vazifalarning amalga oshirilishi bo‘yicha chora

tadbirlarni belgilab, qishloq ijtimoiy infratuzilmasini rivojlantirish bo‘yicha o‘rta va uzoq

muddatga yo‘naltirilgan muhim masalalalarni alohida ta’kidlab o‘tdi [23] . Bu esa qishloqda

ijtimoiy infratuzilma tizimini jadal taraqqiy ettirish davlat siyosati darajasiga ko‘tarilganligini

yana bir bor ta’kidlaydi. Shuning uchun ham, yuqorida aytib o‘tilgan vazifalarning geografik

jihatlarini ilmiy tadqiq etish, muammolarini aniqlash, tegishli taklif hamda tavsiyalar tizimini

ishlab chiqish iqtisodiy va ijtimoiy geografiyaning asosiy tadqiqot ob’ektlaridan biriga

aylanganligi bejiz emas.

Zamonaviy iqtisodiy va sotsial geografiya fani shakllanishi va rivojlanishining

dastlabki bosqichlarida inson xo‘jalik faoliyati bilan bevosita aloqador muammolarni tadqiq

etishga ustivor ahamiyat berilganligi barchaga ma’lum. Shu bois, mamlakat iqtisodiy

salohiyatining yuksalishi davlat iqtisodiy siyosatining asosiy mezoni bo‘lib qoldi. Natijada

sanoat, qishloq xo‘jaligi, transport kabi iqtisodiyot tarmoqlari rivojlanishda ancha ilgarilab ketdi.

Ammo, o‘sha davrlarda ham moddiy ishlab chiqarish tarmoqlarni geografik o‘rganish bilan bir

qatorda ijtimoiy sohalar, eng avvalo aholi va uning ijtimoiy rivojlanishi bilan bog‘liq

muammolarning iqtisodiy geografik o‘rganilishi zarurligi ta’kidlangan.

Aholi geografiyasining vujudga kelishi va uning rivojlanishi natijasida aholi hamda uning

ijtimoiy taraqqiyotining hududiy jihatlarini tadqiq etish ishlari kuchayib bordi.

Iqtisodiy geografiya fanida aholi punktlarini geografik o‘rganish o‘tgan asrning 60-

yillariga, an’anaviy iqtisodiy geografiyaning iqtisodiy va ijtimoiy geografiya statusini

olgan davrga to‘g‘ri keladi. Shu bilan birga, aholi punktlarini iqtisodiy geografik jihatdan

o‘rganishning nazariy va uslubiy masalalari o‘sha vaqtlarda aholi geografiyasi va qishloq xo‘jaligi

geografiyasi bilan shug‘ullangan bir guruh olimlar, xususan S.A.Kovalev, A.I.Alekseev va

boshqalar tomonidan ta’kidlangan. Ular tomonidan aholi punktlari ijtimoiy va iqtisodiy

geografiyaning o‘ziga xos ob’ekti ekanligini alohi ta’kidlab, ular rivojlanishining ayrim

ijtimoiy-iqtisodiy jihatlari, ya’ni aholi punktlarini ijtimoiy va iqtisodiy geografik

o‘rganishning asosiy vazifalari, aholi punktlari geografiyasining fanlar tizimida tutgan o‘rni,

geografik fanlar bilan o‘zaro aloqasi kabi jihatlar ochib berildi.

 8

O‘tgan asrning 90-yillarida aholi punktlari bir qancha tabiiy, iqtisodiy, ijtimoiy va

gumanitar fanlarning muhim tadqiqot ob’ektiga aylandi. Aholi punktlarini geografik jihatdan

o‘rganishda ularning aholisi, yashash joylari, turmush tarzi, ijtimoiy sohalarning rivojlanishi,

ishlab chiqarish masalalariga e’tibor qaratildi.

Iqtisodiy va ijtimoiy geografiya fanlari tizimida aholi punktlari serqirra tadqiqot

ob’ektlaridan biri hisoblanadi. Aholi punktlarini nafaqat geograflar, balki iqtisodchilar,

sotsiologlar, ekologlar ham tadqiq etadi. Iqtisodiy geograflar eng avvalo aholi punktlari

va ularning alohida komponentlarini majmuali tarzda rivojlanishining hududiy

qonuniyatlarini o‘rganishga asosiy e’tiborni qaratadilar. Chunki, shahar va qishloq joylar

yirik maydonlar, tabiiy shart-sharoit va mineral xom ashyo salohiyati, aholi, uning

joylashuv tizimi va ijtimoiy tuzilmalarini, o‘ziga xos ijtimoiy, demografik, ekologik

hamda ishlab chiqarish salohiyatini o‘zida mujassam etuvchi hududlarni o‘z ichiga oladi.

Hozirgi davr iqtisodiy va ijtimoiy geografiyasida shaharlar geografiyasidan farqli

ravishda qishloq joylarni bir butun, kompleks tarzda o‘rganilgan tadqiqotlar yetarli emas,

ammo geografiya va unga turdosh ayrim fanlar doirasida qishloq joylar turli

darajada va yo`nalishlarda tadqiq etilgan.

Ma’lumki, qishloq tuman markazlari hudud va unda mujassamlashgan voqea-hodisalar

muayyan sharoitda vujudga kelgan, shakllangan va o‘zlarining rivojlanish xususiyatlari,

omillari va qonuniyatlariga ega. Shu sababli, ularning hududiy jihatlarini yoritish,

qonuniyatlarini aniqlash va ilmiy va amaliy xulosalar olish eng avvalo iqtisodiy geograflarning

vazifasidir.

Geograflar tomonidan qishloq tuman markazlari asosan 3 yo‘nalishda tadqiq

etiladi: 1) Iqtisodiy, 2) Ijtimoiy, 3) Ekologik. Shu bois ham ularni geografik tadqiq

etishning metodologik muammolaridan biri aholi punktlarini o‘rganishdagi turli yo‘nalishlarning

o‘zaro nisbati va bog‘liqligi hisoblanadi.

Qishloq tuman markazlarini geografik tadqiq etishdagi iqtisodiy yo`nalish hozirgi

kunga qadar an’anaviyligini saqlab kelmoqda. Bunda eng avvalo moddiy ishlab chiqarishining

iqtisodiy samaradorligi masalasiga ustivor ahamit beriladi. O‘z navbatida, xizmat ko‘rsatish

sohalari, aholi va uning joylashuvi, tabiiy sharoit va resurslarning moddiy ishlab chiqarishga

ta’siri va ularni iqtisodiy baholash masalalari ham o‘rganiladi.

Keyingi vaqtlarda qishloq tuman markazlari ijtimoiy geografik tadqiq etishning ahamiyati

ortib bormoqda. Bunday tadqiqotlar asosan joylarni aholi va uning turmush sharoitlari va faoliyati

nuqtai nazaridan baholashga qaratiladi.

So‘ngi yillarda qishloq tuman markazlari geografik tadqiq etishning ekologik yo‘nalishi

shakllanib kelmoqda. Ekologik yo`nalish markazida inson xo‘jalik faoliyati va aholining tabiiy

 9

muhit bilan o‘zaro aloqadorligi kabi masalalar yotadi. Shu sababli ham hududlar ijtimoiy

ekologik muammolarini kompleks o‘rganish, ularni bartaraf etish chora tadbirlarini ishlab chiqish

bugungi kunning dolzarb vazifalaridan biri bo‘lib qolayotganligi ko‘plab olimlar tomonidan

ta’kidlab o‘tilgan.

Qishloq tuman markazlari yuqoridagi uch yo‘nalish bo‘yicha bir xilda o‘rganilgan

emas. Chunonchi, qishloq joylarda xizmat ko‘rsatish sohalari yaxshi o‘rganilmagan. O‘z

navbatida, aholi punktlari va ayniqsa qishloq aholisining turmush sharoitlari va hayot tarzi,

qadriyatlari, an’ana va urf-odatlari geografik jihatdan o‘rganishga bag‘ishlangan tadqiqotlarni ham

bugungi kunda yetrarli, deb bo‘lmaydi.

Qishloq tuman markazlari ijtimoiy georafik o‘rganish, birinchi navbatda aholining

hayot sharoitlari va turmush tarzi doirasida amalga oshiriladi. Aholi punktlarida olib boriladigan

ijtimoiy geografik, ijtimoiy-demografik, ijtimoiy-ekologik tadqiqotlar, eng avvalo, bu yerlarda

yashovchi aholining tarkibi va dinamikasi, hayot sharoitlari, turmush tarzi masalalarini qamrab

olishi maqsadga muvofiqdir.

Aholi punktlarini iqtisodiy geografik o‘rganishning yana bir muhim ilmiy-amaliy

qirralaridan biri aholi punktlarini tip va klasslarga ajratish hisoblanadi. Bunday mavzuga

bag‘ishlangan tadqiqotlar ayrim olimlar tomonidan bajarilgan xolos. Demak, ularning ilmiy

asoslarini mukammallashtirish hamda takomillashtirish hozirgi zamon iqtisodiy va ijtimoiy

geografiyasining muhim vazifalaridan biri bo‘lib qoladi.

Yuqoridagilardan ko‘rinib turibdiki, aholi punktlari murakkab tabiiy-ijtimoiy-iqtisodiy

tizimdir. Uni geografik jihatdan tadqiq etishning asosiy metodologik masalalariga quyidagilarni

kiritish mumkin:

1) aholi punktlarining tarkibi va chegaralarini aniqlash;

2) qishloq joylar va shaharlarning o‘zaro bog‘liq holda tadqiq etish, ularning

bajaradigan vazifalarini hozir va kelajakda o‘zaro bir-birini to‘ldirib borishini tahlil

qilish;

3) aholi punktlarini geografik jihatdan o‘rganishda iqtisodiy, sotsial va ekologik

yo‘nalishlarni uyg‘unlashtirish va takomillashtirish;

4) qishloq aholi manzilgohlarini tip va klasslarga ajratish;

5) turli tip va klasslarga mansub aholi punktlarining kelgusida ijtimoiy-iqtisodiy

rivojlanish yo‘nalishlarini tahlil etish va h.k.

Mamlakatimiz Prezidenti I.A.Karimov o‘zining O‘zbekiston Respublikasi Konstitutsiyasi

qabul qilinganligining 16-yilligiga bag‘ishlangan “Vatanimizni bosqichma-bosqich va barqaror

rivojlanishini ta’minlash – bizning oliy maqsadimiz” mavzuidagi ma’ruzasida 2009 yilga

 10

“Qishloq taraqqiyoti va farovonligi yili” deb nom berishni taklif qildi1 va bu taklif yakdillik

bilan qabul qilindi. Ushbu ma’ruzada respublika rahbari qishloq joylarning Ona-Vatan ravnaqi

uchun naqadar ulug‘ligi va muqaddasligi, yurtimiz tarixi va madaniyatini qishloqlarga borib

taqalishini alohida ta’kidlaydi.

Darxaqiqat, bizning sharoitimizda qishloqqa e’tibor-elga e’tibor demakdir. Binobarin,

qishloq obod bo‘lsa, Vatan obod bo‘ladi. Chunki, mamlakatimiz madaniyati, xalqimizning asrlar

davomida shakllangan mentaliteti, qadriyatlarimiz eng avvalo qishloqlarning kelib chiqishi va

rivojlanishiga bog‘liq. Hozirgi kunda ham qishloq xo‘jaligi milliy va mintaqalar iqtisodiyotini

shakllanishida asosiy makroiqtisodiy tarmoqlaridan hisoblanadi. Yaqin yillargacha respublika

aholisining ko‘pchiligi, ya’ni 2/3 qismi qishloqlarda yashar edi.

I.2. “Qishloq taraqqiyoti va farovonligi yili” davlat dasturi doirasida Andijon

viloyati tumanlarining ijtimoiy-iqtisodiy rivojlanishi

Mamlakatimiz Prezidenti I.A.Karimov o‘zining O‘zbekiston Respublikasi

Konstitutsiyasi qabul qilinganligining 16-yilligiga bag‘ishlangan “Vatanimizni bosqichma-

bosqich va barqaror rivojlanishini ta’minlash – bizning oliy maqsadimiz” mavzuidagi

ma’ruzasida 2009 yilga “Qishloq taraqqiyoti va farovonligi yili” deb nom berishni taklif qildi2 va

bu taklif yakdillik bilan qabul qilindi.

2009 yil 26 yanvarida O‘zbekiston Respublikasi Prezidentining 1046-sonli qarori bilan

“Qishloq taraqqiyoti va farovonligi yili” Davlat dasturi qabul qilingan va uning ilova qismida

dasturda ko‘zda tutilgan asosiy yo‘nalishlar, chora-tadbirlar va ularning bajarish muddati, mas’ul

bajaruvchilar, harajatlar va moliyalashtirish manbalari hamda amalga oshirish shakli va

mexanizmi, kutilayotgan natija keltirilgan. Ushbu respublika miqyosidagi Davlat dasturi asosida

viloyat hokimliklari tomonidan tegishli dasturlar ishlab chiqilgan.

Davlat dasturining I yo‘nalishi bo`yicha Andijon viloyatida qishloq aholisining

manfaatlarini yana ham to‘liqroq ta’minlash maqsadida qonunchilik va normativ-huquqiy bazani

yanada takomillashtirish va mustahkamlashga bag‘ishlangan, xususan fermer xo‘jaligi, qishloq

va suv xo‘jaligi, suv resurslaridan oqilona foydalanish, qishloq joylarda loyihalashtirish va

qurilish ishlariga oid qarorlar qabul qilindi.

II yo‘nalish yuzasidan qishloq aholi punktlarining arxitekturaviy rejalashtirilishini

tashkil etish, qishloqda turar-joy va ijtimoiy soha ob’ektlari barpo etilishiini loyihalashtirish

tizimini tubdan takomillashtirish bo`yicha aniq chora-tadbirlar tizimi ishlab chiqildi. Ushbu

yo‘nalish juda katta geografik jihatlarga ega. Masalan, qishloqlarning Bosh rejalari, loyihalarini

1 “Xalq so`zi” gazetasi , 2008 yil 6 dekabr.
2 “Хаlq so`zi” gazetasi, 2008 yil 6 dekabr

 11

tuzishda joylarning tabiiy-iqlim sharoitlari va relefini hisobga olishga alohida e`tabor qaratildi.

Chindan ham Andijon viloyatining tabiiy sharoiti-iqlim va yer usti tuzilishi turli hududlarda har

xil. Uy-joy, ijtimoiy infratuzilma ob’ektlarini qurishda bunday tabiiy geografik xususiyatlar

muhim ahamiyat kasb etadi.

Andijon viloyatining demografik vaziyati o‘zgacha; ko‘pbolalik, katta oilalarning

mavjudligi, yoshlarning jami aholining asosiy qismini tashkil qilishi, tabiiy ko‘payish, xususan

tug‘ilishining qishloq joylarda yuqoriligi kabilar ham arxitektura-loyiha ishlanmalarida e’tiborga

loyiqdir. Bunda mahalliy qurilish materiallaridan foydalanish, mustahkam qurilish bazasi

(industriyasini) yaratish, qishloqlardan uy-joy hamda infratuzilma shahobchalarini barpo

etilishini loyihalashtirish ishlarini olib borish maqsadida viloyat hududida uy-joy qurilishi va

boshqa sharoitlarga asoslangan holda shinam, zamonaviy uy-joy qurishni amalga oshirish,

aholiga imtiyozli uzoq muddatga (15 yilga mo‘ljallangan) kredit beruvchi maxsus “Qishloq

qurilish bank” aksiyadorlik-tijorat banki faoliyat ko‘rsatmoqda.

Viloyatda alohida tuman tanlab olinib (Buloqboshi tumani), tajriba sifatida

loyihalashtiriladi, “Eng yaxshi qishloq”, “Eng yaxshi tuman” tanlovi o‘tkazilib, maxsus

rag‘batlantiruvchi mukofotlar bilan taqdirlantiriladi.

Dasturning asosiy bandlaridan biri, ya’ni III yo‘nalish “Qishloq joylarda ishlab

chiqarish va ijtimoiy infratuzilmani yanada rivojlantirish asosida qishloqdagi turmush sifatini

oshirish” deb ataladi. O‘z navbatida, bu yo‘nalish qishloq aholisining uy-joy sharoitlarini

yaxshilash, avtomobil yo‘llarini rivojlantirish va transport xizmati, qishloq aholisini toza

ichimlik suvi bilan ta’minlash, xizmat ko‘rsatish va servis sohasini yangi sifat darajasiga

ko‘tarish hamda qishloq aholi punktlarini obodonlashtirish masalalarini qamrab oladi. Jumladan,

uy-joy qurilishga tegishli chora-tadbirlar 2009-2015 yillarda mo‘ljallangan bo‘lib, joriy yilda 5

ming kishidan ortiq, 2010 yilda 2 ming aholidan ko‘p bo‘lgan aholi punktlarida qo‘shimcha yer

uchastkalarini aniqlash, rejadan tashqari yer ajratishni tartibga solish, qishloqlar chegaralari va

joylashishini loyiha asosida boshqarib borishga katta e’tibor beriladi. Gap shundaki, aholi zich

joylashgan hududlarda, xususan Andijon viloyatida qishloqlarda uy-joy qurilishi ko‘proq yo‘l,

kanallar bo‘ylab cho‘zilib, natijada, aholi manzilgohlari bir-biri bilan qo‘shilib, qishloq xo‘jaligi

uchun yaroqli qimmatbaho yer maydonlari ekin ekish oborotidan chiqib ketmoqda.

Transport infratuzilmasini yaxshilash doirasida mahalliy avtomobil yo‘llarini ta’mirlash,

yangi avtobus yo‘nalishlarini tashkil etildi. Ayniqsa, bu masala bir-biridan uzoqda joylashgan

hududlar qishloqlari uchun o‘ta muhimdir. Qishloqlarda transport aloqalarini yaxshilash qishloq

joylarda ham aholi joylashuvining o‘ziga xos hududiy tizimini vujudga keltiradi. Bu borada

qishloq fuqarolar yig‘inlarining ahamiyati ham katta.

 12

Andijon viloyati qishloq joylarda nozogeografik vaziyatni sog‘lomlashtirish, aholi

turmush sharoitini yanada yaxshilash ko‘p jihatdan uni toza ichimlik suvi bilan ta’minlash

darajasini ko‘tarishga bog‘liq. Dasturda 1836 km yangi suv o‘tkazgich va vodoprovod

tarmoqlarini qurish, 300 dan ortiq QAPda suv ta’minoti ob’ektlarini qayta tiklash va yaxshilash

tadbirlarni keng ko‘lamda amalga oshirish mo‘ljallangan.

Qishloqlar, eng avvalo, aholi yashash manzili, ya’ni sotsial muhitdir. Binobarin, ularda

aholiga xizmat ko‘rsatish va servis sohasini yaxshilab borish muhim ahamiyat kasb etadi. O‘z

navbatida, bu sohalarning rivojlanib borishi, kichik tadbikorlik va biznesga keng imkoniyatlar

ochib berilishi yangi ish o‘rinlarini tashkil qilish orqali aholi bandligini oshirishga yordam

beradi. Shu maqsadda savdo, umumiy ovqatlanish va maishiy xizmat ko‘rsatish ob’ektlarini

ishga tushirish mo‘ljallangan. Aholi soni 500 kishidan ortiq qishloqlarda kamida bitta minibank,

5000 kishidan ziyod QAP-da esa kompyuter bilan ta’minlangan zamonaviy elektron

kutubxonalar tashkil qilish, pochta, telefon xizmatini yaxshilash ko‘zda tutilgan.1

Qishloq joylar katta turistik va rekreatsiya imkoniyatlariga ega. Bu yerda agroturizm,

ekoturizm va mahalliy turizmni rivojlantirish ham qishloqlar ijtimoiy-iqtisodiy taraqqiyotining

asosiy yo‘nalishlaridan hisoblanadi. Shu bilan birga qishloqlarda zamonaviy servis sohasiga

tegishli ob’ektlarni barpo etish, ko‘kalamzorlashtirish (xususan, cho‘l hududlarda) asosida ularni

obodonlashtirish, guzar va mahallalar faoliyatini yaxshilash, bozorlar qurilishi va hududiy

tashkil etilishiga e’tibor qaratish ham “Qishloq” va “Obod turmush” dasturining muhim

geografik jihatlaridir.

Yuqoridagi barcha tadbirlarni bajarish qurilish bazasini mustahkamlashni talab qiladi.

Ushbu masala “Qishloq” dasturning IV yo‘nalishi bo`yicha Andijon viloyatida qurilish

materiallari ishlab chiqarishni kengaytirish, yig‘ma konstruksiyalar va mahalliy materiallardan

foydalangan holda qishloqda ob’ektlar qurilishining industrial va yig‘ma texnologiyalarini joriy

etish, jumladan, turli hududlarda sement, g‘isht, gips, ohaktosh kabi qurilish materiallarini ishlab

chiqaruvchi korxonalarni barpo etildi.

Ma’lumki, Andijon viloyati qishloq tumanlari qurilish bazasi va industriyasi bilan bir xil

ta’minlanmagan. Masalan, sement, g‘isht zavodlari juda oz. Mavjud muammolarni hal qilish

maqsadida tumanlarda turli xil qurilish materiallarini ishlab chiqarish mo‘ljallangan.

Har bir hududning ijtimoiy-iqtisodiy rivojlanishi, qishloqlar taraqqiyoti va farovonligi

ularni elektr energetika manbaini rivojlantirish bilan ham bog‘liq. Mavjud elektr va gaz

ta’minotini yaxshilash uchun viloyatning ko‘pgina qishloq tumanlarida tegishli chora-tadbirlar

majmui belgilangan. Darhaqiqat, hozirgi kunda Andijon viloyati qishloq tumanlarida elektr

1 Qishloq taraqqiyoti va farovonligi. (Amaliy qo‘llanma).-T.: ”Ilm-ziyo”, 2009.

 13

energiyasining tanqisligi sezilmoqda. Vaholanki, aholi turmush sharoitini yaxshilashda elektr

energiya ta’minoti muhim ahamiyatga ega.

Qishloqlar taraqqiyoti va aholi farovonligi asosida qishloq xo‘jaligida iqtisodiy

islohatlarni izchil chuqurlashtirish, fermerchilikni rivojlantirish, sug‘oriladigan yerlarning

meliorativ holatini yaxshilash kabi o‘zak masalalar yotadi. Fermer va dehqon xo‘jaliklarini

rivojlantirish joylarning tabiiy sharoiti, aholi soni va zichligi, yer maydonlari bilan

ta’minlanganligi, qishloq xo‘jaligining ixtisoslashuviga bog‘liq. Jumladan, demografik sig‘imi

yuqori, yer maydonlari oz bo‘lgan Andijon viloyatida dehqon xo‘jaligi, katta ekin maydonlariga

ega bo‘lgan hududlarda esa fermer xo‘jaliklarini tashkil etishga imkoniyatlar qulayroq.

Shuningdek, dehqonchilik va chorvachilik tarmoqlarida mulkchilikning turli shakllarini

rivojlantirish ham mintaqaviy xususiyatlarga ega.

Sug‘oriladigan yerlar meliorativ holatini yaxshilashga qaratilgan chora-tadbirlar majmui

kollektor va drenajlarni qayta tiklash, irrigatsiya kanallari, nasos stansiyalari, suv omborlar va

quduqlardan samarali foydalanish maqsadida ularni qayta ta’mirlash kabi masalalarni o‘z

qamroviga oladi.

Jahon tajribasi ko‘rsatadiki, qishloqlarga sanoati olib kirish tufayli katta ijobiy

natijalarga erishishi mumkin. Masalan, Vengriya, Xitoy Xalq Respublikasining qishloq joylarida

turli sanoat korxonalari barpo etilganligi sababli aholi bandligi va farovonligi oshgan.

Respublikamizda qabul qilingan va amalga oshirilayotgan “Qishloq” dasturining VIII yo‘nalishi

ham aynan qishloqda sanoat ishlab chiqarishini yanada jadal rivojlantirish bilan bog‘liq

masalalarga qaratilgan.

Qishloq joylarda agrosanoat majmuini va sanoatning boshqa tarmoqlarini

rivojlantirish, eng avvalo, yoshlarni ish bilan ta’minlash, aholi daromadi va farovonligini

oshirishga xizmat qiladi. Masalan, birgina joriy yilning o‘zida faqat qishloq joylarda 460

mingga, jumladan, xizmat ko‘rsatish va servis sohasini rivojlantirish hisobidan qariyb 380

mingga yangi ish o‘rni tashkil qilingan.1 Bu o‘rinlar qisman chorvachilikda, shuningdek, qishloq

xo‘jaligi mahsulotlarini qayta ishlash, tikuvchilik buyumlari, poyafzal, qandolatchilik hamda

oziq-ovqat mahsulotlarini ishlab chiqarishda ham yaratilgan. Ayni vaqtda katta hajmda yangi ish

o‘rinlari kasanachilik rivojlanish asosida tashkil etiladi. Bunda tikuvchilik, ipakchilik, mebel

sanoati, hunarmandchilikni keng miqyosda rivojlantirish muhim ahamiyatga ega bo‘ladi.

Andijon viloyatining qator tumanlarida xalq hunarmandchiligi qadimdan yaxshi

rivojlangan. Masalan, Shahrixon qishloq tumanida pichoqchilik boy tajriba va katta tarixga ega.

1 “Хаlq so`zi” gazetasi, 2008 yil 6 dekabr

 14

Ularga bo‘lgan munosabatni tubdan yaxshilash, kasanachilika imkoniyat va imtiyozlar yaratish

qishloq iqtisodiyoti va ijtimoiy taraqqiyotida muhim manba bo‘lib xizmat qiladi.

Andijon viloyati meva-konserva, uzum sharbati mahsulotlarini ishlab chiqarish uchun

ham sharoitlar qulay. Biroq so‘nggi 20-25 yil mobaynida sanoatning bu tarmoqlari rivojlanmay

qoldi. Binobarin, hozirgi kunda bog‘dorchilik, uzumchilik, sabzavotchilik negizida qayta ishlash

sanoatini rivojlantirish, uni to‘g‘ri hududiy tashkil etish katta daromad manbai bo‘lishi

mumkin.

Andijon viloyati qishloq tumanlarida sanoat, hunarmandchilik, kosibchilikni yangi sifat

darajasida rivojlantirish o‘z navbatida kasb-hunar kollejlari faoliyatini yaxshilash bilan ham

bog‘liq. Shu bois, bunday o‘rta maxsus bilim yurtlarini joylarning ehtiyoji va xo‘jaligining

ixtisoslashuvidan kelib chiqqan holda rivojlantirish, ularni zamonaviy o‘quv jihozlari hamda

yuqori malakali pedagog kadrlar bilan ta’minlashga ham e’tibor qaratish dolzarb masalalar

sirasiga kiradi.

Aholi sog‘lig‘ini yaxshilash, uning tibbiy madaniyatini oshirish, ta’lim tizimini

rivojlantirish to‘g‘risida so‘z yuritiladi. Bu bejiz emas albatta, chunki, har qanday jamiyat yoki

mamlakat ijtimoiy-iqtisodiy rivojlanishining integral ko‘rsatkichi, eng avvalo, aholi salomatligi

va uning mas’lumotligiga bog‘liq. Shu sababdan ham oila, ta’lim va sog‘liqni saqlash tizimiga

respublikamizda katta e’tibor berilmoqda.

Ma’lumki, qishloq joylardagi nozogeografik vaziyat, ya’ni aholining kasallanishi, unga

tibbiy xizmat ko‘rsatish darajasi va madaniyati shaharlarga qaraganda ancha farq qiladi.

Qishloqlarning katta-kichikligi, ularning uzoq-yaqinligi ham ushbu soha rivojiga o‘z ta’sirini

ko‘rsatadi.

Qishloq aholisi sog‘lig‘ini yaxshilashda joylarning sanitar-gigiena tizimini, ekologik

infratuzilmani rivojlantirish bilan bir qatorda qishloq vrachlik punktlari, qishloq va markaziy

tuman shifoxonalarini yangi jihozlar bilan ta’minlash, ularni to‘g‘ri hududiy tashkil qilish katta

amaliy ahamiyatga ega. Shuningdek, dastur rejasida shoshilinch tibbiy yordam ko‘rsatish,

aholining barcha qatlamlari va, ayniqsa, nogironlarni ijtmoiy muhofaza qilish chora-tadbirlari

belgilab berilgan.

Qishloq vrachlik ambulatoriya, QVP, qishloq va markaziy tuman shifoxonalarini

joylashtirishda nemis olimi V.Kristallerning “markaziy o‘rinlar” g‘oyasiga amal qilinsa, yaxshi

natijalarga erishishi mumkin. Bunda aholi va aholi punktlari joylashuvining hududiy tizimi va

tarkibi asos qilib olinadi.

Mazkur g‘oya ta’lim tizimiga tegishli o‘quv muassasalarini hududiy tashkil etishda ham

ahamiyatlidir. Bu borada 2009-2013 yillar davomida mavjud umumta’lim maktablari

 15

ta’mirlandi, yangilari qurildi. Xususan, kasb-hunar kollejlari, ularning yo‘nalishi va joylanishiga

e’tibor qaratildi.

Ta’kidlash kerakki, qishloq tumanlarida tashkil etilgan kasb-hunar kollejlari ayrim

hollarda joylar xo‘jaligining ixtisoslashuvi, ekologik va demografik vaziyatiga mos kelmaydi.

Pedagogika va tibbiyot kollejlaridan tashqari, boshqa yo‘nalishdagi o‘rta maxsus bilim yurtlari

qishloq tumanlarining bugungi ehtiyoji va istiqboldagi rivojlanish xususiyatlariga

muvofiqlashtirilishi talab etiladi.

Umuman olganda, “Qishloq taraqqiyoti va farovonligi” yili Davlat dasturida qishloq

joylarda yuzaga kelgan muammolarni hal qilishning tashkiliy, huquqiy va amaliy masalalari ham

o‘z aksini topgan. Dasturdagi barcha chora-tadbirlarning amalga oshirilishi katta moliyaviy

mablag‘ni talab qiladi. Masalan, joriy yilning o‘zida belgilangan rejalarni bajarish uchun 2

trillion 6,2 milliard so‘mdan 3 mlrd. mablag‘ sarflangan.1 Ayni vaqtda Dasturning hayotga tatbiq

etilishi o‘z, navbatida, qishloq joylarning hududiy xususiyatlari-geografik o‘rni, tabiiy-iqlim

sharoiti, yer usti tuzilishi, xo‘jaligining ixtisoslashuvi va hududiy tarkibi, geoekologik va

nozogeografik vaziyati kabi omillarni e’tiborga olishni taqozo etadi.

Ta’kidlash joizki, davlatimiz mintaqaviy siyosatida qishloqlarga bunday ustuvor ahamiyat

berish tasodifan emas. Mazkur masala rasmiy ravishda bundan ancha avval, ya’ni O‘zbekiston

Respublikasi Prezidentining 2005 yil 14 iyuldagi “O‘zbekiston Respublikasi aholi punktlarining

ma’muriy-hududiy tuzilishini yanada takomillashtirish chora-tadbirlari to‘g‘risida”gi 120-sonli

maxsus qarorida alohida ko‘rib chiqilgan edi. Ushbu qarorda Qoraqalpog‘iston Respublikasi

Jo‘qorg‘i Kengesi va xalq deputatlari viloyat Kengashlariga qishloq aholi punktlarini ro‘yxatdan

o‘tkazish va zarur hollarda, amaldagi qonun hujjatlariga muvofiq, ularning maqomini

o‘zgartirish (shaharchalar toifasiga kiritish) bilan bog‘liq tegishli iqtisodiy-huquqiy masalalar

bo‘yicha qarorlar qabul qilish tavsiya etilgan).2

Yuqoridagi Prezident qarorini amalga oshirish yuzasidan O‘zbekiston Respublikasi

Vazirlar Mahkamasi 2009 yil 13 martdagi 68-sonli “O‘zbekiston Respublikasi aholi

punktlarining ma’muriy-hududiy tuzilishini takomillashtirishga doir qo‘shimcha chora-tadbirlar

to‘g‘risida”gi Qarorini qabul qilgan. Bu qarorga ilova sifatida Qoraqalpog‘iston Respublikasi

Jo‘qori Kengesi va xalq deputatlari viloyat Kengashlari tomonidan ayrim qishloq aholi

punktlariga shaharcha maqomi berilgan ro‘yxat keltirilgan va aholi punktlari toifalarining

1 “Хаlq so`zi” gazetasi, 2008 yil 6 dekabr

2 O‘zbekiston Respublikasi Vazirlar Mahkamasining 2009 yil 13 martdagi “O‘zbekiston Respublikasi aholi
punktlarining ma’muriy-hududiy tuzilishini takomillashtirishga doir qo‘shimcha chora-tadbirlar to‘g‘risida” gi
qarori.

 16

o‘zgartirilishi bilan bog‘liq ijtimoiy-iqtisodiy va huquqiy tadbirlar amalga oshirilishi lozimligi

qayd etilgan.

 17

II. Bob. Andijon viloyati qishloq tumanlari markazlarining iqtisodiy rivojlanishi

II.1. Andijon viloyati aholi punktlarining shakllanishi va rivojlanishi

Andijon viloyati 1941 yil 6 mart kuni tashkil etilgan. Tarkibida 14 ta tuman, 2 ta

viloyatga va 9 ta tumanga bo‘ysunuvchi shahar, 80 ta shaharcha hamda 93 ta qishloq fuqarolar

yig‘ini hamda 460 ta qishloq aholi manzilgohlari mavjud. (2012 yil).

Andijon viloyati tarkibida 14 qishloq tumanlari (Andijon, Asaka, Baliqchi, Buloqboshi,

Bo‘z, Jalaquduq, Izboskan, Marxamat, Oltinko’l, Paxtaobod, Ulug‘nor, Xo‘jaobod, Shahrixon,

Qo‘rg‘ontepa) va 11 shahar mavjud (Andijon, Xonobod, Asaka, Marhamat, Oxunboboev,

Paxtaobod, Poytug‘, Xo‘jaobod, Shahrixon, Qorasuv, Qo‘rg‘ontepa,). Andijon shahri —

viloyatning markazi.

Viloyat respublikaning eng chekka qismida joylashgan va O‘zbekistonning sharqiy

darvozasi sanaladi. Uning maydoni 4,2 ming km.kv ni tashkil etib, O‘zbekiston Respublikasining

0,9 foiz hududini egallaydi, xolos. Andijon viloyati hududidan Qirg‘iziston va Xitoyning dengiz

portlariga boradigan yo‘llar o‘tgan. Shu bois, viloyatning iqtisodiy geografik o‘rni ancha

qulaydir xamda uning iqtisodiy-ijtimoiy taraqqiyotiga juda katta ta’sir etadi.

Andijon viloyatida respublikaning 9 foizdan ortiq aholisi yashaydi. Hududda aholi juda

zich joylashgan bo‘lib, bu ko‘rsatkich nafaqat respublikada, balki MDH bo‘yicha eng yuqori

zichlik ko‘rsatkichlariga ega (603 kishi).

1-jadval

Andijon viloyati qishloq tumanlari haqida ba’zi ma`lumotlar

t/
r

Qishloq

tumanlari

Tashkil
topgan

yili

Ma’muriy

markazi

Maydo
ni

ming
kv. km

Aholisi, ming
kishi

1989-
2010

yillard
a o’sish

%

Aholi
zichligi

, 1
kv.km

 18

1989 y 2010 y

1 Andijon 24.12.1962 Kuyganyor

sh.

0,37 125,3 206,4 164,7 557,8

2 Asaka 24.12.1962 Asaka sh. 0,26 118,8 199,3 167,8 766,5

3 Baliqchi 24.12.1962 Baliqchi sh. 0,34 104,6 156,8 149,9 461,2

4 Buloqboshi 09.04.1992 Buloqboshi

sh.

0,18 - 114,5 - 636,1

5 Bo‘z 26.12.1964 Bo‘z sh. 0,20 28,5 56,5 198,2 198,2

6 Jalaquduq 12.04.1973 Oxunboboev

sh.

0,37 86,1 152,1 176,6 411,1

7 Izboskan 24.12.1962 Poytug‘ sh. 0,28 111,5 193,2 173,3 690,0

8 Marxamat 07.12.1970 Marhamat sh. 0,32 76,7 138,7 180,8 433,4

9 Oltinko‘l 03.04.1978 Oltinko‘l sh. 0,21 98,6 140,3

I

142.3 677,6

1

0

Paxtaobod 07.12.1970 Paxtaobod sh. 0,26 101,1 153,3 151,6 589,6

1

1

Ulug‘nor 26.12.1973 Oqoltin sh. 0,42 32,7 49,8 152,3 118,6

1

2

Xo‘jaobod 24.12.1962 Xo‘jaobod sh. 0,23 118,2 90,2 76,3 392,2

1

3

Shahrixon 24.12.1962 Shahrixon sh. 0,29 99,8 236,5 237,0 815,5

1

4

Qo‘rg‘onte

pa

24.12.1962 Qo‘rg‘ontepa

sh.

0,47 82,6 170,1 205,9 361,9

 Viloyat

jami

 4,30 1721,0 2530,3 147,0 588,4

Manba:O’zbеkiston Rеspublikasi Davlat statistika qo’mitasi ma’lumotlari

 19

Geologik tuzilishi ancha murakkab va unda turli geologik davrlarda paydo bo‘lgan xilma-

xil yer osti qazilma boyliklardan xalq xo‘jaligida foydalanib kelinadi. Uncha katta bo‘lmagan

neft konlari Andijon, Asaka, Janubiy Olamushuk adirlari va adir orti hududlarida topilgan. Bu

xavzalardan qazib olingan neft xom-ashyosi Farg‘ona neftni qayta ishlash zavodiga yuboriladi.

Ta’kidlash joizki, neft va gaz boyliklari viloyat mineral xom-ashyo zahiralarining asosini tashkil

qiladi. Hozirda viloyat hududida Andijon, Janubiy Olamushuk, Polvontosh, Xo‘jaobod kabi

unchalik katta bo‘lmagan 8 ga yaqin neft va neft-gaz konlari ishlab turibdi.

Suv manbalari qadimdan sug‘orma dexqonchilikning joylashuvi va rivojlanishining

asosiy omili vazifasini o‘taydi. Andijon viloyati hududidan oqib o‘tuvchi daryolar Farg‘ona va

Oloy tizmalaridagi doimiy qor va muzliklarning erishidan hosil bo‘ladi. Eng yirik daryo

Qoradaryo bo‘lib, uning uzunligi 143 km.ga tengdir. Aytish joizki, viloyat O‘zbekistonning

boshqa mintaqalariga qaraganda suv resurslariga boyligi bilan alohida ajralib turadi. Uning

muhim gidrografik elementlari qatoriga Qoradaryo va uning irmoqlari, ya’ni Moylisuv,

Oqbo‘yra, Aravonsoy, Shahrixonsoy va Tentaksoy kiritiladi. Viloyat hududining sharqiy

qismida Qirg‘iziston Respublikasi hududiga tutash joyda Andijon suv ombori va 100 ming

kVt.soat quvvatga ega bo‘lgan Andijon GES i bunyod etilgan. Boshqa suv manbalaridan,

viloyat hududidan Katta Andijon, Katta Farg‘ona hamda Janubiy Farg‘ona kanallari oqib

o‘tadi.

Viloyatning iqlimi keskin kontinental xususiyatga ega bo‘lib, quruq ob-havo sharoiti

shakllangan. Atrofining baland tog‘ tizmalari bilan o‘ralganligi Farg‘ona vodiysiga Sibirning

sovuq havo massalarini kirib kelishiga to‘sqinlik qilishi bois, qishda ob-havo bir muncha

mo‘’tadil. Yozi issiq bo‘lib, iyul oyining o‘rtacha harorati 27,3 °S ni, qishi nisbatan sovuq,

yanvar oyining o‘rtacha harorati esa -3 °S ni tashkil etadi. Vegetatsiya davri 217 kun, viloyat

hududida yillik o‘rtacha yog‘in miqdori 200-250 mm. ni tashkil etadi. Yog‘in miqdori vodiy

markazidan tog‘larga tomon ortib boradi.

Viloyat markazi Andijon shahri aholi soniga ko‘ra Respublikaning Toshkent, Namangan

va Samarqanddan keyingi to‘rtinchi yirik shahri hisoblanadi.

Demak, Andijon viloyati qishloq aholi manzilgohlarning vujudga kelishi hududlarning

tabiiy, iqtisodiy, ijtimoiy, ekologik hamda demografik xususiyatlari bilan bog‘liq holda

shakllangan va rivojlanib bormoqda.

 Andijon viloyati hududi va aholisi nisbiy ko`rsatkichlarini taqqoslashning o`zi mintaqa

ijtimoiy-iqtisodiy vaziyatining asosiy xususiyatlarini yaqqol namoyon qiladi. Bunda, eng avvalo,

viloyat dеmografik sig`imining juda yuqoriligi, aholining o`ta zich joylashuvi, еr rеsurslarining

 20

tanqisligi ko`zga tashlanadi. Aynan ana shunday vaziyat uning ijtimoiy-iqtisodiy rivojlanish

stratеgik yo`nalishlarini bеlgilab olishni taqozo etadi.

Ma'muriy jihatdan Andijon viloyati viloyatga bo`ysunuvchi 3 ta shahar, 14 qishloq

tumanlari, 8 ta tumanga bo`ysunuvchi sha-harlar hamda 89 ta shaharcha va 90 ta qishloq

fuqarolar yig`in-laridan iborat. qishloq aholi punktlari 458 ta. 1-jadvalda kеltirilgan ma'lumotlar

ko`rsatishicha, viloyatning 7 ta, ya'ni jami qishloq tumanlarining tеng yarmi bir sanada - 1962

yilda tashkil etilgan. Eng “yangi” qishloq tumani Buloqboshi bo`lib, u 1992 yilda asosan

Xo`jaobod tumanidan ajralib chiqqan.

Viloyat gеografiyasining o`ziga xos xususiyatlaridan biri shu-ki, bu еrda qishloq tumanlari

“zich” va maydoni dеyarli bir tеkis taqsimlangan. Shunchalik miqdorda, ya'ni 14 ta qishloq

tumanlari rеspublikamizda Qoraqalpog`iston Rеspublikasi, Samarqand va Surxondaryo

viloyatlarida ham mavjud, ammo ularning hududi Andijon viloyatidan bir nеcha marta katta.

Viloyatda har bir tumanga atigi 0,31 ming kv. km.dan maydon to`g`ri kеladi. Bu mamlakatimiz

bo`yicha eng oz ko`rsatkichdir. Bu еrda “gеografiylik koeffitsiеnti” 2,61 ga tеng. Boshqacha

qilib aytganda, eng katta tuman - Qo`rg`ontеpa eng kichik tuman - Buloqboshidan 2,6 marta

katta, vaholanki, bunday hududiy tafovutlar boshqa mintaqalarda, hatto qo`shni Namangan va

Farg`ona viloyatlarida ham sеzilarli darajada ko`proq.

 Uncha katta maydonga ega bo`lmagan viloyat rеspublika hududiy mеhnat taqsimotida,

milliy iqtisodiyotning shakllanishida muhim rol o`ynaydi. U mamlakatimizning 6,7 foiz yalpi

ichki mahsulotini, 12,7 % sanoat va 9,7 foiz qishloq xo`jalik mahsulotini ta'minlaydi.

Viloyatning xo`jaligi industrial-agrar yo`nalishga ega bo`lib, u eng avvalo, mashinasozlik

(avtomobilsozlik), to`qimachilik sanoat tarmoqlariga, paxta va pilla еtishtirishga ixtisoslashgan.

 2009 yilda amalga oshirilgan urbanistik islohotlar tufayli viloyat shaharchalari 5 tadan 78

taga ko`paydi. Hozirgi kunda jami 11 shahar va 83 ta shaharchalarda jami aholining 53,5 foizi

yashaydi. Bu ko`rsatkich bo`yicha Andijon Namangan va Farg`ona viloyat-laridan kеyingi 3-

o`ringa chiqib oldi. Taqqoslash uchun: 2008 yilda urbanizatsiyaning umumiy ko`rsatkichi 29,2

% yoki rеspublika darajasidan 6,6 punktga past bo`lgan, endi esa viloyat o`rtacha ko`r-

satkichidan yuqori turadi.

 Tashkil etilgan 78 ta yangi shaharchalarning 18 tasi birgina Andijon tumaniga to`g`ri

kеladi; 11 ta shaharcha Oltinko`lda, 9 ta Marhamatda, Jalaquduq va Xo`jaobodda 6 tadan paydo

bo`lgan; bittadan agroshaharchalar Ulug`nor va Qo`rg`ontеpa tumanlarida tashkil etilgan.

 2009 yilgacha Oltinko`l, Baliqchi va Ulug`nor tumanlarida birorta shahar joylar

bo`lmagan. Andijon tumanida hozirgi shahar aholisining 93,1 %, Buloqboshida 85,1 %,

Marhamatda 82,2 foizi aynan shu yilda shakllangan. Shunday qilib, eng so`nggi shaharlar

tarkibidagi o`zgarishlar asosan qishloq yoki “ma'muriy” urbani-zatsiya xususiyatiga ega bo`lgan.

 21

 Andijon viloyati ko`p qishloqli emas, katta qishloqlarga boy hudud hisoblanadi.

Qishloqlar soni bo`yicha u rеspublikamizda eng oxirgi o`rinlarda (faqat Sirdaryo va Namangan

viloyatlaridan oldinda), vaholanki, aholi soni bo`yicha Andijon 5-o`rinda turadi. O`rtacha har bir

qishloq aholi punktiga 2008 yilda 3236 kishi, 2009 yilda 2535 kishi to`g`ri kеlgan. Agar yangi

shaharlar tashkil etilganida qabul qilingan mе'yor, ya'ni eng kamida 2000 kishi aholi soniga ega

bo`lishi (tеgishli shaharsozlik talablari mavjud bo`lgan holda) e'tiborga olinsa, viloyatning

ko`pchilik qishloqlari shaharcha maqomini olgan bo`lar edi. Shu nuqtai nazardan qaraganda,

ba'zi viloyatlarda “ikkiminglik” qishloqlar dеyarli qolmagan, bu еrda esa ularning soni juda ko`p.

 Andijon viloyatida aholi soni 250 kishigacha bo`lgan qishloq aholi punktlari dеyarli yo`q

darajada; 500 kishigacha aholi soni bor qishloqlar viloyatda atigi 23 ta va ularda bor-yo`g`i 0,6

% aholi istiqomat qiladi. Bu sinfdagi qishloqlarning asosiy qis-mi Bo`z va Izboskan tumanlarida

joylashgan, Asaka, Baliqchi, Buloqboshi, Oltinko`l, Xo`jaobod, Qo`rg`ontеpada esa ular

umuman yo`q.

 Har birida 500-1000 kishilik qishloqlar gеografiyasi Jalaquduq, Bo`z va Ulug`nor, undan

kеyingi guruh qishloqlar tarkibida Qo`rg`ontеpa, Baliqchi, Jalaquduq va Bo`z tumanlari ajralib

turadi. Katta qishloqlar, ya'ni 2000-3000 aholisi bor manzilgohlar Shahrixon, Izboskan va

Jalaquduqda ko`proq uchraydi. Yirik qishloqlar gеografiyasi asosan Shahrixon, Asaka

tumanlarida, jumladan, Asakada jami shu toifadagi qishloqlarning 31 tasi joylashgan.

 Andijon viloyatida 32 ta eng yirik, ya'ni har birida 5000 va undan ortiq aholi joylashgan

qishloqlar mavjud. Ularga jami qishloq aholisining 1/5 qismiga yaqini to`g`ri kеladi. Bunday yi-

riklikdagi qishloqlar birgina Shahrixon tumanida 8 ta: Do`rmon, Xo`jaobod, Ahmad Xo`ja,

Oqoltin, Saroy, Yangi Naynov, Yangiyo`l, Nazarmahram; Qo`rg`ontеpada 5 ta: Qo`rg`ontеpa,

Qo`shtеpa, Ma'murobod, Chiroqtamg`a, Xonobod; Izboskan va Asaka tumanlarida 3 tadan. Ular

jumlasiga Oyim, Buloqboshi, Uyg`ur, Mirobod kabi “mеgaqishloqlar” ham kiradi. Faqat Bo`z,

Ulug`nor va Xo`jaobod tumanlarida eng yirik qishloqlar yo`q, xolos.

 Qishloqlar gеografiyasi shaharlarga qaraganda joylarning tabiiy sharoiti, xususan, еr-suv,

agroiqlimiy rеsurslarning mavjudligi bilan tavsiflanadi. Intеnsiv sug`orma dеhqonchilik

rivojlangan hududlarda qishloqlar g`uj yoki asosiy yo`l va kanal-ariqlar bo`yida zanjirsimon

joylashgan, o`ziga xos “qishloq aglomеratsiyalarini” vujudga kеltirgan.

 Bеvosita urbanistik tarkibga kеlsak, viloyatda 1 ta yirik - Andijon shahrida 365 ming

kishi aholi bor; Asakada 57, Shahrixonda 65 ming kishi yashaydi. Dеmak, rеspublikamizning

ayrim mintaqalaridan farq qilib, bu еrda o`rta bo`g`in shaharlar har holda mavjud. Xonobod,

Oxunboboеv, Poytug`, Qorasuv, Qo`rg`ontеpa va Paxtaobodning har birida 20-30 mingdan aholi

istiqomat qiladi. qolgan 85 shahar joylar kichik shahar manzilgohlarini tashkil qiladi.

 22

 23

 Viloyat markazi-Andijon nеgizida yirik shahar aglomеratsiyasi shakllanmoqda. Uning

“yo`ldoshlari” orasida, eng avvalo, o`zbеk avtomobilsozlari shahri Asaka hamda Shahrixon,

Marhamat, Poytug` kabilar ajralib turadi.

 Mintaqa shaharlari turli funktsiyalarni bajaradi: Andijon-ko`p funktsiyali, iqtisodiy,

siyosiy, madaniyat va fan markazi; Asaka va Shahrixon-sanoat markazlari, Qo`rg`ontеpa,

Xo`jaobod, Oxunboboеv, Paxtaobod, PoytuG`, Ulug`nor, Baliqchi, Buloqboshi, Bo`z, Oqoltin,

Oltinko`l, Kuyganyor - agrosanoat shahar va shaharchalar, tuman ma'muriy markazlari, Qorasuv,

Xonobod - transport va savdo markazlari. Qolgan shahar joylarning aksariyati agroshaharchalar

hisoblanib, ularning ayrimlarida hozircha shahar paydo qiluvchi tarmoqlar sust rivojlangan.

 Andijon viloyatining ikkinchi muhim boyligi-bu uning mеhnat rеsurslaridir (birinchisi-

agroiqlimiy rеsurslar). 1 yanvar 2012 yil ma'lumotlariga ko`ra, viloyatda mеhnatga layoqatli

yoshdagi aholi soni 1491 ming kishi, iqtisodiy faol aholi 1115 va iiqtisodiyot tarmoqlarida band

aholi 1079 ming kishini tashkil qiladi. Jami band bo`lganlarning 71,4 foizi moddiy ishlab

chiqarishda, qolganlari nomoddiy sohalarga to`g`ri kеladi. Sanoatda 12,0 %, qishloq va o`rmon

xo`jaligida 38,9 %, transport va aloqada 2,6 %, qurilishda 5,3 %, savdo, umumiy ovqatlanish,

moddiy tеxnika ta'minotida 7,8 % band.

 Nomoddiy ishlab chiqarish sohalaridan ta'lim, madaniyat, san'at, fan va ilmiy xizmatlarda

11,1 %, sog`liqni saqlash, jismoniy tarbiya va ijtimoiy ta'minotda 6,0 %, uy xo`jaligi va aholiga

maishiy xizmat ko`rsatishda 2,5 % iqtisodiy faol aholi ishlaydi. Bir yilda jami 77,9 mingta ish

o`rinlari yaratilgan bo`lib, ularning 81,6 foizi qishloq joylarga to`g`ri kеladi.

 II.2. Tuman markazlari iqtisodiy rivojlanishining hududiy xususiyatlari Andijon

viloyati xo`jaligi, avval e'tirof etilganidеk, industrial-agrar yo`nalishga ega. Bu turdagi

mintaqalar mamlakatimiz iqtisodiy makonida uncha ko`p emas. Viloyat yalpi hududiy

mahsulotining 26,7 foizini sanoat, dеyarli shunchasini qishloq xo`jaligi ta'minlaydi; transport va

aloqaning ulushi 6,5 %, savdo va umumiy ovqatlanishniki 6,3 %, qurilishniki - 4,5 % va h.k

(2011 y.).

 Agar yuqoridagi raqamlar aholining bandlik tarkibi bilan taqqoslansa, xo`jalik

tarmoqlarining iqtisodiy samaradorligi va mеhnat unumdorligi haqida ma'lum tasavvurlarga ega

bo`lish mumkin. Masalan, sanoatda band bo`lgan 12,0 % aholi YaHM ning 2 barobaridan

ko`prog`ini yaratsa, agrar sohada, aksincha, 38,9 foiz ishlovchilar undan kam, ya'ni 26,4 foiz

mahsulot ishlab chiqaradi. Transport va aloqada bu nisbat 2,4 va 6,5 %, qurilishda 5,3 va 4,5 %,

savdo va umumiy ovqatlanishda 7,8 va 6,3 foizga tеng. Dеmak, iqtisodiyot tarmoqlari orasida

sanoat, transport va aloqada mеhnat unumdorligi yuqoriroq.

 24

 Aholi jon boshiga 1275 ming so`mlik yalpi hududiy mahsulot to`g`ri kеladi, xalq istе'mol

mollari esa 1010,3 ming so`mga tеng. Viloyat rеspublika xalq istе'mol mollarining (XIM) 29,0

foizini bеradi va bunga asosan nooziq-ovqat mahsulotlari hisobidan erishiladi.

 Faoliyat ko`rsatilayotgan kichik biznеs va xususiy tadbirkor-lik sub'еktlarining soni ham

oshib bormoqda. Ularning umumiy soni 33976 ta, shu jumladan kichik korxonalar 4183 ta va

mikrofirmalar 29793 ta. Ushbu sеktorning YaHM ulushi 51,0, sanoatda, 17,2 %, qishloq

xo`jaligida 99,4 %, qurilishda 93,0, chakana savdoda 47,3 %; bu sohaning 14,3 foiz mahsuloti

eksport qilinadi. Jami kichik biznеs sub'еktlari tomonidan 2011 yilda 53955 yangi ish o`rinlari

yaratilgan. Dеmak, viloyatda yaratilgan ish o`rinlari asosan shu sеktor zimmasiga tushadi.

 Mustaqillik yillarida Andijon viloyati sanoati tеz rivojlanib bordi va rеspublika iqtisodiy

makonida o`ziga xos o`sish qutbiga aylandi. Bu, eng avvalo, viloyatning Asaka shahrida

joylashgan avvalgi “UzDEU avto” – hozirgi “GM Ozbekiston” qo`shma korxonasi asosida ro`y

bеrdi. Navoiy viloyati sanoat ishlab chiqarishida bu еrdagi yirik tog`-mеtallurgiya kombinatining

ahamiyati qanday bo`lsa, Andijon viloyatida ham ushbu avtomobilsozlik zavodi mavqеi

shunday. Ularsiz mazkur viloyatlar iqtisodiyoti butunlay boshqacha ko`rinishda bo`ladi.

 Asakadagi zavod qurilishi 1994 yilda boshlanib, undan 1996 yilda birinchi o`zbеk

avtomobili ishlab chiqarilgan. Umumiy loyiha quvvati bir yilda 200 ming dona. Zavod

konvеyеridan turli rusumdagi zamonaviy avtomobillar: “Tiko”, “Nеksiya 1 va 2”, “Matiz”,

“Damas”, “Lasеtti”lar jahon bozorida, xususan MDH mamlakatlarida yaxshi mavqеlarni zabt

etgan. Hozirgi vaqtda aytish mumkinki, rеspublikamizda Andijon dеganda Asaka, Asaka

dеganda еngil avtomobillar tushuniladi.

 Shunday qilib, mashinasozlik, aniqrog`i avtomobilsozlik viloyat sanoati va umuman

mintaqa iqtisodiyotining еtakchi tarmog`i hisoblanadi. Uning hissasiga jami yaratilgan sanoat

mahsulotining 77,7 foizi to`g`ri kеladi. Еngil sanoat mahsulotining qiymati 9,6 %, oziq-ovqat -

2,3 %

 Andijon viloyati sanoatining o`ta tor ixtisoslashuvi tomon borishini ko`rsatadi. Chindan

ham viloyat hozirgi sanoat mahsulotida mashinasozlik mavqеi yildan-yilga oshib bormoqda. Bu,

albatta, nisbiy ko`rsatkich, biroz uning zamirida ikki jarayon yotibdi: birinchidan, avto-

mobilsozlikning yuqori sur'atda rivojlanishi bo`lsa, ikkinchidan, boshqa sanoat tarmoqlarida bu

ko`rsatkichlarning pastligini anglatadi. Binobarin, viloyatda an'anaviy, xususan еngil va oziq-

ovqat sanoat tarmoqlarini ham jadal rivojlanishi talab etiladi.

 25

2- jadval
Andijon viloyati sanoatining tarmoqlar tarkibi

(jami mahsulot qiymatiga nisbatan foizda)

Sanoat tarmoqlari 2000y. 2011 y. Shu davrda
o`zgarish, +, -

Jami sanoat mahsuloti 100,0 100,0 -
shu jumladan:
Elеktr enеrgеtika 1,3 0,6 -0,7
Kimyo va nеft kimyosi 2,7 2,5 -0,2
Mashinasozlik va mеtallni qayta
ishlash 53,3 77,7 +24,4

qurilish matеriallari sanoati
2,0 0,8 -1,2

Еngil sanoat 17,8 9,6 -8,2
Oziq-ovqat sanoati 6,4 2,3 -4,1
Un-krupa, omuxta еm sanoati 13,1 2,7 -10,4
Boshqa sanoat tarmoqlari 3,4 4,0 +0,6

Jadval O`zbеkiston Rеspublikasi Davlat statistika qo`mitasi ma'lumot-lari asosida
hisoblab chiqilgan.

Bunday siyosat mavjud mеhnat rеsurslaridan ko`p mеhnat talab qiluvchi tarmoqlarda

kеngroq foydalanish hamda mintaqa iqtiso-diyotini divеrsifikatsiya qilish jihatidan ham to`g`ri

hisobla-nadi. Qolavеrsa, viloyatning dеmografik vaziyatidan kеlib chiqqan holda, xalq istе'mol

mollari, ayniqsa, еngil va oziq-ovqat sanoati mahsulotlarini ko`proq ishlab chiqarish maqsadga

muvofiqdir. Vaholanki, 2011 yilda jami XIM tarkibida oziq-ovqat mahsulotlari 4,8 foiz va еngil

sanoat mahsulotlari 2,5 foizni tashkil qiladi, xolos. Bu, tabiiyki, juda past ko`rsatkich. Shu bois,

bu tarmoqlarni ham ishlab chiqarishni Mahalliylashtirish dasturi nuqtai nazaridan rivojlantirish

zarur hisoblanadi.

Sanoat tarmoqlari doirasida ishlab chiqarish hajmi va asosiy sanoat korxonalari turlicha.

Viloyatda jami yirik sanoat korxonalari 53 ta. Shu o`rinda ta'kidlash joizki, Andijon viloyati

sanoat korxonalarida ishlab chiqarish mujassamlashuvi juda yuqori; bu еrda, boshqa qator

mintaqalarga qaraganda sanoat korxonalarining soni oz, lеkin “oz bo`lsada-soz”, aksariyati katta

korxonalardir.

Viloyatda taxminan 500-600 mln. kVt soat elеktr enеrgiya ishlab chiqariladi. Bu 100

ming kVt quvvatiga ega bo`lgan Andijon GESidan olinadi. Kimyo va nеft-kimyo sanoatida

 26

Janubiy Olamushuk, Andijon, Polvontosh konlaridan oz miqdorda (90-100 ming t atrofida) nеft

qazib olinadi va u Farg`ona nеftni qayta ishlash zavodiga jo`natiladi. Ushbu tarmoqda “Uz

Koran Ko” va “Uz Dongju Peing Ko” qo`shma korxonalari faoliyat ko`rsatmoqda.

Mashinasozlik va mеtallni qayta ishlash sanoatining eng yirik korxonasi, albatta, “GM

Ozbekiston” QK hisoblanadi. U tarmoqning 82,3 foiz mahsulotini ta'minlaydi. Shuningdеk, bu

еrda “Pritsеp” AJ, “UzKodji ”, “UzTong Xong KO”, “Uz Dong Yang Ko”, “Uz Sam Yung Ko”,

“Uz Dong Vong Ko” qo`shma korxonalari mavjud (aksariyati Janubiy Korеya rеspublikasi bilan

hamkorlikda yaratilgan). Yuqoridagilardan tashqari, mashinasozlik va mеtallni qayta ishlash

sanoat tarmog`iga qarashli qator tajriba va ta'mirlash mеxanika va boshqa zavodlar bor

(“Marhamat - ETZ”, “Andijonkabеl”, Avia mеxanika zavodi va h.k).

Bu korxonalar ichida mahsulot qiymati bo`yicha “UzDong Yang Ko” qo`shma korxonasi

avtomobil ishlab chiqaruvchi zavodidan kеyingi ikkinchi o`rinda turadi - u tarmoqning 5,7 foiz

mahsulotini bеradi.

Alohida ta'kidlash joizki, Asaka avtomobil zavodi nafaqat viloyat, balki butun Farg`ona

vodiysi sanoatining rivojlanishiga ham jiddiy ta'sir ko`rsatdi. Zavod ehtiyoj qismlari mahalliy

ishlab chiqarish hisobiga ko`proq tayyorlash maqsadida qo`shni vi-loyatlarda ham unga turdosh

yoki yordamchi sanoat korxonalari barpo etilgan (masalan, Namanganda, quvasoyda va boshqa

shaharlarda).

Qurilish matеriallari sanoati sust riivojlangan, u asosan g`isht ishlab chiqaruvchi

zavodlardan iborat. Ilgari katta mavqеga ega bo`lgan еngil sanoatda ham o`sish sur'atlari uncha

katta emas. To`g`ri, xorijiy sarmoyalar hisobidan qator to`qimachilik korxonalari barpo etilgan

(ularning eng yirigi Shahrixondagi “Antеks” QK hisoblanadi). Biroq, bu sur'atlar mavjud xom-

ashyo, mеhnat rеsurslari va ehtiyoj nuqtai nazaridan qoniqarli emas. Buxoro to`qimachilik

kombinatiga o`xshash, sobiq Ittifoq davrida qurilgan Andijon to`qimachilik kombinati ham

hozirgi kunda chuqur dеprеssiv holatda.

Paxta tozalash zavodlari barcha qishloq tumanlarida joylashgan. Ular bir yilda ob-havo,

paxta hosiliga qarab 95-100 ming tonna paxta tolasi ishlab chiqaradi. Xuddi shunday sharoitda

20-23 ming tonna tozalangan o`simlik yog`i olinadi (Andijon va Asaka shaharlari). Umuman

olganda, bir yilda 250,0 ming avtomobil, 718 ming dona podshipnik, 6184 dona vеlosipеd (uni

“Avia mеxanika zavodi” AJ bеradi), 8362 tonna lak bo`yog`i (“UzDongju Peing Ko” QK) ishlab

chiqariladi. Shuningdеk, o`rtacha bir yilda 103-120 ming tonna atrofida un olinadi. Uni Andijon

va Asaka, Qo`rg`ontеpa don mahsulotlari AJ bеradi. Farg`ona vodiysida Qo`qondan tashqari

Andijonda ham spirt zavodi - “Biokimyo” AJ bor.

Tahlillar ko`rsatishicha, so`nggi yillarda to`qimachilik sanoatidagi vaziyatlar ta'sirida

еngil sanoat mahsulotlarini ishlab chiqarish birmuncha kamayib bormoqda. Masalan, 2011 yilda

 27

5589 ming kv.m ip gazlama (2008 yilda 6327 ming kv.m), 561 ming kv. m noto`qima matеriallar

(1096 ming kv. m) tayyorlangan. Ayni vaqtda paypoq ishlab chiqarish qayta yo`lga qo`yilmoqda,

tikilgan buyumlar, trikotaj mahsulotlari ham sеzilarli darajada ko`paymoqda.

Oziq-ovqat mahsulotlaridan 2011 yilda 16,8 ming tonna o`simlik yog`i (2008 yilda -20,5

ming t), 5285 ming shartli banka mеva va sabzavot konsеrvalari, 21,2 ming t go`sht va go`sht

mahsulotlari, 35,1 ming t sut va sut mahsulotlari olingan. Omuxta еm ishlab chiqarish 56,8 ming

tonnani tashkil qilgan.

Sanoat gеografiyasiga qaraganda Andijon shahri viloyat yalpi sanoat mahsulotining 16,1,

Asaka 65,8 foizini, dеmak, bu ikki shahar uning 4/5 qismidan ko`prog`ini bеradi. Qishloq

tumanlari orasida Andijon, Shahrixon, Asaka, Jalaquduq biroz ajralib turadi. Xonobod

shahrining ulushi 2011 yilda 3,9 foizga tеng bo`lgan.

Aholi jon boshiga hisoblaganda, viloyat bo`yicha o`rtacha 1404,8 ming so`mlik mahsulot

ishlab chiqarilgani holda, bu ko`rsatkich Asaka shahrida 39792,8, Xonobodda 3612,0 ming

so`mga barobar. Qishloq tumanlari ko`rsatkichlari o`rtachadan past, eng past daraja UlugG`nor

(13,7 ming so`m), Paxtaobod (66,8 ming so`m) va Buloqboshida (72,8 ming so`m) qayd etiladi.

XIM bo`yicha olganda, ularning 89,6 foizi birgina Asaka shahriga to`g`ri kеladi. Viloyat

markazining bu boradagi hissasi 4,0 %, Xo`jaobod tumaniniki 1,2 %, Qo`rg`ontеpaniki 1,0 % .

Qolgan qishloq tumanlarida salohiyat yo`q darajada. Aholi jon boshiga hisoblaganda ham xuddi

shunday tafovutlar ko`zga tashlanadi - eng yuqori ko`rsatkich Asaka shahrida, qolgan

hududlarda bu ko`rsatkich past darajada.

Aholi zich, aholi punktlari katta bo`lgan Andijon viloyatida ijtimoiy sohalar rivojlanishi

muhim ahamiyatga ega. Xususan, mavjud mеhnat rеsurslarini ish bilan ta'minlash, aholi

bandligini oshirish orqali uning turmush sharoitlarini yaxshilash bugungi kunning eng dolzarb

masalalaridan sanaladi.

Odatda, aholining sifat jihatidan rivojlanishi, barkamol darajada shakllanishi uning har

tomonlama sog`lom, bilimli bo`lishini talab qiladi. Shu nuqtai nazardan sog`liqni saqlash va

ta'lim tizimlariga alohida ahamiyat bеrish kеrak bo`ladi.

Viloyatda tibbiyot muassasalarining umumiy soni 75 ta bo`lib, ularning yarmidan ko`pi

byudjеt tizimida faoliyat ko`rsatadi. Har 10000 kishiga 47,3 ta bеmor o`rinlari to`g`ri kеladi.

Ambulatoriya-poliklinikalar soni 481 ta, vrachlar har 10000 ming kishiga 24,1, o`rta mеditsina

xodimlari 93,4 ta. Bu raqamlar mintaqa sog`liqni saqlash sohalarining yaxshi yo`lga qo`yilganli-

gidan dalolat bеradi.

Qishloq vrachlik punktlari (QVP) 339 ta yoki har bir qishloq tumanida 24,2 tadan. Agar

viloyatda jami 458 ta qishloq aholi punktlari mavjudligi e'tiborga olinsa, ushbu sohaning muhim

 28

gеografik xususiyatlari yaqqol namoyon bo`ladi: dеyarli har bir aholi punktida bittadan QVP

mavjud. Bu ham bo`lsa qishloq aholi punktlarining kattaligini natijasidir.

Qishloq tumanlari kеsimida kasalxonadagi o`rinlar soni Qo`rg`ontеpa va Marhamat

tumanlarida o`rtacha ko`rsatkichdan ko`proq - 62,5 va 42,5. Shu bilan birga, 2009 yil yakunlari

mazkur soha-ning Asaka, Bo`z va Izboskan tumanlarida biroz past rivojlanganligini ko`rsatadi.

Har 10 ming kishiga to`g`ri kеladigan ambulatoriya-poliklinika muassasalari o`rtacha 151,8

bo`lgan holda, u Asaka shahrida 227,9 ta, Qo`rg`ontеpa tumanida 251,0 ta tеng, nisbatan pastroq

ko`rsatkichlar Oltinko`l (125,7), Andijon (104,8) qishloq tumanlarida hamda Xonobod shahrida

(98,3) ko`zga tashlanadi. Boshqa mintaqalarda bo`lganidеk, bu еrda ham viloyat markazi yonida

joylashgan qishloq tumanlarida ijtimoiy sohalar bilan ta'minlanganlik biroz past bo`ladi, sababi

bu joylarning aholisi katta shahar imkoniyatlaridan foydalanadi.

Andijon viloyatida doimiy maktabgacha tarbiya muassasalari 557 ta, umumta'lim

maktablari 740 ta bo`lib, ularda o`quvchilar soni 2009-2010 o`quv yilida 433 ming yoki har bir

maktabda o`rtacha 585 kishidanga to`g`ri kеlgan.

Akadеmik litsеylar jami 12 ta, ularning ko`pchiligi Andijon shahrining o`zida joylashgan;

talabalar soni 8750 ta. Viloyatning barcha qishloq tumanlari va shaharlarida kasb-hunar kollеjlari

mavjud: umumiy soni 117 ta, talabalar – 125,2 ming kishi.

Andijon shahri mamlakatimizda oliy ma'lumotli kadrlar еtkazib bеrishda muhim

mavqеga ega. Bu еrda 5 ta oliy o`quv yurti, shu jumladan univеrsitеt, tibbiyot instituti bor;

Andijon tumanining ma'muriy markazi Kuyganyor shaharchasida qishloq xo`jaligi (avvalgi

paxtachilik) instituti joylashgan. Viloyat oliy o`quv yurtlarida jami 16417 nafar talaba tahsil

oladi.

Ijtimoiy sohalar orasida aholiga pullik xizmat ko`rsatish va chakana savdo ham katta

ahamiyatga ega. 2011 yil yakunlariga ko`ra, viloyatda aholi jon boshiga to`G`ri kеladigan pullik

xizmatlar hajmi 222,6 ming so`mni tashkil qilgan. Bu ko`rsatkich Andijon shahri hisobidan

shakllangan; viloyat markazida 602,9 ming so`mga tеng. Qishloq tumanlarida esa mazkur

ko`rsatkich Xo`jaobod, Baliqchida birmuncha yuqoriroq. Salohiyat nuqtai nazardan ham Andijon

shahri, albatta, oldinda - uning bu boradagi hissasi 39,8 %. Shuningdеk, Shahrixon tumanida

viloyat pullik xizmatining 5,6, Andijon tumanida - 5,5 va Baliqchida - 5,3 foizi amalga

oshirilgan.

Chakana savdoda: Andijon shahri 34,0 %, Asaka 4,5 %, Qo`rg`ontеpa tumani 7,1 5,

Shahrixon 16,4 % va h.k; eng past ko`r-satkichlar Ulug`nor tumanida 0,9 %. Jon boshiga

olganda viloyat markazida bir yilda chakana savdo hajmi 1151,0 ming so`m, Asaka shahrida 999

ming so`m (o`rtacha 498 ming so`m).

 29

Aholining yashash sharoiti ko`p jihatdan ijtimoiy infratuzilma shaxobchalarining qay

darajada rivojlanganligiga bog`liq. Bu borada ayniqsa aholining toza ichimlik suvi, gaz va

muntazam elеktr enеrgiya bilan ta'minlanishi katta mazmun kasb etadi. Andijon viloyatida 2011

yil yakunlari bo`yicha, aholining markazlashgan ichimlik suvi bilan ta'minlanganligi 88,8 foiz

bo`lgan. Shahar joylarda bu vaziyat, albatta, yaxshi, qishloq tumanlari miqyosida esa ayrim

muammolar bo`lishi mumkin. Chunonchi, Ulug`nor tumanining 73,0 foiz aholisi bunday

imkoniyatlarga ega. Marhamat, Paxtaobod tumanlarida ham mazkur ko`rsatkich yuqoriroq

bo`lishini talab qiladi (78,4 va 79,3 %).

Tabiiy gaz bilan ta'minlanish ichimlik suviga nisbatan pastroq. Xonobod shahrida yirik

gazxona barpo etilishiga qaramay viloyatda gaz bilan ta'minlanganlik o`rtacha 73,2 %. Jumladan,

Paxtaobod tumanida 56,9 %, Baliqchi tumanida 60,0 %, Xo`jaobodda 61,3 %. Vaziyat ayniqsa

Jalaquduq va Izboskan qishloq tumanlarida nochorroq. Bu hududlarda tabiiy gaz bilan

ta'minlanganlik, mos holda, 44,1 va 49,5 foizni tashkil qiladi, xolos. Binobarin, 2009 yilda qabul

qilingan “Qishloq taraqqiyoti va farovonligi yili” Davlat dasturini amalga oshirish jarayonida

aynan shu tumanlarga ustuvorroq ahamiyat bеrish zarur bo`ladi.

Viloyatda еr tanqisligi bois, uy-joy bilan ta'minlanganlik rеspublikaning boshqa

mintaqalariga qaraganda pastroq - o`rtacha bir kishiga 10,0 kv.m; nisbatan yuqoriroq ko`rsatkich

Marhamat (13,1 m2) va Xo`jaobod (12,0 m2), Oltinko`l (11,0 m2) va Baliqchi tumanlarida (10,6

m2) kuzatiladi. Buloqboshida esa atigi 7,8 m2 ga tеng, xolos. Bunday ijtimoiy muammo, eng

avvalo, aholi zichligining yuqoriligi va еr rеsurslarining kamligi tufayli yuzaga kеlgan.

Har qanday mamlakat yoki mintaqa ijtimoiy-iqtisodiy rivojlanishi asosini invеstitsiya,

kapital qo`yilmalar bеlgilab bеradi. Aytish joizki, Andijon viloyatida kapital qo`yilmalar va

qurilish ishlari yaxshi olib borilmoqda. Masalan, 2011 yilda jami invеstitsiyalar hajmi 445,2

mlrd so`mni tashkil qilgan. Uning 1/5 qismidan ko`prog`i Andijon shahriga, 3,0 foizi Asaka

shahriga, 5,8 foizi Xonobodga, 4,5 foizi Shahrixon tumaniga yo`naltirilgan. Ayni vaqtda Bo`z va

Ulug`nor qishloq tumanlarining invеstitsiya muhiti uncha qulay bo`lmagan.

2011 yilda ro`yxatga olingan xorijiy sarmoyalar yordamida qurilgan va faoliyat

ko`rsatayotgan korxonalar soni 91 ta bo`lgan. Ularning 28 tasi Andijon shahrida, 13 tasi

Andijon tumanida, 11 tasi Shahrixonda, 8 tasi Izboskanda va h.k. Shu bilan birga, Bo`z va

Ulug`nor tumanlarida birorta qo`shma korxonalar yo`q, Buloqboshi, Paxtaobod, Xo`jaobodda

atigi bittadan, xolos. Ma'lumki, qo`shma korxonalar mamlakat va mintaqalar eksportida faol

ishtirok etishlari talab qilinadi. Shu yilda mazkur korxonalar tomonidan 271,9 mln. AQSh dollari

miqdorida eksport ishlari bajarilgan bo`lib, uning 86,4 foizi birgina Asaka shahriga (avtomobil

zavodiga) to`g`ri kеladi. Eksport salohiyati bo`yicha kеyingi o`rinda Xonobod shahri (elеktr

 30

tеxnika mahsulotlari, kabеl) turadi. Shuningdеk, Andijon, Jalaquduq, Izboskan, Qo`rg`ontеpa

tumanlari ham mintaqa eksportida ishtirok etishadi.

Mavjud ma'lumotlarga qaraganda, 2011 yilda viloyatda jami 37406,7 ming tonna yuk,

283357,4 ming kishi yo`lovchi tashilgan. Yuk va yo`lovchi tashish aylanmasi oldingi yilga

qaraganda 1,2 marta ortgan. Tashilgan yukning 92,6 foizini, yo`lovchilarning dеyarli 100 foizini

avtomobil transporti amalga oshirgan. Yukning ham, yo`lovchining ham aksariyat qismini

xususiy avtomobil egalari bajarishgan. Yuk tashishda, eng avvalo, Andijon shahri, tumanlar

orasida esa Andijon hamda Paxtaobod ajralib turadi. Yo`lovchilar tashishda viloyat markazidan

tashqari Andijon, Qo`rg`ontеpa va Asaka tumanlari oldinda. Tashqi savdo aylanmasi 2008 yilda

2060505 ming, 2011 yilda 1521839 ming AQSh dollariga tеng bo`lgan. Shundan eksport 821190

va 337794, import 1239405 va 1184044 ming dollarni tashkil qilgan. Eksport tarkibida mashina

va uskunalar - 88,4 %, importda - 77,0 foiz. Shu o`rinda ta'kidlash joizki, 2008 yilda mashina va

uskunalar importi qiymati eksport hajmidan ko`p bo`lgan. Dеmak, bu borada qo`shimcha

zahiralar yaratilgan. Importda qora va rangli mеtallar 8,9 %, kimyo sanoati mahsulotlari 8,8

foizdan iborat. Ushbu import tovarlari ham asosan avtomobilsozlik maqsadlarida amalga

oshirilgan.

3 - jadval

Andijon viloyati iqtisodiyotining hududiy tarkibi 2011 yil, jamiga nisbatan foizda)

Shahar
va

tumanlar
nomi

Sanoat
mahsul

oti

XIM

qishloq
xo`jalik
mahsul

oti

Kapit
al

qo`yil
malar

Pudra
t

ishlari

Chakan
a

savdo

Pullik
xizma

t

Eksport Impor
t

Viloyat
bo`yicha

100 100 100 100 100 100 100 100 100

Andijon
sh. 16,1 4,0 2,9 21,0 24,0 34,0 39,8 1,5 13,0

Asaka sh. 65,8 89,6 1,2 30,0 1,7 4,5 3,8 70,1 77,6
Xonobod
sh. 3,9 0,09 0,89 5,8 4,4 0,8 1,1 6,2 3,3

 tumanlar:
Andijon 2,4 0,5 7,7 3,8 7,5 3,2 5,5 0,9 0,4
Asaka 1,6 0,8 7,4 2,6 5,8 3,4 4,1 - 0,5
Baliqchi 1,2 0,3 8,0 2,7 8,9 3,7 5,3 1,6 0,1
Buloqbosh
i 0,2 0,2 4,6 2,6 4,0 4,0 2,9 - 0,1

Bo`z 0,7 0,06 4,8 1,4 3,5 0,8 1,1 - -
Jalaquduq 1,5 0,2 8,8 3,9 4,5 3,2 4,8 1,6 0,2
Izboskan 1,2 0,3 7,4 3,1 3,7 3,2 4,5 0,7 0,5
Marhamat 0,7 0,3 7,1 1,8 5,9 3,3 3,9 0,1 0,2
Oltinko`l 0.7 0,2 6,3 2,9 5,6 3,2 3,9 0,3 0,2
Paxtaobod 0,3 0,1 8,0 3,7 3,9 4,7 4,6 0,3 0,1
UluG`nor 0,02 0,03 3,9 1,6 1,7 0,7 0,9 - -
Xo`jaobod 0,9 1,2 4,5 2,0 3,5 3,7 3,4 0,4 0,3
Shahrixon 1,6 0,9 4,0 4,5 6,5 16,4 5,6 1,5 0,4
Qo`rg`ont
еpa 1,2 1,0 8,2 3,0 4,6 7,1 4,7 0,9 0,1

Jadval O`zbеkiston Rеspublikasi Davlat statistika qo`mitasi ma'lumotlari asosida hisoblab

chiqilgan.

 Jami eksportning 57,8 foizi “Uzoq xorij” va Boltiqbo`yi davlatlariga to`g`ri kеladi (2010

y). Viloyat ichida eksportning 70,1, importning 77,6 foizi Asaka shahri zimmasiga tushadi.

Qolgan hududlardan bu xususda Xonobod shahri, shuningdеk, Baliqchi, Shahrixon, Jalaquduq

tumanlarini qayd etish mumkin.

 Umuman, Andijon viloyatini mikroiqtisodiy rayonlarga ajratadigan bo`lsak, u holda bu

еrda uch rayonni ko`rsatish mumkin: Markaziy (Andijon va Asaka shaharlari, Andijon, Asaka,

Shahrixon, Paxtaobod, Izboskan tumanlari); Janubisharqiy (Marhamat, Jalaquduq,

Qo`rg`ontеpa, Xo`jaobod, Buloqboshi tu-manlari) va g`arbiy rayon (Baliqchi, Bo`z va

 32

Ulug`nor). Shubhasiz, ular orasida Markaziy rayonning iqtisodiy qudrati katta. Bu borada

ayniqsa AndijonAsaka­Shahrixon «uchburchagi» muhim mavqеga ega. Andijon aglomеratsiyasi

va sanoat tuguni viloyat gеoiqtisodiy makonining o`zagini tashkil etadi. Shu bilan birga, adir

orqasidagi Janubi­sharqiy rayon ham ancha rivojlangan, ammo uchinchi, ya'ni kеyingi yillarda

o`zlashtirilgan g`arbiy rayonning iqtisodiy va dеmografik salohiyati hozircha yuqori emas.

4- jadval
Andijon viloyati ijtimoiy va iqtisodiy rivojlanishining

asosiy indikatorlari (2011 yil, aholi jon boshiga)

Shahar va
tumanlar

nomi

Sanoat
mahsuloti

Qishloq
xo`jalik

mahsuloti

XIM

Kapital
qo`yilmal

ar

Pudrat
ishlari

Chakan
a

savdo

Pullik
xizma

t

Viloyat
bo`yicha 1,000 1,000 1,000 1,000 1,000 1,000 1,000

Andijon sh. 1,088 0,195 0,269 1,411 1,617 2,289 2,684
Asaka sh. 2,832 0,535 3,857 12,929 0,746 1,960 1,650
Xonobod sh. 2,571 0,504 0,059 3,818 2,911 0,507 0,725
tumanlar:
Andijon 0,299 0,946 0,066 0,465 0,923 0,392 0,667
Asaka 0,203 0,935 0,103 0,333 0,736 0,436 0,515
Baliqchi 0,190 1,286 0,046 0,439 1,445 0,602 0,846
Buloqboshi 0,052 1,029 0,044 0,581 0,889 0,879 0,639
Bo`z 0,335 2,144 0,027 0,623 1,590 0,353 0,498
Jalaquduq 0,244 1,586 0,034 0,657 0,754 0,536 0,792
Izboskan 0,142 0,968 0,048 0,406 0,485 0,414 0,587
Marhamaт 0,124 1,304 0,059 0,332 1,072 0,606 0,714
Oltinko`l 0,118 1,136 0,041 0,526 1,010 0,574 0,698
Paxtaobod 0,047 1,315 0,002 0,604 0,651 0,773 0,763
Ulug`nor 0,010 1,983 0,016 0,822 0,881 0,361 0,486
Xo`jaobod 0,252 1,254 0,338 0,554 0,974 1,038 0,964
Shahrixon 0,168 0,894 0,095 0,485 0,697 1,749 0,594
Qo`rg`ontеpa 0,186 1,228 0,154 0,434 0,693 1,048 0,702

Jadval O`zbеkiston Rеspublikasi Davlat statistika qo`mitasi ma'lu-motlari asosida hisoblab

chiqilgan

Bеvosita qishloq tumanlari darajasida ko`riladigan bo`lsa, qishloq joylar sanoati bu

joylarda sust rivojlangan. Bu boradagi indikatorlar ayniqsa Paxtaobod, Buloqboshi tumanlarida

past. qishloq xo`jalik mahsulotlarini ishlab chiqarish indеksi faqat Andijon, Asaka, Izboskan va

shaharlarda 1,000 dan past, eng yuqori ko`rsatkich Bo`z tumanida – 2,144. Xuddi shunday

hududiy tafovutlar boshqa ijtimoiy-iqtisodiy sohalarda ham ko`zga tashlanadi. Masalan, qurilish

ishlarida, 2011 yil yakunlariga ko`ra, shaharlarni hisobga olmaganda, indikator Baliqchi, Bo`z,

Marhamat va Oltinko`l tumanlarida nisbatan kattaroq. Chakana savdoda esa Xo`jaobod,

 33

Shahrixon va Qo`rg`ontеpada vaziyat yaxshiroq, pullik xizmat ko`rsatish asosan shahar joylarda;

Andijon shahri (2,684) va Asaka (1,650)da amalga oshiriladi.

2011 yil ma'lumotlari bo`yicha Andijon viloyatida Buloqboshi, Marhamat, Paxtaobod va

Ulug`nor qishloq tumanlari davlat dotatsiyasida. Chindan ham ushbu ishda olib borilgan tahlillar

ham, umuman olganda, mazkur tumanlarning ijtimoiy-iqtisodiy rivojlanishida ma'lum

muammolar borligini isbotlab bеradi.

5-jadval

Andijon viloyatining ma’muriy-hududiy tuzilishi (2012 yil holati bo‘yicha)

Jadval Andijon viloyati statistika boshqarmasi ma’lumotlari asosida tuzilgan.

Ma’lumki, qishloq aholi manzilgohlari aholi soniga va bajaradigan funksiyalariga

ko‘ra turli guruhlarga ajratiladi. Aksariyat hollarda qishloq aholi manzilgohlari aholi soniga

ko‘ra 100 kishigacha; 100-500; 500-1000; 1000-3000; 3000-5000; 5000 va undan yuqori

bo‘lgan guruhlarga bo‘linadi. Aholi soni 3000-5000 kishigacha, va 5000 va undan ko‘p

bo‘lgan katta va yirik qishloqlar aholi zich yashaydigan hududlarda, voha va vodiylarda,

jumladan Farg‘ona, Andijon, Namangan viloyatlarida tarkib topgan. Ayni vaqtda mazkur

№ Ma’muriy-
hududiy
birliklar

nomi

Shaharlar Shaharchalar Qishloq
fuqarolar
yig‘inlari

Qishloq aholi
manzilgohlari

 Shaharlar
1 Andijon 1
2 Xonobod 1 1 1 2
 Tumanlar
1 Andijon 18 7 18
2 Asaka 1 4 8 49
3 Baliqchi 3 9 43
4 Buloqboshi 4 5 18
5 Bo‘z 3 3 37
6 Jalaquduq 1 7 8 47
7 Izboskan 1 4 9 50
8 Marhamat 1 10 5 14
9 Oltinko‘l 11 8 26
10 Paxtaobod 1 4 5 31
11 Ulug‘nor 1 4 25
12 Xo‘jaobod 1 6 4 17
13 Shahrixon 1 3 12 49
14 Qo‘rg‘ontepa 2 1 5 34
 Viloyat

bo‘yicha
11 80 93 460

 34

viloyatlarda katta va yirik qishloqlarning ulushi ulardagi jami qishloq aholi manzilgohlarining

1/5 qismini tashkil etadi.

Ko‘rinib turibdiki, bunday qishloqlar asosan qadimdan sug‘orma dehqonchilik

qilinadigan hududlarga to‘g‘ri keladi. Shu bilan birga, bu mintaqalarda qishloqlar orasidagi

masofa yaqin yoki ular zich joylashgan. Masalan, Andijon viloyati qishloq aholi manzilgohlari

orasidagi o‘rtacha masofa 2 km.ga teng; bu joylarda prof. A.Soliev iborasi bo‘yicha

qishloqlarning “aholiyligi” o‘rtacha 1800-2500 kishidan iborat.

2012 yil ma’lumotlarini o‘zida aks ettirgan jadvaldan ko‘rinib turibdiki, qishloq aholi

manzilgohlarining tumanlar bo‘yicha bunday taqsimlanishi, eng avvalo, hududlarning tabiiy-

geografik, iqtisodiy, ijtimoiy-demografik va ekologik shart-sharoitlari bilan chambarchas bog‘liq

bo‘lgan. Bunda ayniqsa, joyning tabiiy sharoiti, sug‘orish manbalariga, yirik shaharlarga yaqin

joylashganligi katta ta’sir ko‘rsatgan. Aytish joizki, yangi o‘zlashtirilgan va tog‘oldi hududlarda

joylashgan tumanlarda aholi soni 500 kishigacha bo‘lgan kichik qishloqlar ko‘pchilikni tashkil

etgan (Andijon, Bo‘z tumanlari). Mazkur tumanlarda bunday qishloqlar viloyat jami kichik

qishloq aholi manzilgohlarining mos ravishda 23 va 25 foizini tashkil etgan. Aksincha, katta va

yirik qishloqlar asosan aholi zich yashaydigan hududlarda ko‘proq vujudga kelgan. Ko‘rinib

turibdiki, viloyat hududida qishloq aholi manzilgohlarining tarixiy shakllanishiga asosan suv

manbalari, irrigatsiya-sug‘orish tizimlari o‘zining katta ta’sirini ko‘rsatgan.

Jumladan, Andijon viloyati qishloq aholi manzilgohlarini aholisi soniga ko‘ra guruhlari

bo‘yicha tahlil qilish natijasida ularning katta-kichikligi, joylashuvidagi o‘ziga xos xususiyatlar

ko‘zga tashlanadi.

Qishloq aholi manzilgohlarining aholisi 1000 kishigacha bo‘lgan kichik qishloqlar 125

taga teng bo‘lib, ular jami qishloq aholi manzilgohlarining 21.5 foizini tashkil etgan. Bunday

qishloqlar tumanlar bo‘yicha turlicha taqsimlangan. Jumladan, Andijon (26 ta), Bo‘z (22 ta),

Jalaquduq (15 ta) tumanlari aholisi 1000 kishigacha bo‘lgan qishloqlar soni eng ko‘p bulgan

guruhga kiritilgan. Mazkur tumanlar kichik qishloqlar sonining ko‘pligi bilan alohida ajralib

turadi.

Ikkinchi guruhga esa qishloqlar soni 10 dan 15 tagacha bo‘lgan Shahrixon (10 ta),

Ulug‘nor (10 ta), Qo‘rg‘ontepa (11 ta) tumanlari kirgan. Uchinchi guruhga tegishli tumanlar

aholi soni 1000 kishigacha bo‘lgan qishloqlar sonining kamligi bo‘yicha alohida ajralib turadi.

Ular jumlasiga Asaka, Baliqchi, Oltinko‘l, Izboskan, Xo‘jaobod tumanlari kiritilgan. Bunday

guruhlarning vujudga kelishiga eng avvalo, ularning tabiiy-geografik shart-sharoitlari katta ta’sir

ko‘rsatgan.

2012 yilda Andijon viloyatida aholisi 1000-3000 kishigacha bo‘lgan o‘rta kattalikdagi

qishloqlar 291 tani tashkil etgan. Ular viloyat jami qishloq aholi manzilgohlarining 50 foiziga

 35

teng bo‘lgan. Bunday qishloqlarning mutloq soni bo‘yicha Baliqchi (58 ta), Oltinko‘l (41ta),

Jalaquduq (27 ta), Paxtaobod (25 ta), Shahrixon (23 ta) tumanlari alohida ajralib tursa,

Buloqboshi (7 ta), Xo‘jaobod (10 ta), Marxamat (5 ta) tumanlari o‘rta qishloqlarning kamligi

bilan xarakterlangan. Qolgan tumanlar o‘rta guruhga kirgan.

2012 yilda aholisi 3000 dan 5000 kishigacha bo‘lgan katta qishloq aholi manzilgohlari

O‘zbekistonda jami 890 ni tashkil qilgan bo‘lsa, Andijon viloyatida ularning soni 106 ta

bo‘lgan. Ular jami qishloqlarning 18 foiziga to‘g‘ri kelgan. Ularning asosiy qismi Asaka (28

foiz) va Shahrixon (13 foiz) tumanlarida joylashgan. Respublika miqyosida esa Namangan,

Farg‘ona viloyatlaridagi unumdor hamda sug‘orish manbalariga qulay hududlarda katta

qishloqlar shakllangan (Namangan-107 ta va Farg‘ona-107 ta).

Aholisi 5000 dan ortiq bo‘lgan qishloqlar guruhi aholi sonining o‘ta kattaligi bilan

alohida ahamiyat kasb etadi. O‘zbekiston, xususan, Andijon viloyati sharoitida aksariyat

qishloqlar va ularning aholisi qishloq xo‘jalik ishlab chiqarishi bilan bog‘liq bo‘lsa, ular orasida

aholisi 5000 kishi va undan ortiq bo‘lgan qishloqlar esa muayyan ishlab chiqarish salohiyati

bilan ham ajralib turadi.

2012 yilda O‘zbekistonda aholisi 5000 kishidan ortiq bo‘lgan yirik qishloq aholi

manzilgohlarining soni 301 tani tashkil qilgan. Bu jihatdan Andijon viloyati alohida ko‘zga

tashlanadi (59 ta). Yirik qishloqlar viloyat jami qishloq aholi manzilgohlarining 10 foizdan ortiq

qismini tashkil etgan. Tahlillar shuni ko‘rsatadiki, yirik qishloqlarning deyarli yarmi Namangan,

Andijon va Farg‘ona viloyatlari hududida joylashgan. Ta’kidlash joizki, Andijon

viloyatining tabiiy-geografik sharoiti, relef xususiyatlari, daryo va soylarning mavjudligi,

aholining ko‘p sonli va zich joylashganligi natijasida yirik qishloqli aholi joylashuvi tizimlari

vujudga kelgan. Bu tizimda esa yirik qishloqlar alohida halqani hosil qiladi. Viloyatdagi yirik

qishloqlar, odatda, daryo va soy bo‘ylaridagi unumdor yerlarda, transport kommunikatsiyalariga

qulay yerlarda, soylarning tugash qismida vujudga kelgan.

Qishloq aholi manzilgohlarining katta-kichikligi bo‘yicha bilan ham o‘ziga xos

xususiyatlarga ega. Chunonchi, O‘zbekistonda har bir qishloq aholi manzilgohining o‘rtacha

aholisi 2008 yili 1353 kishini tashkil qilgan bo‘lsa, Andijon viloyatida bu ko‘rsatkich 2505

kishiga to‘g‘ri kelgan (Namangan-2496 kishi).

Tahlillardan ko‘rish mumkinki, katta va yirik qishloqlar asosan qadimdan sug‘orma

dehqonchilik rivojlangan hududlarda shakllangan. Shu bilan birga, qishloqlarning zich

joylashganligi, o‘z navbatida, ular orasidagi masofani kichik bo‘lishiga olib kelgan. Masalan,

Andijon viloyatida qishloqlar orasidagi o‘rtacha masofa 2 km ni tashkil etsa, bu miqdor

Farg‘ona, Namangan, Toshkent va Xorazm viloyatlarida 3,5-4 km.ga to‘g‘ri keladi.

 36

Andijon viloyatida mavjud jami qishloq aholi manzilgohlarining 50 foizini o‘rta

kattalikdagi, 10,3 foizini esa yirik qishloqlar tashkil etadi. Viloyatning qulay tabiiy-iqlim sharoiti

aholining mana shunday joylashuv tizimlarining vujudga kelishiga sabab bo‘lgan. Baliqchi,

Oltinko‘l, Paxtaobod, Jalaquduq tumanlari aholisining aksariyat qismi o‘rta kattalikdagi

qishloqlarda istiqomat qilsa, Asaka, Izboskan, Shahrixon, Marhamat tumanlarida aholi asosan

katta va yirik qishloqlarda yashaydi.

Yuqoridagilardan kelib chiqib aytish joizki, qishloq aholi manzilgohlarining vujudga

kelishi asosan hududlarning tabiiy-iqlimiy, iqtisodiy, ijtimoiy-demografik hususiyatlari bilan

chambarchas bog‘liq: kichik qishloqlar cho‘l, dasht, tog‘ mintaqalarida tarkib topsa, odatda, yirik

qishloqlar sug‘orma dehqonchilik rayonlarida, yirik shaharlar atrofida, muhim transport yo‘llari

yaqinida shakllanadi. Shunga mos ravishda qishloq joylarning ijtimoiy-iqtisodiy rivojlanish

imkoniyatlari, hususiyatlari namoyon bo‘ladi. Demak, ularning kelajak istiqbollarini belgilashda

ana shu jihatlarni e’tiborga olish maqsadga muvofiq. Zero, qishloq aholi manzilgohlari va

ularning ijtimoiy-iqtisodiy rivojlanishi masalalari mamlakatimiz hamda viloyatlar ichki

strukturaviy siyosatida dolzarb vazifalardan hisoblanadi.

O‘zbekiston Respublikasi Vazirlar Mahkamasining 2009 yil 13 martdagi “O‘zbekiston

Respublikasi aholi punktlarining ma’muriy-hududiy tuzilishini takomillashtirishga doir

qo‘shimcha chora-tadbirlar to‘g‘risida” gi qaroriga muvofiq O‘zbekiston Respublikasida jami

bo‘lib 965 ta qishloq aholi manzilgohi shahar posyolkalari toifasiga kiritildi. Natijada

O‘zbekiston va viloyatlar qishloq aholi manzilgohlari tarkibiy va hududiy tuzilishida ma’lum

o‘zgarishlar sodir bo‘ldi. Jumladan, Andijon viloyatida jami 78 ta qishloq aholi manzilgohiga

shaharcha maqomi berildi. Bu mamlakatda tashkil etilgan jami shaharchalarning 8 foizini tashkil

etadi.

Andijon viloyatida shaharchalar toifasiga kiritilgan qishloq aholi manzilgohlari aholi

soniga ko‘ra yirik qishloqlar guruhiga kirgan hamda ularning joylashuvi ham o‘ziga xos

xususiyatlarga ega. Chunonchi, ushbu shaharchalar asosan shaharlar atrofida, shu bilan birga

sug‘orma dehqonchilik madaniyati yuksak rivojlangan hududlarda vujudga keldi. O‘z

navbatida, ularda shaharlarga xos bo‘lgan turmush tarzi, ishlab chiqarish tarmoqlari va

infratuzilma ob’ektlari mavjuddir. Qishloq joylarda sanoat va xizmat ko‘rsatish soxalarining

rivojlanishi, aholi bandlik tarkibining o‘zgarishi, transport infratuzilmasining taraqqiy etishi

viloyat qishloq aholi manzilgohlarining hududiy tarkibining takomillashuvining muhim omili

hisoblanadi.

Aytish joizki, shahar posyolkalari toifasiga kiritilmagan qishloq punktlari qishloq aholi

manzilgohlari sanalishi mumkin, biroq ular o‘rtasida sezilarli farqlar mavjud. Bunday farqlar

aholining mehnat faoliyati bilan chambarchas bog‘liq.

 37

1-rasm

Ma’lumotlardan ko‘rish mumkinki, shaharcha toifasiga kiritilgan qishloq aholi

manzilgohlari sonining ko‘pligi bo‘yicha Andijon (18 ta), Oltinko‘l (11 ta), Marhamat

tumanlarini ta’kidlash joiz. Mazkur tumanlarda viloyatda yangi tashkil etilgan shaharchalarning

deyarli yarmi joylashgan.

Andijon viloyati respublikamizning maydoni eng kichik viloyatlaridan biri sanaladi. U

mamlakatimizda bu borada faqat Sirdaryo viloyatidan 0,02 ming kv. km ga katta, xolos.

Andijon viloyatining hududi 4,30 ming kv. km yoki respublika umumiy maydonining bor-yo‘g‘i

0,96 foizini tashkil qiladi. Bu yerda, 1 yanvar 2009 yil ma’lumotiga ko‘ra, 2499,9 ming, shu

jumladan, 1161,0 qishloq aholisi yashaydi. Ushbu raqamlar O‘zbekiston Respublikasiga

nisbatan, mos holda, 9,1 va 8,7 foizlarga teng. Demak, xulosa chiqarish mumkinki, viloyat

mamlakat o‘rtacha ko‘rsatkichiga nisbatan yaqin 95 marta yuqori aholi zichligiga ega. Biroq

qishloq aholisining ulushi birmuncha past, bu esa urbanizatsiya umumiy darajasining birmuncha

yuqoriligidan darak beradi (53,5 %, O‘zR-51,7%).

Viloyat qishloq joylarida olib borilayotgan ijtimoiy-iqtisodiy islohotlarning negizini aholi

turmush sharoitini yaxshilash, ma’naviy, ahloqiy va jismoniy jihatdan yosh avlodni sog‘lom qilib

tarbiyalashga qaratilgan. Bu borada ayniqsa qishloq joylarda ijtimoiy infratuzilmani

Андижон вилояти ташкил этилган шаҳарчаларнинг

ҳудудий таркиби, фоизда

1%

23%

5%

5%

5%
3%

8%5%

12%

14%

5%
1%

8%
4%1%

Хонобод ш

Андижон

Асака

Балиқчи

Булоқбоши

Бўз

Ж алақудуқ

Избоскан

Марҳамат

Олтикўл

Пахтаобод

Улуғнор

Хўжаобод

Шаҳрихон

Қўрғонтепа

 38

shakllantirish, ta’lim-tarbiyani to‘g‘ri yo‘lga qo‘yish, aholining salomatligiga e’tibor qaratish

katta ahamiyatga ega bo‘lmoqda.

Ma’lumki, ijtimoiy infratuzilma kishilar faoliyatining umumiy shart-sharoitlarini

ta’minlab beradigan majmuadan iborat. Ta’kidlash kerakki, ishlab chiqarish infratuzilmasi va

ijtimoiy infratuzilma bir-biridan farq qiladi. Ammo, har ikkalasida ham aholining moddiy va

ma’naviy ehtiyojlarini qondirish, xizmat ko‘rsatish muhim ahamiyat kasb etadi. Jumladan,

aholiga ko‘rsatilayotgan xizmat turlari ichida xususan, kommunal-maishiy xizmat kabi ijtimoiy

infratuzilma elementlarini alohida ta’kidlash o‘rinli. Zero, aynan yuqorida aytib o‘tilgan sohalar

mintaqalarning ijtimoiy-iqtisodiy rivojlanishi, aholining turmush sharoiti va tarzini belgilab

beruvchi asosiy mezonlar hisoblanadi1. Shu nuqtai nazardan ijtimoiy infratuzilmaning qishloq

aholisi turmush sharoitidagi tutgan o‘rnini tadqiq qilish ayniqsa hozirgi iqtisodiy sharoitda juda

zarurdir. Andijon viloyati qishloq aholi manzilgohlarida ijtimoiy sohalarning rivojlanganlik

darajasini bir xil deb bo‘lmaydi. Chunki, qishloq aholi manzilgohlari geografik o‘rni, ular

orasidagi masofaning uzoq-yaqinligi, iqtisodiy, ijtimoiy-demografik rivojlanishi kabi o‘ziga xos

xususiyatlarga ega.

Andijon viloyati qishloq tuman markazlari aholisining ijtimoiy-maishiy rivojlanishining

muhim masalalaridan biri aholining turmush sharoitini yaxshilashga qaratilgan kommunal

xizmat ko‘rsatish hisoblanadi.

O‘rganishlardan ma’lumki, aholini markazlashgan toza ichimlik suvi bilan ta’minlanish

darajasi viloyatda o‘ziga xos hududiy xususiyatlarga ega. Viloyatning ayrim qishloqlari

geografik joylashgan o‘rni yangi o‘zlashtirilgan cho‘l va tog‘ oldi hududlariga to‘g‘ri keladi.

Bunday relef sharoit mazkur suv tarmoqlarini joylashtirishda ma’lum qiyinchiliklarni yuzaga

keltiradi. O‘z navbatida, ko‘pgina qishloq aholi manzilgohlarida yashovchi aholi asosan

tog‘lardan oqib keluvchi soy suvlaridan, tog‘ yonbag‘irlaridagi buloq suvlaridan iste’mol

qilishadi.

Ichimlik suvi bilan bir vaqtda tabiiy gaz bilan ta’minlash ham qishloq aholisining

turmush sharoitini belgilovchi mezonlardan hisoblanadi. Bugungi kunda tabiiy gaz bilan aholini

ta’minlash darajasi respublikada 65 foizga yetgan, va bu ko‘rsatkich tez sur’atlarda o‘sib

bormoqda.

Andijon viloyati miqyosida tabiiy gaz bilan ta’minlanishi darajasi qishloq joylarga

nisbatan shaharlarda yuqori ko‘rsatkichlarga ega bo‘lsa, qishloq aholi manzilgohlari orasida

qishloq fuqarolar yig‘ini markazlari, shaharga yaqin qishloqlarda bu vaziyat birmuncha ijobiy

mazmun kasb etadi.

Qishloq joylar ijtimoiy taraqqiyotda ichimlik suvi, tabiiy gaz bilan bir qatorda elektr

energiya bilan ta’minlanish alohida o‘rin egallaydi. Boshqa ijtimoiy infratuzilma elementlaridan

 39

farqli ravishda elektr energiyasi bilan ta’minlanish eng yuqori ko‘rsatkichni tashkil etadi.

Respublika viloyatlarida bu ko‘rsatkich 93-100 foizni tashkil qilgan holda, u qishloq joylarda

o‘rtacha 96,6 foizga teng.

Andijon viloyatida aholiga xizmat qiluvchi infratuzilma, ya’ni ijtimoiy sohalarini

rivojlantirishda mahalliy hokimiyat idoralari, o‘z-o‘zini boshqarish organlari tomonidan

ko‘rilayotgan chora-tadbirlarni alohida ta’kidlash joiz. Hozirgi kunda aholini toza ichimlik suvi

hamda tabiiy gaz bilan ta’minlash, qishloqlarni elektrlashtirish, kanalizatsiya tarmoqlarini

o‘tkazish kabi masalalarga katta e’tibor berilmoqda. Chunonchi, viloyatda aholini toza ichimlik

suvi bilan ta’minlash 90.7 foizni, tabiiy gaz bilan ta’minlanish esa 71.8 foizni tashkil etadi. Har

bir aholiga o‘rtacha 9,8 m.kv. uy-joy to‘g‘ri keladi.

Viloyatda aholini uy-joy bilan ta’minlash muammosi mavjud, lekin aholini tabiiy gaz

hamda ichimlik suvi bilan ta’minlanish darajasini ijobiy baholash mumkin.

Aholining toza ichimlik suvi bilan ta’minlanish ko‘rsatkichlari bo‘yicha Asaka, Baliqchi,

Buloqboshi, Oltinko‘l, SHaxrixon, Xo‘jaobod tumanlari yuqoriligi bilan ajralib tursa, eng past

ko‘rsatkich Ulug‘nor va Marhamat tumanida kuzatiladi (73.0 va 78.4). Tahlillar shuni

ko‘rsatadiki, Andijon tumani aholisining 81.6 foizi, Bo‘z tumanining 80.4 foiz aholisi tabiiy gaz

bilan ta’minlangan. Ayni vaqtda, Jalaquduq (44.0 foiz), Izboskan (49,0 foiz) tumanlarida aholini

tabiiy gaz bilan ta’minlash dolzarb masala sanaladi.

A n d i j o n v i l o y a t a h o l i s i n i m a r k a z l a s h t i r i l g a n s u v b i l a n ta’minlash

82,4 foizni tashkil qiladi, ammo qishloq aholisini toza ichimlik suvi bilan

ta’minlanishi shahar aholisiga nisbatan b i rmuncha pas t . Bunga saba b q i sh loq

joy l a rda suv o ‘ tkazg ich quvurlarining tortilmaganligi yoki tortilganlari ham

eskirib, chirib, ishga yaroqsiz holga kelib qolganligi tufayli suv bosimiga bardosh

beraolmasligidir. Ayni vaqtda ushbu kommunal xizmatdan foydalanish darajasi barcha

tumanlarda bir xil ta’minlangan, deb bo‘lmaydi. Masalan, cho‘l zonasidagi aholi

punktlarida toza ichimlik suvi bilan ta’minlanish ancha past.

Marhamat, Paxtaobod, Izboskan, Oltinko‘l, Baliqchi tumanlarida aholini toza

ichimlik suvi bilan ta’minlanish darajasi o‘rtachadan yuqori, lekin shunga

qaramasdan tumanlardagi katta qishloqlarda aholi o‘zlarining mablag‘lari evaziga artizan

quduqlarni qazishib, toza ichimlik suviga bo‘lgan ehtiyojlarini, biroz bo‘lsada,

yaxshilash imkoniyatiga ega bo‘lishmoqda. Axolining toza ichimlik suvi bilan

ta’minlanish darajasi 50 foizgacha bo‘lgan guruxga Bo‘z va Ulug‘nor tumanlari, 70-85

foizgacha ta’minlangan tumanlarga Marhamat, Paxtaobod, Izboskan, Oltinko‘l,

Baliqchi kiradi, yaxshi va yaxshidan yuqori darajasiga Jalaquduq, Qo‘rg‘ontepa, Xo‘jaobod,

 40

Andijon, Asaka tumanlari kiradi. Toza ichimlik suvi Xonobod shahridan Andijon

shaxriga yo‘nalgan bo‘lib, Jalaquduq, Qo‘rg‘ontepa, Xo‘jaobod, Andijon, Asaka

tumanlarining bu tarmoqqa bog‘langanligi aholiga ancha qulayliklar yaratadi. Ular

yuqori darajada markazlashgan toza ichimlik suvi bilan ta’minlangan. Andijon suv

omboridan keladigan suv, suv tindirgichlar orqali o‘tib undan keyin oqova suv

quvurlari yordamida aholi punktlariga yetkazib beriladi. Tuman markazlaridan tashqari

hududlarda yashovchi aholi asosan kanal lardan, soylardan, buloq va

quduqlardan foydalanishadi. Tuman qishloqlarining markazlashgan toza ichimlik

suvi bilan ta’minlashning imkoniyatini qiyinligi ularning geografik joylashgan o‘rniga,

tuman markazlari bilan oradagi masofalarning kattaligiga, asosiy ichimlik suvi

keladigan yo‘nalishga nisbatan ularning teskariligidadir. Bugungi kunda viloyatda

axolini ichimlik suvi bilan ta’minlashda 100 dan ortiq suv manbaidan

foydalanilmoqda. Ularning bir kecha-kunduzda suv berish imkoniyati 82,4 foizni tashkil

qilib, sutkasiga aholi jon boshiga 150 litrga teng.

2-rasm

Андижон вилояти аҳолисининг уй-жой билан
таъминланиш кўрсаткичлари, кв.м

0,1 0,4

9,2
10 10,4

7,6

10 10 9,8

13,1

11

9,2 9,1

12

9,1
10

0

2

4

6

8

10

12

14

Ан
ди

жо
н

ш

Ас
ак

а
ш

Ан
ди

жо
н

Ас
ак

а

Ба
ли

қч
и

Бу
ло

қб
ош

и

Бў
з

Ж
ал

ақ
уд

уқ

Из
бо

ск
ан

М
ар

ҳа
ма

т

Ол
ти

нк
ўл

Па
хт

ао
бо

д

Ул
уғ

но
р

Хў
жа

об
од

Ш
аҳ

ри
хо

н

Қў
рғ

он
те

па

шаҳар ва туманлар

кв
.м

Ma’lumki, 2005 yil 25 mayda Vazirlar Mahkamasi tomonidan Farg‘ona vodiysi

viloyatlarining qo‘shni davlatlar bilan chegaradosh tumanlarida aholining kommunal va ijtimoiy

sharoitlarini yaxshilash, aholi bandligini oshirish chora-tadbirlari yuzasidan dastur ishlab

chiqildi. Dasturga muvofiq Andijon viloyati qishloq joylarida 216,3 ming kv. m, uy-joy, 420

qatnovga ega bo‘lgan 8 ta qishloq vrachlik punkti qurilib, foydalanishga topshirildi. Bundan

 41

tashqari, 22 ta qishloq vrachlik punktlarida ta’mirlash ishlari olib borildi. Aholiga savdo va

pullik xizmat ko‘rsatishni yanada yaxshilash maqsadida Qo‘rg‘ontepa, Xo‘jaobod, Marhamat,

Paxtaobod, Buloqboshi tumanlarida 8 ta savdo shahobchalari bunyod etildi. Hozirgi kunga kelib,

viloyatda 10500 ga yaqin savdo, 1135 ta umumiy ovqatlanish, 8764 ta maishiy xizmat

shahobchalari faoliyat ko‘rsatmoqda. Shunday qilib, Andijon viloyati qishloq joylarida ijtimoiy

infratuzilmani rivojlantirishning o‘ziga xos imkoniyatlari mavjud. Masalan, viloyat hududining

kichikligi, shahar va qishloq joylar orasidagi masofaning yaqinligi, qishloqlar to‘ri hamda

tizimining yaxshi shakllanganligini alohida ta’kidlash mumkin. Shuningdek, transport

infrastrukturasining taraqqiy etganligi bilan bir qatorda kommunikatsiya tizimining yaxshi

rivojlanganligi qishloq joylarda aholiga xizmat qiluvchi infrastrukturani yanada yuksaltirishga

yordam beradi.

Aholining madaniy-maishiy xizmat turlariga bo‘lgan talabi va ehtiyoji ham zamonga mos

holda rivojlanib bormoqda. Hozirgi kunda klublar, stadionlar, kutubxonalar, savdo

shaxobchalari, hammom, sartoshxona va boshqalar barcha qishloq aholi manzilgohlarida

mavjud. Biroq, ularning nisbiy ko‘rsatkichlari, ya’ni aholi sonining umumiy ta’minlanish

darajasi tumanlarda bir xil emas.

Shunday qilib, Andijon viloyati qishloq joylarida ijtimoiy infratuzilma tizimini

rivojlantirishda qator muammolar mavjud. Ularni ijobiy hal etish bozor munosabatlariga o‘tish

davrida ijtimoiy-iqtisodiy islohotlarni amalga oshirishning negizini tashkil etishini alohida

ta’kidlash joiz.

Suv quvurlari orqali ichimlik suvi bilan ta’minlash viloyatning barcha

hududlarida ham qoniqarli deb bo‘lmaydi. Aholi o‘rtasida tozalanmagan oqova suvlardan

foydalanish kishilar salomatligiga ta’sir qilib, turli xil kasalliklarni keltirib chiqaradi.

Masalan, (bezgak, sariq singari yuqumli kasalliklar) bunday holatni, ayniqsa dalalarda

qishloq xo‘jaligi ekinlariga, tokzorlar va bog‘larga kimyoviy ishlov berayotganda ko‘p

kuzatish mumkin.

Respublikamiz mustaqillikka erishgandan so‘ng hukumatning aholini toza

ichimlik suvi bilan ta’minlashni yaxshilash borasida olib borayotgan ishlari tufayli

viloyatning o‘nlab qishloqlariga suv quvurlari orqali toza ichimlik suvlari yetkazilib

berilmoqda. Xususan, bolalar bog‘chalari, maktablar, shifoxonalar, umumiy ovqat lanish

shahobchalar i , oz iq-ovqat i sh lab ch iqar ish korxonalari ta’minoti birinchi galdagi

vazifalarga kiradi.

3-rasm

 42

Andijon viloyati aholisining ichimlik suvi bilan ta`minlanishi,
foizda

100 95
86,9

99,7 96,8
91,5

85 83,2 80,6 78,4

93,9

79,3
73

92 91,9
86,5

0

20

40

60

80

100

120

And
ijo

n s
h

Asa
ka

 sh

And
ijo

n

Asa
ka

 sh

Bali
qc

hi

Bulo
qb

os
hi

Bo`z

Ja
laq

ud
uq

Izb
osk

an

Marh
am

at

Oltin
ko

`l

Pax
tao

bo
d

Ulug`n
or

Xo`j
ao

bo
d

Sha
hri

xo
n

Qo`r
g`o

nte
pa

hududlar

fo
iz

Viloyatda yuzlab kilometr masofalarga suv quvurlari yotqizi l ib,

markazlashgan toza ichimlik suvi t izimini shakllantirishga katta e’tibor

qaratilmoqda-ki bu ham aholini ijtimoiy muxofaza qilishning bir yo‘nalishi hisoblanadi.

Axolini tabiiy gaz bilan ta’minlash ham muxim masaladir. Ayni paytda viloyat

axolisini tabiiy gazdan foydalanish darajasi 62 foizga teng. Tabiiy gazga

bo‘lgan talab shahar joylarda qishloqlarga nisbatan yaxshiroq qondirilyapti. Viloyat

hududi bo‘ylab tarqalgan gaz tarmoqlarining umumiy uzunligi 6356,9 km,ga teng

bo‘lib, shundan 5611,2 km gaz quvurlari qishloq aholi punktlariga tortilgan. Axolini

tabiiy gaz bilan ta’minlash Asaka tumanida 80,3%, Shahrixonda 77% va Xo‘jaobod

tumanida 71,3 foizga teng. Biroq ayrim tumanlarda bu ko‘rsatkich pastroq. Mdsalan,

Paxtaobodda U 55,0%, Izboskanda 49,4% va Jalolquduqda 43,5 foizni tashkil etadi.

1997-2000 yillarda Xo‘jaobod tumanida yirik gaz ombori qurilib ishga tushirilish

munosabati bilan aholini gazga bo‘lgan ehtiyojini qondirish ancha yaxshilandi.

Natijada, Xo‘jaobod, Qo‘rg‘ontepa, Jalaquduq tumanlari aholisining turmush

sharoitida qator ijobiy o‘zgarishlar yuzaga keldi.

4-racm

 43

Andijon viloyati aholisining tabiiy gaz bilan ta`minlanishi, foizda

0

20

40

60

80

100

120

And
ijon

 sh

Asak
a s

h

And
ijon

Asak
a s

h

Baliq
ch

i

Bulo
qb

osh
i

Bo`z

Ja
laq

ud
uq

Izb
oska

n

Marh
am

at

Oltin
ko

`l

Paxt
ao

bo
d

Ulug`n
or

Xo`j
ao

bo
d

Sha
hri

xon

Qo`r
g`o

nte
pa

hududlar

fo
iz

I j t imoiy infratuzi lmaning r ivoj lanish masalalar i mazkur sohalarni

o‘rganish yoki tahlil etish bilan chegaralanib qolmaydi , aks incha, barcha ahol in ing

turmush sharoi t in i yaxshilashga qaratilgan madaniy-maishiy, transport, savdo, aloqa

kabilar rivojlantirish ham muxim o‘rin egallaydi. Sababi-bu x i z m a t t u r l a r i h a m

a h o l i n i n g k u n d a l i k , h a y o t i y z a r u r ehtiyojlarini qondirishda asosiy tarmoqlar

sanaladi. Jumladan, viloyatda aholini elektr energiyasi bilan ta’minlash yaxshi yo‘lga

qo‘yilgan. Barcha aholi manzilgohlariga elektr tarmoqlari tortilgan bo‘lib, eng

chekka qishloqlar ham elektr energiyasidan foydalanish imkoniyatlariga egadirlar.

II.3. Andijon viloyati qishloq tuman markazlari istiqbolda rivojlanishining asosiy

yo‘nalishlari

Malumki, qishloq tuman markazlari birinchi navbatda shaharlarni ijtimoiy-iqtisodiy

rivojlantirish bilan bevosita bog‘liqdir. Andijon viloyatida sanoat, transport, xizmat ko‘rsatish

sohalarining rivojlanishi natijasida shaharlarning mavqei ham tobora ortib bormoqda. Bugungi

kunga kelib urbanizatsiya darajasi respublika ko‘rsatkichidan yuqoriligi bilan tavsiflanadi.

Urbanistik siyosat tasirida Andijon viloyatida kichik va mayda shaharlar soni keskin ortib ketdi.

Natijada esa urbanizatsiya ko‘rsatkichi 29,2% dan 53,6 % ga yetdi. Ammo, mazkur ko‘rsatkich

tumanlar bo‘yicha tafovutlarga ega. Masalan, Marhamat tumanida aholining 81,5 %i shaharlarda

istiqomat qilsa, Ulug‘nor tumanida u 10,2% ni tashkil yetadi, xolos.

 Andijon viloyati tuman markazlari bajaradigan vazifasiga ko‘ra unchalik xilma-xil emas.

Jumladan, Andijon, Asaka shaharlari yirik sanoat, transport shaharlari hisoblanadi. Shu bilan

birga, ular ma’muriy jihatdan ham muhim ahmiyatga ega. Xonobod, Shahrixon shaharlarining

 44

ham hozirgi kunda sanoat va transport iqtisodiy salohiyati ortib bormoqda. Qolgan shaharlar

tuman markazi vazifasini bajaradi. Biroq, Marhamat, Oxunboboev, Pahtaobod, Poytug‘ kabi

shaharlarda zamonaviy ishlab chiqarish korhonalari soni tobora ko‘payib bormoqda.

Qishloq tuman markazlari-shaharlar aholi soniga ko‘ra klassifikatsiya qilinganda katta

tafovutlarni ko‘rish mumkin. Xususan, shahar aholisining deyarli yarmi aholi soni 20 ming

kishigacha bo‘lgan mayda va kichik shaharlarda istiqomat qiladi. Shahar aholisining 27%i esa

birgina Andijon shahriga to‘g‘ri keladi. Aholi soni 50-100 ming kishigacha bo‘lgan o‘rta

shaharlar 2 taga teng (Asaka, Shahrixon).

6-jadval
Andijon viloyati shahar manzilgohlarining tarkibi

Shahar
manzilgohlari
kategoriyasi

2012 yil
Shaharlar Aholi soni

soni % Ming kishi %
Jami shahar
manzilgohlari

94 100.0 1338.9 100.0

Shu jumladan
aholisi:

10 minggacha 60 63.8 321.7 24.0
10-20ming 23 24.5 321.9 24.1
20-50ming 8 8.5 201.5 15.0
50-100ming 2 2.1 123.3 9.2
100-250ming - - - -
250-500ming 1 1.1 370.5 27.7
500-1000ming - - - -
1000 ming va
undan yuqori

- - - -

Jadval Andijon viloyati statistika boshqarmasi ma’lumotlari asosida tuzildi

Shu bilan birga qayd etish joizki, qishloqlarga shaharcha maqomini berishda ba’zi bir

kamchiliklarga ham yo‘l qo‘yilgan bo‘lishi mumkin. Chunonchi, viloyatda demografik salohiyati

katta bo‘lgan ayrim qishloqlar bu maqomga erisha olmagan. Masalan, hatto har birida 5000 dan

ortiq aholi yashaydigan Ayshaxonum, Omonjo‘ra, Yolg‘izbog‘, Bo‘taqora, To‘raobod,

Xo‘jaobod, Saroy, Ozod, Sho‘rqishloq, Do‘rmon, Niyozbotir, Tumor, Qorayantoq, Botirobod

kabi qishloqlar ushbu ro‘yxatga kiritilmagan.

 45

Demak, qishloqlarning shaharcha hosil qiluvchi omillari atroflicha baholanmagan va

to‘la hisobga olinmagan. Shu bois aytish mumkinki, yangi shaharchalar ro‘yxati qayta ko‘rilib

chiqilishi ehtimoldan holi emas. Qolaversa, birdaniga yuzdan ortiq qishloqlarni ba’zan sun’iy

ravishda shaharcha toifasiga kiritish ham unchalik haqiqatga to‘g‘ri kelmasa kerak. Avval

ta’kidlaganimizdek, aynan yoki faqat shu yo‘l bilan qishloqlar muammosini ham, shaharlar

tizimi rivojlanmagan umumiy urbanizatsiya darajasi eng past bo‘lgan mintaqa muammolarini

ham bu tartibda uzil-kesil hal etish qiyin.

Qishloqlar aholini hududiy-ijtimoiy tashkil etishning eng qadimiy va asosiy shakllaridan

biridir. Ularning bajaradigan funksiyasi shaharlarga qaraganda uncha boy emas; odatda,

qishloqlar qishloq xo‘jaligiga ixtisoslashgan, qishloq xo‘jaligiga ixtisoslashmagan va aralash

funksiyali guruhlarga bo‘linadi. Qishloqlarning eng ko‘pchiligi bevosita qishloq xo‘jaligiga

ixtisoslashgan tipi hisoblanadi.

Andijon viloyati qishloq tuman markazlari rivojlanishi tabiiy sharoitga ancha bog‘langan;

ularning shakllanishi va rivojlanishi yer usti tuzilishi, joyning agroiqlimiy resurslariga, xususan

iqlim, suv (gidrografiya), tuproq va boshqa tabiiy geografik komponentlarga bog‘liq bo‘ladi. Bu

sharoitlar xo‘jalikining tarmoqlar tarkibi va ixtisoslashuvini, hududiy tashkil etilishini belgilab

beradi.

Albatta, qishloq tuman markazlari taraqqiyoti va farovonligi, eng avvalo, ularning

iqtisodiy negizi, ya’ni iqtisodiyot tizimidagi islohatlarga, fermer va dehqon xo‘jaliklarining

faoliyatiga, kichik biznes, kasanachilik, milliy hunarmandchilik kabi sohalarning rivojlanishiga

asoslanadi. Iqtisodiyot tarmoqlari qatorida ishlab chiqarish va ijtimoiy infratuzilma, ayniqsa,

transport, aholiga turli xil xizmat ko‘rsatish (savdo, ta’lim, sog‘liqni saqlash, moliya va h.k.) va

servis sohasining rivojlanib borishi, qishloq joylarga sanoatning olib kirilishi, investitsiya

muhitining yaxshilanishi, pirovard natijada, aholi bandligi va uning turmush farovonligini

ko‘tarishga xizmat qiladi.

Tabiiyki, bunday imkoniyatlar turli xil iqlim-relef sharoitga va xo‘jalik yo‘nalishiga ega

bo‘lgan hududlarda bir xil emas. Chunonchi, aholi zich, aholi punktlari katta bo‘lgan voha va

vodiylarda yoki qishloqlar kichik va tarqoq, bir-biridan uzoq masofada o‘rnashgan cho‘l va tog‘li

mintaqalarda “Qishloq” dasturida ko‘zda tutilgan chora-tadbirlarni amalga oshirish o‘ziga xos

geografik xususiyatlarga ega.

Andijon viloyati qishloq joylarida eko- va agroturizmni rivojlantirish imkoniyatlari ham oz

emas. Ulardan foydalanish, tegishli infratuzilma shahobchalarini yaratish qishloq tumanlari va

mintaqalar ijtimoiy-iqtisodiy rivojlanishining muhim omili bo‘lib xizmat qilishi shubhasiz.

“Qishloq” dasturini amalga tadbiq etish jarayonida 78 ta qishloq aholi punktiga shaharcha

maqomi berildi. Natijada, umumiy urbanizatsiya ko‘rsatkichi birdaniga 29,2 foizdan 53,4

 46

foizga ko‘tarildi, ayrim viloyatlarda esa u tasavvur qilib bo‘lmaydigan darajada juda

yuqorilashib ketdi (masalan, Namangan viloyatida 64,7 %). Vaholanki, bunday mintaqalarning

umumiy ijtimoiy-iqtisodiy rivojlanish holati ularning urbanizatsiya ko‘rsatkichiga mos kelmaydi

va uni real aks ettirmaydi. Sababi, ko‘pgina yangi shaharchalar hozirgi shaharsozlik me’yorlariga

to‘liq javob bermaydi. Aynan shuning uchun ham bunday qishloq-shaharlarni atroflicha tahlil va

tadqiq qilib, ularning birinchi navbatda rivojlantirish lozim bo‘lgan guruhlarini ajratish talab

etiladi. Shu bilan birga, ayrim yangi shaharchalarning ular egallagan maqomga muvofiq yoki

muvofiq emasligi nuqtai nazardan qayta ko‘rilib chiqilishi ham ehtimoldan holi

emas.Fikrimizcha, qishloq tuman markazlari muammolarini, ularning strategik rivojlanish

yo‘llarini alohida-alohida emas, balki birgalikda, uyg‘unlikda hal etib borish zarur. Gap

shundaki, yangi shaharchalar viloyatda an’anaviy bo‘lgan kichik shaharlar muamosini yanada

keskinlashtiradi. Ularning ko‘pchiligini iqtisodiyot salohiyati past, infratuzilmasi zaif, aholi

bandligi uchun ish o‘rinlari oz.

Viloyatda shaharlar sonini ortishi ularning ijtimoiy-iqtisodiy taraqqiyotini rivojlantirish va

boshqarish mexanizmlarini takomillashtirishni taqazo etadi. Xususan,

• yangi tashkil etilgan “agroshaharlar” muammolariga jiddiy etibor qaratish lozim;

• qishloq tuman markazlari taraqqiyoti darajasidagi tafovutlarni mumkin qadar

kamaytirish;

• qishloq tuman markazlarida sanoat, transport, servis, ijtimoiy sohalarni jadal

rivojlantirish;

• sanoat, transport rivojlangan shaharlarda (Andijon, Asaka) ekologik vaziyatni nazoratga

olish;

• qishloq tuman markazlarida uy-joy qurulishi va loyihalarini shaharsozlik qoidalariga mos

ravishda tashkil etish va hokazo.

Demak, qishloq tuman markazlari yurtimizning qadimiy tarixi va an’analaridan kelib chiqqan

holda, ham ichkaridan (qishloq urbanizatsiyasi), ham katta shaharlar va shahar aglomeratsiyalari

ta’sirida, aholi joylashuvining umumiy hududiy tizimi doirasida rivojlanib boradi. Shahar va

qishloq bu o‘ziga xos geojuftlik; shahar o‘zining yuksak innovatsiya, infratuzilma, investitsiya

hamda iqtisodiy qudratiga asoslangan holda qishloq joylarni va umuman mamlakatni boshqaradi.

Har qanday yangilik aynan shu markazlardan diffuziya shaklida tarqaladi, qishloqlar esa

shaharlarni qishloq xo‘jalik mahsulotlari, ishchi kuchi, toza havo, suv va boshqa bebaho resurslar

bilan ta’minlaydi, milliy urf-odatlarimizning saqlanuvchanligiga yordam beradi. Binobarin,

shahar va qishloqlar aholi va xo‘jalikni hududiy tashkil etishning yagona tizimi doirasida

rivojlanib boradi va bu borada ular bir-birini taqozo etadi, to‘ldiradi.

 47

XULOSA

Qishloq tuman markazlarini iqtisodiy geografik tadqiq etish hozirgi kunning

dolzarb muammolaridan biri bo‘lib qolmoqda. Vaholanki, bunday izlanishlar qishloq

tuman markazlarining tabiiy, iqtisodiy-ijtimoiy, demografik va ekologik xususiyatlaridan

kelib chiqqan holda amalga oshirilishi maqsadga muvofiqdir. Ushbu bitiruv malakaviy

ishida Andijon viloyati qishloq tuman markazlarining iqtisodiy rivojlanishi tahlili quyidagi

xulosalarni chiqarish imkonini beradi:

Qishloq tuman markazlari sanoat va transport shaharlariga qaraganda joylarning tabiiy

sharoiti, xususan, yer-suv, agroiqlimiy resurslarning mavjudligi bilan tavsiflanadi.

Bevosita urbanistik tarkibga kelsak, viloyatda 1 ta yirik Andijon shahrida 365 ming kishi

aholi bor; Asakada 57, Shahrixonda 65 ming kishi yashaydi. Demak, respublikamizning ayrim

mintaqalaridan farq qilib, bu yerda o‘rta bo‘g‘in shaharlar mavjud.. Xonobod,, Oxunboboev,

Poytug‘, Qorasuv, Qo‘rg‘ontepa va Paxtaobodning har birida 20-30 mingdan aholi istiqomat qiladi.

Qolgan 85 shahar joylar kichik shahar manzilgohlarini tashkil qiladi.

Viloyat markazi-Andijon negizida yirik shahar aglomeratsiyasi shakllanmokda. Uning

"yo`ldoshlari" orasida, Asaka hamda Shahrixon, Marhamat, Poytug‘ kabilar ajralib turadi.

Viloyat shaharlari turli funksiyalarni bajaradi: Andijon ko‘p funksiyali, iqtisodiy, siyosiy,

madaniyat va fan markazi, Asaka va Shahrixon-sanoat markazlari, Qo‘rg‘ontepa, Xo‘jaobod,

Oxunboboev, Paxtaobod, Poytug‘, Ulug‘nor, Baliqchi, Buloqboshi, Bo‘z, Oqoltin, Oltinko‘l,

Kuyganyor-agrosanoat shahar va shaharchalar, tuman ma’muriy markazlari, Qorasuv, Xonobod -

transport va savdo markazlari. Kolgan shahar joylarning aksariyati agroshaharchalar hisoblanib,

ularning ayrimlarida hozircha shahar hosil qiluvchi tarmoqlar sust rivojlangan.

Qishloq tuman markazlari aholisini turar-joy bilan ta’minlash jiddiy masala

hisoblanadi. Shu sababli, qishloq joylarda yakka tartibdagi turar joy massivlari qurilishini

jadallashtirish, aholining uy-joy sotib olishi uchun qanday tabaqalarga mansubligini

hisobga olish muhimdir. Ushbu masala eng avvalo, Respublika Prezidentining “Andijon

viloyati turarjoy massivlarining kommunal infratuzilmasini jadal rivojlantirish bo‘yicha 2011-

2015 yillarga mo‘ljallangan chora-tadbirlar to‘g‘risida” gi qarori bilan chambarchas bog‘liq.

 48

FOYDALANILGAN ADABIYoTLAR RO‘YXATI

1. Abdullayev O. Farg‘ona vodiysi: Ijtimoiy-iqtisodiy rivojlanish jarayonlari.–Namangan, 2000. -

290 b.

2. Alekseyev A. I. Geografiya selskoy mestnosti.-M., 1989.194 str.

3. Alekseyev A.I. Mnogolikaya drevnya.-M.,1990, 266 str.

4. Asanov G. Aholi geografiyasi.-T.: O‘qituvchi, 2003.-304 b.

5. Ata-Mirzayev O., Gentshke V., Murtazayeva R., Saliev A. Istoriko-demograficheskie ocherki

urbanizatsii Uzbekistana.-Tashkent: Universitet, 2002.-124 s.

6. Ahmedov E.A. O‘zbekiston shaharlari mustaqillik yillarida. – Toshkent: Abu Ali ibn Sino

nomidagi tibbiyot nashr. 2002. – 224 b.

7. Zokirov S.S. Aholi zich joylashgan hududlarda shahar manzilgohlarining ijtimoiy-iqtisodiy

rivojlanishi (Andijon viloyati misolida): iqt. fan. nom. ilmiy dar. olish uchun dissertatsiya. –

Toshkent, 1996. – 175 b.

8. Isayev A.A. Farg‘ona vodiysi transporti rivojlanishining geografik jihatlari: geogr. fan. nom.

ilmiy dar. olish uchun avtoreferat. –Toshkent, 2009. – 28 b.

9. Qodirov R. B. Iqtisodiy islohotlarni chuqurlashtirish sharoitida mehnat resurslaridan

foydalanishning hududiy jihatlari (Andijon viloyati misolida): geogr. fan. nom. ilmiy dar. olish

uchun avtoreferat.– Toshkent, 2003. -22 b.

10. Maksimov V. A. Ekonomiko-geograficheskoe izuchenie selskoy mestnosti. Ufa.

1985

11. Mamajonov M. Andijon viloyati aholisini ijtimoiy muhofaza qilishning geografik jihatlari.

geogr. fan. nom. ilmiy dar. olish uchun avtoreferat. oshkent, 2004. -26 b.

12. Nazarov M., Tojieva Z. Ijtimoiy geografiya. –Toshkent, 2003. -92 b.

13. Sattorov A.U. Surxondaryo qishloq aholi manzilgohlarining rivojlanish va joylanish

xususiyatlari. Geogr.fan.nom.diss.avtoref.-T.,2009.

14. Soliyev A. Hududiy majmualarning nazariy asoslari.-Toshkent,2007.-90 b.

15. Soliyev A., Qarshibayeva L. Iqtisodiy geografiyaning nazariy va _maliy masalalari. –

Toshkent, 1999. -181 b.

16. Soliyev A.,Axmedov E., Maxamadaliyev R va boshqalar. Mintaqaviy iqtisodiyot. –

T.2003. 304 6.

17. Soliyev A., Bo‘riyeva M., Tojieva Z., Nazarov M., Muxamedov O., Atajonov M. Qishloq

joylar demografiyasi-T., 2005, - 140 b.

18. Soliyev A.S., Nazarov M. O‘zbekiston qishloqlari (Qishloq joylar geografiyasi).-T.2009.-212 b

19. Soliyev A.S., Nazarov M., Qurbonov Sh. O‘zbekiston hududlari ijtimoiy-iqtisodiy rivojlanishi.

 49

T., 2010.

20. To‘hliyev N., Xaqberdiyev K., Ermamatov Sh., Xolmatov N. O‘zbekiston iqtisodiyoti asoslari.

–Toshkent, 2006, -279 b.

21. Xodiyev B.Yu va boshqalar. O‘zbekiston Respublikasi Prezidenti Islom Karimovning «Jahon

moliyaviy-iqtisodiy inqirozi, O‘zbekiston sharoitida uni bartaraf etishning yo‘llari va

choralari» nomli asarini o‘rganish bo‘yicha o‘quv qo‘llanma. – T.: Iqtisodiyot, 2009. – 120 b.

22. O`zbеkiston Rеspublikasi Prеzidеnti I.A.Karimovning Andijon viloyati xalq dеputatlari

navbatdan tashqari sеssiyasda so`zlagan nutqidan. Xalq so`zi gazеtasi, 2013 yil 27 aprеl. № 81

(5755)

23. O‘zbekiston Respublikasi Vazirlar Mahkamasining 2009 yil 13 martdagi “O‘zbekiston

Respublikasi aholi punktlarining ma’muriy-hududiy tuzilishini takomillashtirishga doir

qo‘shimcha chora-tadbirlar to‘g‘risida” gi qarori.

24. O‘zbekiston Respublikasi Prezidentining “Andijon viloyati turarjoy massivlarining kommunal

infratuzilmasini jadal rivojlantirish bo‘yicha 2011-2015 yillarga mo‘ljallangan chora-tadbirlar

to‘g‘risida” gi qarori.- T. 2010.

25. Qishloq taraqqiyoti va farovonligi. (Amaliy qo‘llanma).-T.: ”Ilm-ziyo”, 2009.

	O`ZBEKISTON RESPUBLIKASI
	OLIY VA O`RTA MAXSUS TA`LIM VAZIRLIGI
	ZAHIRIDDIN MUHAMMAD BOBUR NOMIDAGI
	ANDIJON DAVLAT UNIVERSITETI
	Kirish…………………………………………………………………………… 3
	I.Bob. Qishloq tuman markazlarini geografik o‘rganishning nazariy asoslari………………………………………………………………………… 7
	I.Bob. Qishloq tuman markazlarini geografik o‘rganishning nazariy asoslari

	Shaharlar
	Tumanlar

