
1

O’ZBEKISTON RESPUBLIKASI OLIY VA O’RTA

MAXSUS TA’LIM VAZIRLIGI

TOSHKENT MOLIYA INSTITUTI

X.Xalilova, Alixo’jaeva, B.Esanov, G.Umarova

 “MINTAQAVIY IQTISODIYOT” FANIDAN AMALIY ISHLARNI

BAJARISHGA OID USLUBIY QO’LLANMA

 TOSHKENT 2017

2

“Mintaqaviy iqtisodiyot” fanidan amaliy ishlarni

bajarishga oid uslubiy qo’llanma” institutda

tayyorlanadigan barcha bakalavriat yo’nalishlari

uchun

Tuzuvchilar: g.f.n. dotsent X.Xalilova, kat. o’qituvchilar B.Alixo’jaeva,

B.Esanov, G.Umarova

Ushbu uslubiy qo’llanma institutda tayyorlanadigan barcha bakalavriat

yo’nalishlari uchun mo’ljallangan bo’lib, 1 kurs talabalariga “Mintaqaviy

iqtisodiyot” fanidan amaliy ishlarni bajarishda yordam beradi.

Uslubiy qo’llanma amaliy ishlarni tayyorlash va bajarish, ularni talab

darajasiga ko’tarish bo’yicha ma’lum uslubiy ko’rsatma va tavsiyalarni o’z ichiga

oladi. Mazkur qo’llanmada shuningdek, амалий darslarning ish dasturi hamda

mavzular yuzasidan amaliy topshiriq vazifalari berilgan. Qo’llanma kafedra

o’qituvchilari dotsent, g.f.n. X.Xalilova va katta o’qituvchilar B.Alixo’jaeva, G.

Umarova, B.Esonovlar tomonidan tayyorlangan. Ushbu qo’llanma Toshkent

Moliya institutining “Mintaqaviy iqtisodiyot” kafedrasida 2017 yil 7 martdagi 25 -

sonli majlisida muhokama etildi va nashrga tavsiya qilindi.

Taqrizchilar: g.f.d. N.Komilova

dots. A.Rafiev

3

KIRISH

Ma’lumki, Oliy o’quv yurtlari uchun mo’ljallangan o’quv dasturida

talabalarning amaliy ishlarni bajarishga alohida e’tibor berilgan. Mustaqil ravishda

bilim olish talabalarni mantiqan fikrlash, tafakkurining rivojlanishi,

dunyoqarashining shakllanishi va o’quv jarayonida olgan bilimlarini amaliy

faoliyatda qo’llashlarida katta ahamiyat kasb etadi.

Xorijiy ta’lim tizimi tajribasini o’rganish shuni ko’rsatadiki,

rejalashtirilgan ma’ruza darsigacha, talabalar tomonidan o’tiladigan mavzu

mustaqil ravishda o’zlashtiriladi va tayyorlanadi. Shu boisdan ham, ma’ruza

mavzusining talabalar tomonidan o’zlashtirilishi va mustahkamlanish darajasi

yuqori bo’ladi.

Fanlar bo’yicha amaliy ishlarni bajarish jarayonida talabalarda ma’lum

bilim, ko’nikma va malaka shakllanadi. O’quv rejasida ma’ruza va amaliy

mashg’ulot mavzulari bo’yicha ketma-ketligini to’g’ri tashkil qilish talabalar

oladigan bilimlar samarasida o’z aksini topadi. 1kurs talabalarining amaliy ishlarni

bajarish, o’quv jarayonida ilmiy ishlarni olib borishida muhim bosqich vazifasini

o’taydi. Shuning uchun, ma’lum bir mavzuni ilmiy jihatdan tadqiq qilganda ish

jarayonini to’g’ri tashkil qilish muhim ahamiyatga ega.

Iqtisodiy yo’nalishga ega bo’lgan oliy o’quv yurtlari rejasiga ko’ra, 1 kurs

talabalari uchun amaliy mashg’ulot soatlari ajratilgan.

Amaliy mashg’ulot soatlari “Mintaqaviy iqtisodiyot” fanining o’rganish

ob’ekti va predmetidan kelib chiqqan holda nazariy, mintaqalarning ijtimoiy-

iqtisodiy rivojlanish jihatlari mavzularini o’z ichiga qamrab olgan.

Mazkur uslubiy qo’llanma amaliy ishlarni tayyorlash va bajarishni yanada

takomillashtirish, ularni talab darajasiga ko’tarish bo’yicha ma’lum uslubiy

ko’rsatmalar va tavsiyalar berishni o’z oldiga maqsad qilib qo’ydi.

4

“Mintaqaviy iqtisodiyot” fanini o’rganishda amaliy

mashg’ulotlarning ahamiyati

Iqtisodiyotni modernizatsiyalash sharoitida jamiyat qonunlarining

o’zgarishi bevosita ijtimoiy fanlarning ilmiy o’rganish ob’ektida, predmeti va

vazifalarida tub burilishlarga olib keladi. Jumladan, “Mintaqaviy iqtisodiyot”

fanining ilmiy tadqiqot ob’ekti va predmetida jiddiy o’zgarishlar namoyon

bo’lmoqda, uning ilmiy va amaliy ahamiyati oshib bormoqda.

Ayniqsa, O’zbekiston Respublikasining milliy iqtisodiyotini shakllantirish

davrida mamlakat ishlab chiqarish kuchlarini hududiy va tarmoqlar tarkibini

takomillashtirish talab etiladi. Shu jihatdan ishlab chiqarish kuchlarini hududiy

tashkil qilishda, mintaqaviy xususiyatlari ularning tabiiy, iqtisodiy, demografik va

ekologik tomonlarini o’rganish alohida ahamiyat kasb etadi. Jamiyat tomonidan

vujudga kelgan «talab», har xil yiriklikdagi hududlarning o’ziga xos ichki

xususiyatlarini o’rganish “Mintaqaviy iqtisodiyot” fanida yangi ilmiy yo’nalishni

«umumiylikdan — xususiylikka — majmualikka» tamoyili asosida rivojlantirishga

olib kelmoqda. Davr talabi bilan “Mintaqaviy iqtisodiyot”ni o’rganish ob’ekti,

ishlab chiqarish tizimlarining hududiy jihatlarini o’rganib qolmasdan, ijtimoiy

(inson omili) tomonlaridan kelib chiqqan holda ijtimoiy — hududiy tizimlarni

tadqiq qilishni ham qamrab olаdi. Iqtisodiyotni tarkibiy o`zgartirish sharoitida

ishlab chiqarish kuchlarini hududiy tashkil qilish va tartibga solishda ijtimoiy

masalalarni o’rganish muhim mavqega ega.

Amaliy mashg’ulotda talabalar “Mintaqaviy iqtisodiyot” fanining muhim

tushunchalarini o’rgatadi va ularning mohiyatini ochib beradi. Iqtisodiy geografik

o’rin, mintaqaviy siyosat, mehnat taqsimoti, rivojlanish strategiyasi, iqtisodiy

rayonlar, hududiy ishlab chiqarish majmualari, mintaqalarning iqtisodiy

imkoniyatlari va boshqalar to’g’risida bilim, ko’nikmalarni shakllantirish

imkonini beradi. Chunki, bo’lajak iqtisodchi uchun mamlakat iqtisodiy

jarayonlarining rivojlanishiga bevosita ta’sir ko’rsatuvchi mezon — tabiiy

sharoit va resurslar, ijtimoiy ishlab chiqarish va infrastruktura, aholi xususiyatlariga

hududiy jihatdan to’g’ri baho berish muhimdir.

5

Mintaqaviy iqtisodiyot fanida tadqiqot ma’lum voqea va hodisani ilmiy

o’rganish uslublariga tayangan holda amalga oshiriladi. Kartografik, taqqoslash,

tarixiy, statistika, matematika, modellashtirish, tizimli — tarkib,

ekstropolyasiya uslublari orqali mavzu o’rganiladi.

Amaliy mashg’ulot mavzulari

“Mintaqaviy iqtisodiyot” kursining o’quv rejasiga asosan ma’ruza va

amaliy mashg’ulot mavzularini e’tiborga olgan holda quyidagi mavzular qabul

qilingan:

1. “Mintaqaviy iqtisodiyot” fanining mohiyati va vazifalari

2. Iqtisodiyot tarmoqlarini hududiy tashkil qilishning ilmiy asoslari

3. Mintaqaviy siyosatning mazmuni, tamoyillari va maqsadi

4. Urbanizatsiya va aholi manzilgohlari

5. Mintaqalarning iqtisodiy salohiyatini o`rganish muammolari

6. Mintaqalarni barqaror ijtimoiy- iqtisodiy rivojlantirish strategiyalari

7. Hududiy rivojlanish strategiyalarini ishlab chiqishning xorijiy tajribalari

8. Mintaqalarda byudjet tizimi va uning asosiy vazifalari

9. Hududiy rivojlanishda muammoli mintaqalar va ularni tartibga solish zaruriyati

10. Mintaqaviy diagnostika va uning mohiyati

11. Mintaqaviy iqtisodiyotda prognozlashtirish muammolari

12. Hududiy mehnat taqsimoti va iqtisodiy rayonlar tasnifi

13. Toshkent iqtisodiy mintaqasi

14. Farg’ona iqtisodiy mintaqasi

15. Mirzacho’l iqtisodiy mintaqasi

16. Markaziy iqtisodiy mintaqasi

17. Janubiy iqtisodiy mintaqasi

18. Quyi Amudaryo iqtisodiy mintaqasi

6

Amaliy ishlarni tashkil etishning shakli va mazmuni

Amaliy mashg’ulot talabaning mustaqil bajaradigan ilmiy izlanishi bo’lib,

mintaqalar iqtisodiyotini o’rganishda fanning har bir mavzusini to’laroq

o’zlashtiradi va mavzu belgilangan shaklda bajariladi. Maqsad, talabaning ma’ruza

darslarida olgan bilimini mustahkamlash, chuqurlashtirish va umumlashtirishdan

iboratdir.

Amaliy mashg’ulotni tashkil etish shakllari quyidagilar hisoblanadi.

Rejadagi har bir mavzu bo’yicha konspekt tayyorlash, ma’lumotlarni jadvallarda

aks ettirish, ko’rsatkichlar tizimidan foydalanish, diagramma, grafik va slaydlar

ko’rinishida ko’rsatmali qurollarda aks ettirishdan iboratdir. Amaliy ish

bajariladigan mavzular bo’yicha savolnomalar tuzish, savollarga tavsiya etilgan

adabiyotlardan foydalangan holda yozma tarzda javob berish, qonun, qaror,

me’yoriy hujjatlardan foydalanish va mavzu bo’yicha muammoli masalalarni hal

qilish yo’llarini bayon qilishdan iboratdir. Amaliy ishlar uchun o`quv va ishchi

o’quv rejada 36 soat ajratilgan. Ushbu soat talabaning amaliy mashg’ulotlarga

tayyorgarlik ko’rishi, oraliq nazoratlarda, yakuniy nazoratda va boshqa mustaqil

shug’ulanishini o’z ichiga oladi.

 “Mintaqaviy iqtisodiyot” fanida amaliy mashg’ulotni bajarishda o’qituvchi

tomonidan bir nechta talablar qo’yilgan:

—Foydalaniladigan adabiyot va maqola manbalari faqatgina o’rganilayotgan

mavzuga tegishli bo’lib qolmasdan, balki o’quv kursiga taaluqli bo’lmog’i kerak.

—Amaliy mashg’ulotlar reja bo’yicha bajarilishi kerak, reja 3 —4 ta

savollardan iborat bo’ladi, yozma matndan keyin har bir mavzu bo’yicha

talaba amaliy topshiriqlarni bajarishi shart.

—“Mintaqaviy iqtisodiyot” bo’yicha keltiriladigan statistik ma’lumotlar

aniq va to’g’ri bo’lmog’i lozim.

—Amaliy mashg’ulotlarni bajarishda ularni to’g’ridan- to’g’ri adabiyot

manbalaridan foydalangan holda unga nisbatan o`z fikrini bayon etgan holda yozish

maqsadga muvofiqdir.

7

—Amaliy ish yozma ish tarzida tashkil etiladi.

Amaliy ishlarni bajarish va baholash tartibi haqida

Talabalarning reyting darajasini aniqlashda amaliy ishlarning bajarilishi

yakuniy sinov sifatida xizmat qiladi. Albatta, amaliy ishlarni talabalar

tomonidan bajarilish muddati. Har bir yozma yoki loyiha ishi ishlariga qo’yilgan

talabga qay darajada javob berishi, tavsiya etilgan adabiyotlardan qanday

foydalanganligi baholash mezonida nazarda tutilmog’i lozim.

Amaliy ishlarning bajarilish muddati mavzusi bir xil bo’lgan ma’ruza

darsigacha bajarilishi maqsadga muvofiq, chunki mustaqil ravishda talabaning

to’plagan bilimini ma’ruza darsi yanada mustahkamlaydi.

Amaliy ishlarning bajarilishini nazorat qilish va baholash tizimi o’quv guruhi

darajasida tashkil etilayotgan amaliy mashg’ulotlarda olib boriladi. Amaliy

ishlarni baholash mezoni quyidagicha:

 Joriy nazorat - talabaning fan mavzulari bo’yicha bilim va amaliy ko’nikma

darajasini aniqlash va baholash usuli. Joriy nazorat fanning xususiyatidan kelib

chiqqan holda, seminar, laboratoriya va amaliy mashg’ulotlarida og’zaki so’rov,

test o’tkazish, suhbat, nazorat ishi, kollokvium, uy vazifalarini tekshirish va shu

kabi boshqa shakllarda o’tkazilishi mumkin, maksimal ball (36)ni o’qitiladigan

juftliklar soniga bo’lgan holda shakllantirilib, har darsda guruh jurnalida aks

ettiriladi.

 JN da amaliy mashg’ulotlar bo’yicha semestr haftalari kesimidahar bir

mashg’ulotda talabaning o’zlashtirishiga mos ravishdagi mezon asosida 0-2,

shuningdek “Kasb-ta’limi” yo’nalishlarida 0-4 ball, jami 0-36 ballgacha jamlanishi

belgilangan. JN bo’yicha ballik tizimdagi mezonlar semestr boshida talabalar

e’toiboriga etkaziladi.

Ma’lumki, joriy nazoratda maksimal 36 ball amaliy mashg’ulotlardagi

talabalarning og’zaki javoblari uchun ajratilgan.

Amaliy ishlarni jihozlash

Amaliy ish yozma ish tarzida tayyorlanadi. Har bir amalyi ish mavzusining

nomi, reja, asosiy matn, amaliy topshiriq tarkibidan iborat bo’lmog’i lozim.

8

Amaliy ishda mavzu bo’yicha yig’ilgan ma’lumotlar ko’lami ham nazarda

tutiladi, unda adabiyotlar ro’yxati amalyiot daftarining bosh sahifasida qayd

qilinish lozim.

Amaliy mashg’ulot bo’yicha topshiriqlarni bajarish

Amaliy ishlarni bajarishda talaba o’rganayotgan mavzuning mohiyati va

mazmunini faqatgina asosiy matnda nazariy jihatdan yoritmasdan, balki mavzu

bo’yicha amaliy topshiriqlarni, karta-sxema, grafik, diagramma, jadvallarni tuzish

va ularni tahlil qilish talablari qo’yilgan. Chunki, har qanday mavzuning nazariy

qismi amaliy topshiriqlar bilan to’ldirilganda dars samarasi yanada yuqori

bo’ladi.

“Mintaqaviy iqtisodiyot” fanini hududlar statistikasisiz tasavvur qilish qiyin,

zero o’rganilayotgan voqea va hodisa hududlar kesimida ifoda etiladi, tahlil

qilinadi. Mintaqalarning ijtimoiy-iqtisodiy rivojlanishini prognozlashtirish,

strategik SWOT-tahlilni tashkil etish, Iqtisodiy salohiyatni baholash, Mintaqaviy

iqtisodiyotda prognozlashtirish muammolari, Hududiy mehnat taqsimoti va

iqtisodiy rayonlar tasnifi va boshqa mavzudagi amaliy ishlarnibajarganda

makroiqtisodiy ko’rsatkichlarni har bir talaba mukammal bilishi shart.

Amaliy mashg’ulot mavzulari bo’yicha jamlangan statistik ma’lumotlar

turli xil jadvallar, diagramma yoki chizmalarda ifodalanadi. Har bir talaba jadval

tuzish qoidasini va uni tahlil qilishni yaxshi bilmog’i kerak. Jadvallarni tuzganda

o’rganilayotgan mavzuning miqdor ko’rsatkichlari mezon vazifasini o’taydi,

unda jadval gorizontal hamda vertikal ustunchalarga bo’linadi va ma’lumotlar

to’plamining mazmuniga asosan to’ldiriladi. Har bir tayyorlangan jadval pastiga

ma’lumotlar olingan manba ko’rsatilishi shart. Masalan: O’zbekiston

Respublikasi sanoat tarmoqlari (yalpi ichki ishlab chaqarish bo’yicha).

Sanoat tarmoqlari
yillar

2010 2012 2014 2016

Yoqilg’i- energetika

YOqilg’i-iiiiiiienergetika

eeeenergetika energetika

Metallurgiya

Mashinasozlik

9

Kimyo sanoati

Engil sanoat

Oziq -ovqat sanoati

Izoh: (Ma’lumotlar olingan manba ko’rsatiladi)

Bunda gorizontal qatorlarda respublikaning sanoat tarmoqlarining tarkibi

berilsa, vertikal qatorlarda har bir ishlab chiqarish tarmog’ining ko’rsatilgan yillar

bo’yicha umumiy sanoatga % hisobidagi salmog’i ko’rsataladi. O’rganilayotgan

jarayonning tadrijiy o’zgarishi esa, yillar davomida namoyon bo’lishi kuzatiladi.

Statistika ma’lumotlari negizida o’rganilayotgan voqea va hodisaning tadrijiy

o’zgarishini diagramma yordamida ifodalash va kuzatish samarali natija beradi.

Diagramma tayyorlash albatta statistik ko’rsatkichlar asosida olib boriladi

Masalan: O’zbekiston Respublikasi shahar va qishloq aholisi, urbanizatsiya

ko’rsatkichidagi o’zgarishlar dinamikasi diagrammasi.

O’zbekiston Respublikasi shahar va qishloq aholisi, urbanizatsiya

ko’rsatkichidagi o’zgarishlar (aholi soni, ming kishi)

Mintaqalar

2008 yil 2015yil O’zgarish, +,-

shahar

aholisi

qishloq aholisi urbanizatsiya

darajasi, %

shahar

aholisi

qishloq

aholisi

urbanizatsi

ya darajasi,

%

shahar

aholisi

qishloq

aholisi

urbaniza

tsiya

darajasi,

%

Qoraqalpog’iston

Respublikasi

774,5 820,9 48,5 814,6 801,1 50,4 +40,1 -19,8 +1,9

Viloyatlar:

Andijon 716,9 1734,3 29,2 1338,9 1161,0 536 +378,0 -573,3 +24,4

Buxoro 456,8 1109,3 29,2 616,8 972,0 38,8 +160,0 -137,3 +9,6

Jizzax 321,2 758,3 29,7 520,7 577,6 47,4 +199,5 -180,7 +17,7

Navoiy 327,8 501,2 39,5 416,7 422,6 49,6 +88,9 -78,6 +10,1

Namangan 806,3 1368,0 37,1 1434,1 783,1 64,7 +627,8 -584,9 +27,6

Samarqand 755,0 2248,4 25,1 1145,8 1915,8 37,4 +390,8 -332,6 +12,3

Sirdaryo 215,8 477,2 31,1 290,7 412,7 41,3 +125,1 -64,5 +10,2

Surxondaryo 381,3 1610,8 19,1 756,2 1277,6 37,2 +374,9 -333,2 +18,1

Toshkent 990,8 1531,6 39,3 1278,3 1274,3 50,1 +287,5 -257,3 +10,8

Farg’ona 827,2 2145,0 27,8 1776,2 1245,9 58,8 +949,0 -899,1 +31,0

Xorazm 328,1 1176,1 21,8 523,9 1006,9 34,2 +195,8 -169,2 +12,4

Qashqadaryo 616,5 1892,9 24,6 1116,8 1446,8 43,6 +500,3 -446,1 +19,0

Toshkent sh. 2180,0 - 100,0 2206 - 100,0 +26,0 - -

O’zbekiston

Respublikasi

(jami)

9698,2 17374,0 35,8 14236,0 13297,4 51,7 +4537,8 -4076,6 +15,9

10

Manba: O’zR. Davlat statistika qo’mitasi materiallari asosida hisoblab chiqilgan.

Amaliy mashg’ulot darslarining ish dasturi

Amaliy ishlarni bajarishni tashkil qilishda mavzuning mohiyati va

mazmunini aks ettiruvchi mukammal dastur va ish tartibini tavsiya qilish katta

ahamiyatga ega.

Shu bois, mazkur qo’llanmada, har bir mavzu bo’yicha ishchi o’quv dasturi,

tarkibi, amaliy toshshiriqlar, foydalaniladigan adabiyotlar ro’yxati talabalarga

bevosita yordam tariqasida berilgan.

11

1-mavzu. “Mintaqaviy iqtisodiyot” fanining mohiyati va vazifalari

Reja

1. Mintaqaviy iqtisodiyot fanida «joy» hududiy makonni o`rganishning

dolzarbligi

2. Fan predmeti doirasida o`rganiladigan muammolar

3. O`zbekistonda mintaqaviy iqtisodiyot fanining shakllanish davri

“Mintaqaviy iqtisodiyot” fanining predmeti, vazifalari. Fanning tadqiqot

ob’ekti va metodlari. Uning shakllanish davri. Fanning boshqa fanlar bilan aloqasi.

Hududiy makonni o`rganish muammolari. O`zbekistonda fanning shakllanishi

davri. Mintaqaviy iqtisodiyot fanida joy (locatsion)ga baho berish. Hududiy

makon. Mintaqalar rivojlanishi. Ishlab chiqarishni joylashtirishning klassik

g’oyalari.

1-topshiriq. Savollariga javob bering va jadvalni to’ldiring:

№ Savollar Javoblar

1. Mintaqaviy iqtisodiyot fanining mazmun- mohiyati

2. Mintaqaviy iqtisodiyot fanining predmeti va obyekti

3. Mintaqaviy iqtisodiyot fanining tadqiqot metodlari va

asosiy tushunchalari

4. Mintaqaviy iqtisodiyotning shakllanishi davri va

uning boshqa fanlar bilan aloqasi

2-topshiriq. Masala.

Quyidagi ko’rsatkichlarni aniqlang:

Aholiningjonboshigato’grikeladiganYaHMhajmi.

1so’mlikmoddiyharajatlargato’grikeladiganmilliydaromad.

Berilganma’lumotlar:

1. Rejalashtirilayotganyildagiaholisoni – 2 mingkishi

2. RejalashtirilayotganyildagiYaHMhajmi – 15,6 mlrd. so’m

3. moddiyharajatlar– 31 mlrd. so’m

12

3-topshiriq.“Mintaqaviy iqtisodiyot” fani qaysi dolzarb muammolarni o’rganadi?

4-topshiriq. Berilgan ta’riflarga mos javobni yozma shaklda bering:

Mintaqaviy iqtisodiyotning tadqiqot
ob'ekti

Bugungi kunda “Mintaqaviy
iqtisodiyot” fanida

Mintaqaviy iqtisodiyot fani

mintaqaviy diagnostika, mintaqalarning ijtimoiy-iqtisodiy
rivojlanishini modellashtirish, prognozlashtirish,

dasturlashtirish, strategik tahlil va strategiyalarni ishlab
chiqish, ҳududiy boshqaruv kabi yangi tadqiqot

yo'nalishlari shakllanib bormoqda.

turli ҳududiy-iqtisodiy ob'ektlar, jumladan, mintaqalar,
iqtisodiy rayonlar, viloyatlar, qishloq tumanlari bo'lishi

mumkin.

ishlab chiqarish omillarining ҳududiy jihatlari, iqtisodiyot
tarmoqlarini joylashtirish qonuniyatlari, xududiy

rivojlanish salohiyati va unga ta'sir etuvchi ichki va tashqi
omillarni o'rganadi.

DOLZARB MUAMMOLAR

13

5-topshiriq.“Mintaqaviy iqtisodiyot” fanining shakllanishi va rivojlanishi

nazariyasini yaratgan olimlar hamda ularning g’oyalarini qisqacha yoriting.

№ “Mintaqaviy iqtisodiyot” fani

nazariyasini yaratgan olimlar

G’oyalari

1. U.Ayzart

2. Yu.Tyunen

3. A.Lyosh

4. Kristoller

6-topshiriq.“Mintaqaviy iqtisodiyot” fanining predmetlararo o’zaro aloqadorligiga

ta’rif bering:

mintaqaviy
iqtisodiyot

iqtisodiyot
nazariyasi

makroiqtiso
diyot

iqtisodiy va
ijtimoiy

geografiya

demografiya

ekologiya

sotsiologiya

menejment

statistika

14

7-topshiriq. “Mintaqaviy iqtisodiyot”da quyidagi tadqiqot yo’nalishlarini tahlil

qiling.

8-topshiriq. “Mintaqaviy iqtisodiyot” fanining vazifalarini yozing.

mintaqaviy diagnostika

modellashtirish

hududiy boshqaruv

strategik tahlil va
strategiyalarni ishlab chiqish

dasturlashtirish

prognozlashtirish

Mintaqaviy iqtisodiyot

fanining vazifalari

15

2- mavzu. Iqtisodiyot tarmoqlarini hududiy tashkil qilishning ilmiy

asoslari

Reja

1. Mintaqaviy iqtisodiyotda joylashtirish muammolari

2. Iqtisodiyotni hududiy tashkil qilish va joylashtirish omillari

3. Ishlab chiqarishni hududiy tashkil etishning mohiyati va asosiy shakllari

4. Ishlab chiqarishni hududiy tashkil etish

Mintaqaviy iqtisodiyotda joylashtirish muammolari, uning asosiy omillari va

qonuniyatlari, ishlab chiqarish kuchlarini joylashtirish tamoyillari, ishlab

chiqarishni hududiy tashkil etishning mohiyati va asosiy shakllari.Mintaqada

joylashtirish omillarini baholash. Mintaqalarning tabiiy va iqlim sharoitlari.

Joylashtirishda A.Lyosh g`oyasi. Joylashtirishda yerdan foydalanish masalalari.

Ishlab chiqarishni hududiy tashkil etish.

1-topshiriq. Savollarga javob bering va jadvalni to‘ldiring.

№ Savollar Javoblar

1. Mintaqada joylashtirish omillarni baholashda nimalar

hisobga olinishi zarur?

2. Joylashtirish nazariyasi asoschilaridan Avgust Lyosh

joylashtirishda differensial tabiiy resurslarni bir tekisda

taqsimlanishini hisobga olib, qanday fikr-

mulohazalarni aytib o‘tadi?

3. Joylashtirishda A.Lyosh tomonidan ishlab chiqilgan

abstrakt modelda joylashtirish hududini

aniqlashdaqanday jihatlarni ajratib ko‘rsatadi?

4. Mintaqaviy iqtisodiyotda joylashtirish muammolarini

o‘rganishda qanday muhim jihatlar hisobga olinishi

zarur?

16

2-topshiriq.Ishlab chiqarishni joylashtirishning nazariyyondashuvlarini yaratgan

olimlar hamda ularning g‘oyalarini qisqacha yoriting.

№

Nazariyachiolimlar

G‘oyalari

1. F.Perru

2. YU.Tyunen

3. A.Lyosh

... Kristoller

3-topshiriq. Ishlab chiqarishni joylashtirishning umumiy qonuniyatlarini

tahlil qiling.

mintaqa hududlari
xo‘jaligini kompleks

rivojlantirish

iqtisodiy o‘sishning
hududiy

mutanosibligini
taominlash

mintaqalarda oqilona
mehnat taqsimotining

yuzaga kelishi

ishlab chiqarishni
oqilona va samarali

tashkil etish

17

4-topshiriq. Mintaqada joylashtirish omillarini baholash talablarini tahlil

qiling.

5-topshiriq.Qishloq xo‘jaligi tarmoqlarini joylashtirish va rivojlantirishga

qanday omillar ta’sir ko’rsatadi, ularni tavsiflang va quyidagi jadvalni to’ldiring.

Mintaqada
joylashtirish

omillarni
baxolash

Mahalliy
talab

Tashqi
talab

Mahalliy
ma’lumotlar

tahlili

Qishloq xo‘jaligi tarmoqlarini joylashtirish va

rivojlantirishga ta’sir ko`rsatadigan omillar

18

6-topshiriq. Test topshiriqlarini yeching.

7-topshiriq. Agar ishlab chiqarish obyektlari hududning imkoniyati va sharoitini

hisobga olmasdan joylashtirilsa, qanday oqibatlarga olib kelishi mumkin?

Oqibatlarni tavsiflang.

а) ХIХ asrlarning 20-30 yillarida

б)ХIХ asrlarning 40-80 yillarida

в) ХХ asrlarning 80-90 yillarida

г) ХХ asrlarning 45-70 yillarida

Oqibatlari

Ishlab chiqarishni joylashtirishning nazariy yondashuvlari

dastlab nechanchi yiilarda rivojlandi?

19

3-mavzu. Mintaqaviy siyosatning mazmuni, tamoyillari va maqsadi

 Reja

1. Mintaqaviy siyosat nima?

2. Mintaqaviy siyosat nazariyasi.

3. Mintaqaviy siyosatning AQSh tajribasi.

4. Mintaqaviy iqtisodiyot tamoiyllari, subyektlari, dastaklari.

5. O’zbekistonRespublikasidaolibborilayotganmintaqaviysiyosat.

Mintaqaviy siyosatni yuritishning asosiy dastaklari. Rivojlangan

mamlakatlarda mintaqaviy siyosatning roli. Mintaqaviy siyosatning asosiy vazifalari

va tamoyillari. Jahon mamlakatlarida mintaqaviy siyosatning yurutilishi va uning

asosiy dastaklari. Mintaqaviy iqtisodiyot siyosatining pirovard maqsadi. Mintaqaviy

siyosat obyektlari. Mintaqaviy siyosatning asosiy metodlari. Mintaqaviy siyosatning

zaruriyati. Mintaqaviy siyosatning mohiyati.

1-topshiriq. Ishlab chiqarishni joylashtirish g’oyalarini nemis olimlari

tomonidan rivojlantirilganligini quyidagi jadvalda izohlang.

2-topshiriq.I.Tyunen halqasini izohlang? Shahar atrofi xo’jaliklarida joylashgan

qishloq xo’jaligi tarmoqlarini halqalarga joylashtirib yozing:

Shahar

A.Veber

V.Kristaller

A.Lyosh

I.Tyunen

20

3-topshiriq. Mintaqaviy siyosatning asosiy metodlari qaysilar?

4-topshiriq.Mintaqaviy siyosatning maqsadi:

1

2

3

4

21

5-topshiriq. Mintaqaviy siyosatning asosiy maqsadlarini izohlang.

6-topshiriq. Respublikamizda o’ziga xos chegaraga yaqin o’ringa ega bo’lgan

qishloq tumanlarini yozib chiqing.

.

. .

. .

. .

. .

22

4-mavzu. Urbanizatsiya va aholi manzilgohlari

 Reja:

1. Mintaqaviy iqtisodiyotda «joylashtirish» tushunchasi.

2. Ishlabchiqarishvaijtimoyitizimlarnijoylashtirishdagiomillarvashart-

sharoitlar.

3. Mintaqalarning rivojlanishida shaharlarningroli.

4. O`zbekistondaurbanizatsiyajarayonivayashashmanzilgohlari.

Urbanizatsiya jarayoni haqida tushuncha. Hududlar iqtisodiyotining

ixtisoslashuvi. Shahar hosil qiluvchi omillarning vujudga kelishida urbanizatsiya

jarayonining ahamiyati. Mintaqalar iqtisodiyoti va uning tarkibiy tuzilishida

shaharlarning roli. Yirik shaharlar va shahar aglomeratsiyalari, ularning hudud

ijtimoiy-iqtisodiy salohiyatining yuksalishidagi ro’li.

1-topshiriq. Respublikamizda shaharcha maqomini olish uchun aholi

manzilgohlari qanday shartlarga javob berishi kerak?

O‘zbekiston Respublikasida shaharcha
maqomini berishga qo‘yilgan shartlar

? ? ? ?

? ?

? ?

? ?

23

2-topshiriq. Ishlab chiqarish kuchlarini tashkil qilish shakllarini ta’riflang va

misollar keltiring.

3- topshiriq. Berilgan ta’riflarning mosini joylashtiring.

.

.

.

.

•xususan transportning o‘rni yuqori. Chunki,
transportsiz ishlab chiqarish jarayonining o‘zi
ham bo‘lmaydi, transport xarajati esa mahsulot
tannarxiga kiradi. Shuningdek, ijtimoiy
infrastruktura tarmoqlari ham ishlab chiqarishni
joylashtirishda muhimdir.

Tabiiy omillar

•eng avvalo yer va uning ustki tuzilishi, qazilma
boyliklar, iqlim, suv, harorat, tuproq, o‘simlik
va hayvonot dunyosi kiradi. Bu xususda tabiiy
geografik bilimlar zarur bo‘ladi.

Ijtimoiy-
iqtisodiy omillar

•aholi va mehnat resurslari, transport, ilmiy-
texnika taraqqiyoti, ijtimoiy va ishlab chiqarish
infrastrukturasi kabilardan tashkil topadi.

Infrastruktura
tizimi

24

4-topshiriq. Ishlab chiqarishni hududiy tashkil qilish majmualarini yozib chiqing.

5-topshiriq. Jahon urbanizatsiyasiga qaysi xususiyatlar xos? Javobni ushbu

doirachalarga joylashtiring.

6-topshiriq. Urbanizatsiyaga ta’rif bering:

. . . .

.

Urbanizatsiya

25

7-topshiriq. Sanoat parklariga misol keltiring:

SanoatParklari

26

5-mavzu. Minataqalarning iqtisodiy salohiyatini o`rganish

muammolari

Reja

1. Mintaqalarni o`rganishdagi nazariy yondashuvlar.

2. O`zbekiston mintaqalarning iqtisodiy salohiyati

3. Respublika hududlari iqtisodiy salohiyatining tasnifi.

4. Mintaqalarni o’rganishdagi metodologik yondashuvlar.

Mintaqalarning ijtimoiy - iqtisodiy rivojlanishini tartibga solishning

asosiy dastaklari.Mintaqalarni o`rganishdagi nazariy va uslubiy yondashuvlar.

Respublika hududlari iqtisodiy salohiyatining tasnifi. O’zbekiston hududlarining

qazilma boyliklariga baho berish. Mintaqalarni o’rganishdagi metodologik

yondashuvlar.

1-topshiriq. Mintaqalarni o’rganishning antinomik tavsifdagi olti xil metodologik

yondashuvlarni mos ravishda uch juftlikka ajrating.

 2-topshiriq.Iqtisodiy salohiyatning asosiy elementlarini (unsurlarini) ko’rsating.

3- topshiriq. Mamlakat mintaqalarini iqtisodiy salohiyatiga ko’ra guruhlang va

asoslab bering.

Guruhlar Indekslar Mintaqalar nomi

I

1

juftlik
•_______

2
juftlik •______

3
juftlik •______

Iqtisodiy
salohiyat

?

? ?

?

27

II

III

4—topshiriq.

28

5-topshiriq.

Testlar

1. Mintaqa iqtisodiy salohiyatining tarkibiy unsurlari qaysi javobda

berilgan?

A. Ishchi kuchi salohiyati, ishlab chiqarish, innovatsiya;

B. Mineral xom ahsyo, infratuzilma, mehnat, ishlab chiqarish, innovatsiya;

C. Tabiiy resurslar, infratuzilma, innovatsiya;

D. Mehnat resurslari, infratuzilma, innovatsiya.

2.Mintaqa mehnat resurslari salohiyatini baholash qaysi ko’rsatkichlarga

asoslanadi?

A. Bandlik ko’rsatkichlari;

B. Ta’lim darajasi;

C. Miqdor va sifat ko’rsatkichlari;

D. Mehnat unumdorligi.

3.O’zbekistonda mintaqalar iqtisodiyoti raqobatdoshliligini oshirishda qaysi

omillar muhim rol o’ynaydi?

A. Ishlab chiqarish omillari;

B. Investitsiya va ishlab chiqarish samaradorligi;

C. Erkin iqtisodiy zonalar va hududiy ishlab chiqarish klasterlari;

D. Sanoat ishlab chiqarishi va eksport salohiyati.

4.Mintaqa iqtisodiy salohiyatining tarkibiy unsurlari qaysilar?

A. Mehnat resurslari salohiyati;

B. Ilm-fan, texnika-texnologiya, tabiiy-iqtisodiy salohiyat;

C. Tabiiy resurslar;

D. Mehnat resurslari.

5. Qashqadaryo viloyatida qanday gaz konlari mavjud?

A. Shimoliy Olamushuk, Xartum;

B. Sho’rtan, Ko’kdumaloq;

C. Xo’jaobod, Xo’jausmon;

D. Ko’kdumaloq, Xauzak.

6. O’zbekistonning asosiy qora va rangli metallurgiya mintaqalarini

ko`rsating.

A. Bekabod, Chirchiq, Termiz, Samarqand;

B. Bekabod, Olmaliq, Navoiy, Chirchiq;

C. Bekabod, Angren, Olmaliq, Samarqand;

D. Bekabod, Urganch, Navoiy, Jizzax.

7. Nisbiy samaradorlikning integral ko’rsatkichlari o’zgarishi nimaga

olibkeladi?

A. uchinchi guruh ikkinchi guruhga aylanadi;

29

B. uchinchi guruh to`rtinchi guruhga aylanadi;

C. ikkinchi guruh uchinchi guruhga aylanadi;

D. birinchi guruh to`rtinchi guruhga aylanadi.

8.Kuzatuvlar nisbiy samaradorlikning integral ko`rsatkichlari qaysi

viloyatlarda boshqa mintaqalarga nisbatan yaxshi ekanligini ko`rsatdi?

A. Jizzax va Namangan;

B. Toshkent va Jizzax;

C. Samarqand va Xorazm;

D. Qashqadaryo va Surxondaryo.

9.Hududlarijtimoiy

iqtisodiyrivojlanishdarajalarigabevositata’sirko’rsatuvchiomilnianiqlang ?

A. Hududlar iqtisodiy salohiyati;

B. Hudulardagi aholining bandlik ko`rsatkichi;

C. Hududlarda yerlarning unumdorlik darajasi;

D. Hududlardagi ijtimoiy yordam.

10.Turli geografik fenomenlarning hududiy evolyutsiyasidagi yagona

ritm(marom)nia niqlashda samarali hisoblanadigan yondashuvni aniqlang.

A. Topotsentrik yondashuv;

B. Finalizm yondashuvi;

C. Funksional yondashuv;

D. Kauzal yondashuv.

 6-topshiriq.O’zbekiston hududlarini iqtisodiy salohiyatiga ta’sir etuvchi omillar

klasterini tuzing.

O’zbekistoniqtisodiyhududlari

Ta’siretuvchiomillar

Xulosa

1.

2.

3.

4.

5.

6.

30

7-topshiriq.Iqtisodiy salohiyat turlarini aniqlang va ularga ta`rif bering.

IQTISODIY SАLOHIYAT TURLАRI

31

6-mavzu. Mintaqalarni barqaror ijtimoiy-iqtisodiy rivojlantirish

strategiyalari

Reja:

1. Hududiy rivojlantirish strategiyalarini ishlab chiqish zaruriyati.

2. Mintaqalarning rivojlanish konsepsiyalari va asosiy tamoyillari.

3. Strategiyalarni amalga oshirishning asosiy mexanizmlari.

4. Mintaqalarining ijtimoiy-iqtisodiy rivojlanishidagi va tabiiy-iqtisodiy

salohiyatidagi farqlar.

Mintaqalarni ijtimoiy-iqtisodiy rivojlantirish strategiyasining tarkibiy

qismlari.Strategiyalarni ishlab chiqish vazifalari. Mintaqalar strategiyasining

bajaralishini baholash va monitoringini tashkil etish. Mamlakatimiz

mintaqalarining ijtimoiy-iqtisodiy rivojlanishidagi va tabiiy-iqtisodiy

salohiyatidagi farqlar. O’zbekiston hududlarini ijtimoiy-iqtisodiy rivojlantirish

strategiyalarini ishlab chiqish amaliyoti.

1-topshiriq. O’zbekiston mintaqalarining rivojlanish strategiyasi konsepsiyalarini

shakllantirish sxemasini to’ldiring

.

O'zbekiston mintaqalari
rivojlanish strategiyasining

konsepsiyalari shakllari

?

?

? ?

?

32

 2-topshiriq.Strategiyalarni amalga oshirishning asosiy mexanizmlari nimalardan

iborat? Izohlang.

3-topshiriq. Hududiy rivojlanishning yagona majmuali strategiyasini ishlab

chiqish tamoyillarini ko’rsating.

strategiyalarni
amalga oshirishning

asosiy
mexanizmlari

?

?

? ?

?

?

Hududiy
rivojlanishning

yagona majmuali
strategiyasini
ishlab chiqish

tamoyillari

?

?

?

?

?

?

33

4-topshiriq.

Testlar.
1.Mintaqa iqtisodiyoti tarkibiy tuzilmasini strategik tahlil qilish yo’nalishlari

qaysi javobda berilgan?

A. Mintaqa iqtisodiyotida tarkibiy o’zgarishlarga baho berish;

B. Mintaqa iqtisodiyoti tarmoqlarining rivojlanish darajasini tahlilqilish;

C. Hududiynomutanosibliklarnianiqlash;

D. Mintaqa iqtisodiyotida mavjud tahdidlarni vaistiqbolda rivojlantirish

imkoniyatlarini baholash.

2.Mintaqalarning ijtimoiy-iqtisodiy rivojlantirish strategiyalari nima

maqsadda ishlab chiqiladi?

A. Mintaqalarningmuammolari, rivojlantirishimkoniyatlarinianiqlash;

B. Strategikrejalashtirish;

C. Prognozlashtirish;

D. Ustuvor rivojlantirish yo’nalishlarini aniqlash, hududiy dasturlarni ishlab

chiqish.

3.Quyidagilarning qaysibiri strategik rejalashtirishga hosbo’lgan tadbirlar

hisoblanadi?

A. Uzoq muddatli istiqbolga mo’ljallangan dasturlarni ishlab chiqish,

belgilangan vazifalarni resurslar hajmi va tarkibi bilan bog`lash;

B. Biryilgachabo’lganfaoliyatyo’nalishlarinibelgilash;

C. Biznes rejani ishlab chiqish, qisqa muddatli davrga mo’ljallangan chora-

tadbirlarni amalga oshirish;

D. Maqsadlidasturlarniishlabchiqish.

4. Strategik rejalashtirishda foydalaniladigan metodlarni aniqlang.

A. Strategiktahlilvamodellashtirish;

B. Taqqoslashvatizimlitahlil;

C. Tahlilqilishvasintez;

D. Normativvabalans.

5. Mintaqa iqtisodiyoti tarkibiy tuzilmasini strategik tahlil qilish

yo’nalishlari qaysi javobda keltirilgan ?

A. Iqtisodiyotdatarkibiyo’zgarishlargabahoberish;

B. Iqtisodiyot tarmoqlarining rivojlanish darajasini tahlil qilish;

C. Makroiqtisodiynomutanosibliklarnianiqlash;

D. Iqtisodiyotda mavjud tahdidlarni va istiqbolda rivojlantirish imkoniyatlarini

baholash.

6.Mintaqa iqdisodiyoti boshqaruvini tashkil etish vazifalari qaysi javobda

keltirilgan?

A. Rag`batlantirish;

34

B. Rag`batlantirishvamuvofiqlashtirish;

C. Nazoratqilish;

D. Tartibgasolishvanazoratqilish.

7. O’zbekistonda strategik rejalashtirishni qaysi davlati dorasida amalga

oshiradi?

A. Moliyavazirligi;

B. Davlatstatistikaqo’mitasi;

C. Prognozlashtirishvamakroiqtisodiytadqiqotlarinstituti;

D. Iqtisodiyotvazirligi.

8. Strategik rejalashtirishga xosbo’lgan jarayonlarini aniqlang.

A. Prognozlashtirish;

B. Dasturlashtirish;

C. Loyihalashtirish;

D. Barchajavoblarto’g`ri.

9. Mintaqalar iqtisodiyotining rivojlantirish dasturlarini ishlab chiqishda

qaysi tadqiqot usullaridan foydalaniladi ?

A. Strategik tahlil va modellashtirish;

B. Taqqoslash va tizimli tahlil;

C. Tahlil qilish va sintez;

D. Normativ va balans.

10.Mintaqa ijtimoiy-iqtisodiy rivojlanish dasturlari va strategiyalarini amalga

oshirishning muhim mexanizmlarini aniqlang.

A. Resurs ta’minoti vamoliyalashtirish manbaalari;

B. Resurs ta’minoti va taqsimoti;

C. Resurs taqsimoti va moliyalashtirish ta’minoti;

D. Moliyalashtirish manbalari va taqsimoti.

5-topshiriq. Hududiy rivojlanish strategiyasining bosh maqsadi mamlakatning

barcha mintaqalarini majmuali ijtimoiy-iqtisodiy rivojlantirish asosida aholi

turmush darajasini oshirish va mamlakatning iqtisodiy o’sishi uchun sharoit

yaratishdan iborat. Mazkur maqsadni amalga oshirish uchun qaysi vazifalar hal

etilishi talab etiladi?

Vazifalar

Ahamiyati

Xulosa

35

6-topshiriq.Mahalliy moliya va byudjet holatini tahlil etish yordamida qanday

natijaga erishiladi?

quyidagilardan tashkil topadi

7-topshiriq.Strategiyalarni amalga oshirishning asosiy mexanizmlari

quyidagilardan tashkil topadi:

Mahalliy moliya va byudjet holatini tahlil etish

36

7-mavzu. Hududiy rivojlanish strategiyalarini ishlab chiqishning

xorij tajribalari

Reja:

1. AQSh tajribasida hududiy rivojlantirish strategiyalarini amalga

oshirish amaliyoti.

2. Sharqiy va G’arbiy Yevropa hududlarida “Tenglashtirish siyosati”ning

mazmunmohiyati.

3. MDH mamlakatlari tajribasida strategiyalarni ishlab chiqish

jarayonini tashkil etish.

4. Mamlakatni hududiy rivojlantirish strategiyasining ustuvor

yo’nalishlari.

Jahon tajribasida strategiyalarni ishlab chiqishnitashkil etish va uning

vazifalari. AQShda hududiy rivojlantirish strategiyalarni ishlab chiqish amaliyoti.

Strategiyalarni ishlab chiqishning asosiy bosqichlari. Sharqiy va G`arbiy Evropada

tenglashtirish siyosatining mohiyati. Mamlakatni hududiy rivojlantirish

strategiyasining ustuvor yo’nalishlari. Mintaqaviy klasterlarni tashkil etish.

1-topshiriq. AQSh mintaqaviy rivojlanish dasturlari “Hududiy rivojlanish” yoki

hududlarga iqtisodiy yordam ko’rsatish va “aholi turmush farovonligini

oshirish”ga yo’naltirilgan muammoli mintaqalarni ajrating.

Muammoli
mintaqalar

?
?

?

37

 2-topshiriq. Davlatning (AQShning) asosiy hududiy siyosati shakllariga nimalar

kiradi?

3-topshiriq.Germaniyaning hududiy rivojlantirish strategiyasi birinchi navbatda

mamlakatning iqtisodiy taraqqiyotini ko’zda tutadi. Ushbu siyosatninghududlar

tabiiy resurslaridan samarali va oqilona foydalanishni ko’zda tutuvchi to’rt

darajasini belgilang.

Davlatning
asosiy

hududiy
siyosati

shakillari

?

? ?

Germaniyaning
hududiy

rivojlantirish
strategiyasining

to'rtta rejasi

?

?

?

?

38

4-topshiriq.

Testlar

1. Quyidagilarning qaysi biri strategik rejalashtirishga xos bo’lgan

tadbirlar hisoblanadi?

A. Uzoq muddatli istiqbolga mo’ljallangan dasturlarni ishlab chiqish,

belgilangan vazifalarni resurslar hajmi va tarkibi bilan bog’lash;

B. Bir yilgacha bo’lgan faoliyat yo’nalishlarini belgilash;

C. Biznes-rejani ishlab chiqish,qisqa muddatli davrga mo’ljallangan chora-

tadbirlarni amalga oshirish;

D. Maqsadli dasturlarni ishlab chiqish.

2.Strategik rejalashtirishda foydalaniladigan metodlarni aniqlang:

A. Strategik tahlil va modellashtirish;

B. Taqqoslash va tizimli tahlil;

C. Tahlil qilish va sintez;

D. Normativ va balans.

3. Mintaqalarning ijtimoiy-iqtisodiy rivojlanishini strategik rejalashtirishda

foydalaniladigan ko’rsatkichlariga qanday talablar qo’yiladi?

A. Dastur va prognoz ko’rsatkichlarning mos kelishi;

B. Ko’rsatkichlar tizimining son jihatidan chegaralanganligi;

C. Loyiha prognoz ko’rsatkichlarining bajarilishi;

D. Statistika ko’rsatkichlarining mos kelishi.

4. Strategik rejalashtirishga xos bo’lgan jarayon qaysi javobda keltirilgan?

A. Prognozlashtirish;

B. Dasturlashtirish;

C. Loyihalashtirish;

D. Tahlil qilish.

5. Sust rivojlangan hududlar qatorini toping:

A. Qoraqalpog’iston Respublikasi, Jizzax;

B. Xorazm, Andijon;

C. Namangan, Toshkent;

D. Samarqand, Jizzax.

6. Mamlakat va mintaqalar o’rtasidagi raqobatga bevosita ta’sir etuvchi

yo’nalishni aniqlang.

A. Mintaqaviy hokimiyatningraqobatdoshliligi;

B. Mintaqaning inson salohiyati;

C. Mintaqa xo’jaligini tashkil etish tizimi va biznes;

D. Hamma javoblar to’g’ri.

7. Mintaqalarni rivojlantirish strategiyalarining asosiy vazifasini aniqlang.

A. Raqobatdoshlilikni ta’minlash;

39

B. Moddiy ta’minot;

C. Ijtimoiy sohani rivojlantirish;

D. Yer unumdorligini oshirish.

8. Bugungi kunda industrial klasterlarning hududlar uchun ahamiyatini

aniqlang?

A. Hududlarning innovatsion salohiyatini oshiradi;

B. Xalqaro raqobatdoshlilikni mustahkamlaydi;

C. Yangi avlod yuqori texnologiyalari sanoatini rivojlantiradi;

D. Hamma javoblar to’g’ri.

9. Yaponiyada hududiy rivojlantirish strategiyasining asosiy tamoyilini

aniqlang:

A. Bozor mexanizmlari asosida iqtisodiy faollikni rag’batlantirish, qonuniy

tartibga solish va muvofiqlashtirish;

B. Xalqaro raqobatdoshlilikni mustahkamlash;

C. Hududning ishlab chiqarish salohiyatini oshirish;

D. Innovatsion g’oyalarga urg’u berish.

10. Sharqiy va G’arbiy Yevropa hududlarini barqaror rivojlantirish asosida

aholi turmush tarzini muvofiqlashtirish, infratuzilma tarmoqlarini

takomillashtirish, chegaradosh hududlarni, qishloqlar hamda qoloq

hududlarni rivojlantirish siyosati nima deb ataladi?

A. Tenglashtirish siyosati;

B. Rejalashtirish siyosati;

C. Hududiy rivojlanish siyosati;

D. Hamma javoblar to’g’ri.

 5-topshiriq. Mamlakatni hududiy rivojlantirish strategiyasining ustuvor

yo’nalishlarini ko’rsating, uning dolzarbligi va ahamiyatini asoslab bering.

Ustuvor yo’nalishlar nimalardan

iborat

Dolbzarligi

Ahamiyati

40

6-topshiriq. «Blis-so`rov» savollariga javob bering, jadval so`rov vaqtida to`ldiriladi.

№ Savollar Javoblar

1. Mintaqaviy iqtisodiyot fanining mazmun mohiyati

2. Мintaqaviy iqtisodiyot fanining predmeti va

obyekti

3. Мintaqaviy iqtisodiyot fanining tadqiqot metodlari

va asosiy tushunchalari

4. Мintaqaviy iqtisodiyotning shakllanish davri va

uning boshqa fanlar bilan aloqasi

7-topshiriq.Quyida berilgan sxemaga asoslanib mamlakatimiz hududlarini

rivojlantirish strategiyasini aniqlang.

41

8- mavzu: Mintaqalarda byudjet tizimi va uning asosiy vazifalari

Reja

1. Mintaqa byudjeti va uning tarkibi.

2. Hududiy rivojlantirish byudjetlari

3. Mintaqaning byudjet tizimini shakllantirishning asosiy tamoyillari

4. Mintaqada moliyaviy munosabatlarning boshqaruvidagi asosiy vazifalar

Mintaqalarda byudjet munosabatlarining mohiyati va uning vazifalari.

Mintaqaning byudjet tizimi, mintaqalar rivojlanishida mahalliy byudjetning roli.

Mintaqaviy byudjetning vazifalari. Mintaqaning byudjet tizimini shakllantirishning

asosiy tamoyillari. Mintaqa byudjetining asosiy daromad manbalari. Hududiy

rivojlantirish byudjetlari. Mahalliy byudjetlarning o’ziga xos xususiyatlari.

Mintaqada moliyaviy munosabatlarning boshqaruvidagi asosiy vazifalar.

1-topshiriq.Budjet tizimining asosiy vazifalarini sanab o’ting:

2-topshiriq. Mintaqa budjet tizimini shakillantirishning asosiy tamoyiliga

ta’rif bering.

1 • ?

2 • ?

3 • ?

4 • ?

5 • ?

Mintaqa budjet tizimini

shakillantirish tamoyili

42

3-topshiriq. Mahalliy budjetlardan moliyalashtiriladigan tadbirlar klasterini

to’ldiring.

4-topshiriq.Mintaqa byudjeti tarkibini ta’riflang

Mahalliy

budjetlar

43

5-topshiriq. Mintaqa byudjetining asosiy daromad manbalarini ko’rsating

6-topshiriq.Mintaqa budjet tizimini qanday shakillantirishi mumkin?

 ?

 ?

 ?

Mintaqa budjet tizimi

44

7-topshiriq. «Blits-so’rov» sаvollаrigа jаvobbering, jаdvаlso’rovvаqtidа

to’ldirilаdi.

Blits – so’rovsаvollаri:

1. Mintаqаdа byudjettizimining аsosiyvаzifаlаrinimаlаrdаniborаt?

2. Mintаqаdа byudjetsаmаrаdorligiqаndаy аniqlаnаdi?

3. Mintаqаdа moliyaviyresurslаrnishаkllаntirishmаnbаlаrini аniqlаng.

45

9-mavzu. Hududiy rivojlanishda muammoli mintaqalar va ularni tartibga

solish zaruriyati

Reja

1. Hududiy rivojlanishni tartibga solish shakllari.

2. Jahon tajribasida “muammoli hududlar”ni tartibga solish amaliyoti.

3. Mintaqalarning ijtimoiy-iqtisodiy rivojlanishini davlat tomonidan tartibga

solish shakllari

4. Rivojlangan va rivojlanayotgan davlatlardagi rejalashtirish va iqtisodiyotni

tartibga solish tajribasi

Mintaqalar rivojlanishini davlat tomonidan tartibga solish shakllari, metodlari

va asosiy vositalari. Jahon tajribasida muammoli hududlarni tartibga solish

amaliyoti. Mintaqalarning iqtisodiy rivojlanishini boshqarish muammolari.

Mintaqalarning ijtimoiy-iqtisodiy rivojlanishini tartibga solish bilan bog’liq

bo’lgan davlat siyosatining mohiyati. Mintaqalarning ijtimoiy-iqtisodiy

rivojlanishini davlat tomonidan tartibga solish shakllari. “Muammoli hududlar”.

Rivojlangan va rivojlanayotgan davlatlardagi rejalashtirish va iqtisodiyotni tartibga

solish tajribasi.

1-topshiriq.Savollargajavobberingvajavobingizniizohlang.

№ Savol Javob

1. Mamlakat mintaqalari rivojlanishini tartibga solishda

qanday masalalarga e’tibor qaratiladi?

2. Mamlakat mintaqalari rivojlanishini tartibga solishda

qanday dolzarb vazifalarni bajaradi?

3. Jahon mamlakatlarida mintaqalar rivojlanishini davlat

tomonidan tartibga solishda qanday usullar va

mexanizmlardan foydalaniladi?

4. Mintaqalarning ijtimoiy-iqtisodiy rivojlanishini davlat

tomonidan tartibga solishda qanday shakillardan

foydalaniladi?

46

2-topshiriq.Mamlakat mintaqalar rivojlanishini tartibga solishda qanday

masalalarga e’tibor qaratishini.

3-topshiriq.Masala

Quyidagi ma’lumot bo’yicha o’sish suratini hisoblang:

 Asosiy fondlar hajmi bazis yilida 8800mln. so’mga teng bo’lgan. Joriy yilda

u 35% ga ko’paydi. Shu vaqt ichida chiqib ketgan asosiy fondlarning qiymati

1140 mln. so’mga teng bo’ldi. Fond qaytimi 1 so’m 34 tiyinga teng.

4-topshiriq. Mintaqalarning ijtimoiy-iqtisodiy rivojlanishini davlat tomonidan

tartibga solishda quyidagi shakllardan foydalanishni tahlil qiling.

Hududlarda mehmat
bozori

Mahalliy budjet
daromadlarini
tartibga solish

Ishlab chiqarish
monopoliyasiga yo'l

qo'ymaslik

Hududiy investitsiya
loyihalarni ishlab

chiqish va uni
amalga oshirishni
rag'barlashtirish

Mintaqada tadbirlar
va investorlar uchun
qulay ishbilarmonlik

muhitini yaratish

tabiiy-iqtisodiy
salohiyatidan

samarali foydalanish

Mintaqalar ijtimoiy-
iqtisodiy rivojlanishini

tartibga solish shakillari

Qonunchilik Soliq-kredit siyosati
Subventsiya taqdim

etish shakli

47

5-topshiriq. Masala

Rejalashtirilayotgan yil uchun mintaqada uy-joy qurilishiga ajratiladigan

kapital qo’yilmalar hajmini aniqlang:

Berilgan ma’lumotlar:

1. Rejalashtiralayotgan yildagi aholi soni - 27 mln.kishi

2. Har bir kishining uy-joy bilan ta’minlashning rejalashtirilgan normativi- 13m.

3.Rejalashtirilgan yil boshidagi mintaqa uy-joy fondi - 255 mln.m.

4.Uy-joy fondining reja bo’yicha chiqib ketishi – 12 mln. m.

5.1muy-joyning kiritish uchun solishtirma kapital qo’yilmalar - 800 mln.so’m.

6-topshiriq.Davlat bosh islohotchi vazifasini o’tasa, quyidagi

muammolarnibartaraf etish mumkinligini tahlil qiling.

7-topshiriq.Insert texnikasi qoidasi

Insert – bu matnga samarali o’qish va fikirlash, kitob bilan ishlash

ko’nikmasini rivojlantirish uchun belgilar qo’yish interfaol tizimi bo’lib,

o’quvchilarga matn bilan ishlash jarayonida o’zlarining o’qishlarini kuzatib

borishlarini ta’minlaydi.

1. Ma’ruza matnni o’qib chiqing.

Mintaqalarda
iqtisodiy

rivojlanishda
hududiy

muvozanatlikni
buzilishi

makroiqtisodiy
proportsiyalarni

va
mikroiqtisodiy

bog'liklarni
buzilishi

Muammolar

Mintaqaviy
moliya, budjet-
soliq tizimida
muammolar

48

2. Olingan ma’lumotlarni diqqat bilan o’rganib, sohalarga ajrating. Qalam bilan har

bir qatorga quyidagi belgilarni qo’yib chiqing:

V–bilaman;

+- Yangi ma’lumot;

- - Bilganlarimga zid;

? – Meni o’ylantirmoqda.

Insert jadvali

Javoblar varianti V + - ?

Mintaqalar rivojlanishini tartibga solish metodlari

Strategik rejalashtirish

O’zbekistondahududiydasturlarniishlabchiqishamaliyoti

49

10-Mavzu.Mintaqaviy diagnostika va uning mohiyati

Reja

1. Mintaqa iqtisodiyotini diagnostika qilish muammolari.

2. Mintaqaviy diagnostika ko`rsatkichlari.

3. Mahalliy ishlab chiqarish tizimlarini diagnostika qilish muammolari

4.Mintaqaviy diagnostikada mintaqaning ekologik vaziyatiga baho berish

Mintaqaviy diagnostikaning mohiyati va uning turlari, mintaqalar

iqtisodiyotini tahlil qilishning asosiy ko`rsatkichlari. Mintaqalarning tabiiy-

iqtitsodiy salohiyati va xo’jalik ixtisoslashuvining farqlanishi. Mintaqaviy

diagnostika. Mahalliy ishlab chiqarish tizimlarini diagnostika qilish muammolari.

O’zbekiston hududlarining ijtimoiy-iqtisodiy rivojlanish dinamikasi. Mintaqaviy

diagnostikada mintaqaning ekologik vaziyatiga baho berish.

1- topshiriq . Jadvalda berilgan ma’lumotlar asosida mintaqalarda sanoat ishlab

chiqarishda qo`shilgan qiymat va oraliq iste’mol ulushini toping.

Mintaqalardasanoatishlabchiqarishsamaradorliginianiqlangvatahlilqiling.

Mintaqalar

Y
a
H

M
 h

a
jm

i,
 s

h
a
rt

li
 r

a
v
is

h
d

a
 m

ln
.

so
’m

S
a
n

o
a
t

is
h

la
b

 c
h

iq
a
ri

sh
 h

a
jm

i,
 s

h
a
rt

li

ra
v
is

h
d

a
 m

ln
.

so
’m

Y
a

H
M

d
a
 s

a
n

o
a
t

u
lu

sh
i,

 f
o
iz

d
a

 Q

o
’s

h
il

g
a
n

 q
iy

m
a
t

h
a
jm

i

O
ra

li
q

 i
st

e`
m

o
l

h
a
jm

i

Is
h

la
b

 c
h

iq
a
ri

sh
n

in
g
 u

m
u

m
iy

 h
a
jm

id
a

q
o
’s

h
il

g
a
n

 q
iy

m
a
t

u
lu

sh
i,

 f
o
iz

d
a

Is
h

la
b

ch
iq

a
ri

sh
n

in
g
u

m
u

m
iy

h
a
jm

id
a
o
r

a
li

q
is

te
`m

o
lu

lu
sh

i,
 f

o
iz

d
a

Is
h

la
b

ch
iq

a
ri

sh
sa

m
a
ra

d
o
rl

ig
i,

 k
o
ef

f.

QQR 1389,8 372,1 8,4

Аndijon 3679,6 3282,9 30,9

Buxoro 3376,0 998,6 13,2

Jizzаx 1389,1 318,1 8,3

Qаshqаdаryo 4865,1 3694,8 33,5

Nаvoiy 3276,6 3179,3 48,2

Nаmаngаn 2426,6 503,6 7,4

Sаmаrqаnd 3813,1 1063,6 14,1

Surxondаryo 2229,3 450,3 8,1

Sirdаryo 1008,3 438,9 10,5

50

Toshkent 5571,1 3402,5 30,0

Fаrg’onа 4095,5 2455,2 24,2

Xorаzm 1944,1 385,2 7,6

Toshkentsh. 9820,1 4104,8 22,5

2-topshiriq.Mintaqalarda sanoat ishlab chiqarishning konsentratsiyalashuv

darajasini aniqlang va guruhlang.

Mintaqalar

Sanoatishlab

chiqarishhaj

mi,

shartlio’lcho

vimln. so’m

Aholiso

ni,

mingkis

hi

Aholijonbos

higasanoati

shlabchiqar

ishhajmi,

mingso’m

Indeks

Konsentratsi

yalashuv

koef.

Rang

O`zbekistonRes

publikаsi
24649,5 29554,7

QQR 372,1 1692,8

Аndijon 3282,9 2714,2

Buxoro 998,6 1707,4

Jizzаx 318,1 1186,1

Qаshqаdаryo 3694,8 2777,8

Nаvoiy 3179,3 881,2

Nаmаngаn 503,6 2420,6

Sаmаrqаnd 1063,6 3326,2

Surxondаryo 450,3 2218,9

Sirdаryo 438,9 739,3

Toshkent 3402,5 2671,0

Fаrg’onа 2455,2 3280,8

Xorаzm 385,2 1629,1

Toshkentsh. 4104,8 2309,3

51

Guruh Ko’rsаtkich Mintаqаlаr

Iguruh

IIguruh

IIIguruh

IV guruh

3-topshiriq. Jadvalda mintaqalarda YaHM ishlab chiqarishning indeks

ko’rsatkichlari berilgan.

Aniqlang! YaHM hajmi bo’yicha mintaqalar differensiatsiyasi va mintaqaviy

assimmetriya indeksini toping.

Mintaqalar 2006 2007 2008 2009 2010 2011 2012

QRR viloyatlar 0,537 0,610 0,613 0,601 0,605 0,642 0,538

Andijon 0,934 0,869 0,870 0,841 0,848 0,827 0,904

Buxoro 1,170 1,224 1,203 1,218 1,213 1,278 1,151

Jizzax 0,801 0,882 0,928 0,900 0,843 0,771 0,787

Qashqadaryo 0,953 1,011 0,959 0,954 1,038 1,012 0,979

Navoiy 1,849 2,478 2,019 2,116 2,593 2,342 2,235

Namangan 0,707 0,627 0,692 0,668 0,595 0,581 0,570

Samarqand 0,812 0,733 0,786 0,753 0,710 0,691 0,692

Surxondaryo 0,842 0,694 0,781 0,741 0,678 0,632 0,590

Sirdaryo 1,029 1,059 1,044 1,064 1,060 0,968 0,797

Toshkent 1,251 1,354 1,231 1,288 1,353 1,396 1,196

Farg’ona 1,025 0,908 0,953 0,939 0,870 0,916 0,716

Xorazm 0,795 0,754 0,785 0,826 0,735 0,714 0,714

Toshkentsh. 1,577 1,619 1,666 1,714 1,753 1,885 2,493

Differensiatsiya

Mintaqaviyassimmetriyaindeksi

52

4-topshiriq. “BBB”, (B – bilаrdim; B – bilmoqchimаn; B – bilimoldim)

jаdvаlto’ldirishtаklifetilаdi.

№ Mаvzusаvollаri B-

bilаmаn

B –

bilishniistаymаn

B –

biliboldim

1 2 3 4 5

1. Mintаqаviydiаgnostikа

2. Mintаqаlаriqtisodiyreytingi

3. Hududiyrivojlаnishning

аsosiyko’rsаtkichlаri

5-topshiriq.«Blits-so’rov» sаvollаrigа jаvobbering, jаdvаlso’rovvаqtidа

to’ldirilаdi.

№ Sаvollаr Jаvoblаr

1. Mintаqаviydiаgnostikаning аsosiyko’rsаtkichlаri

2. Hududiyrivojlаnishmohiyati

3. O’zbekistonmintаqаlаriningiqtisodiyrivojlаnishigа

bаhobering

6-topshiriq. «Dаvrа suhbаti» munozаrаsinio’tkаzishbo’yichа yo’riqnomа

 So’zgа chiqqаnlаrnidiqqаtbilаnbo’lmаsdаntinglаng.

 Mа’ruzаchiningfikrigа qo’shilmаng, o’zfikringiznibildirishgа ruxsаtso’rаng.

 Mа’ruzаchiningfikrigа qo’shilsаngiz, ko’ribchiqilаyotgаnmаsаlа bo’yichа

qo’shimchа fikrbildiring.

«Dаvrа suhbаti» muhokаmа qilish uchun sаvollаr:

1. Mintаqаlаriqtisodiyotrivojlаnishdаrаjаsigа bаhobering.

2. Mintаqаviydiаgnostikа ko’rsаtkichlаrigа izohbering.

7-topshiriq.Quyidа berilgаn mustаqil o’zlаshtirish uchun mаvzulаr bo’yichа esse

yozing.

Esse uchun mavzular

1. Mintaqaviy diagnostika ko'rsatkichlari va ularni hisoblash usullari.

2. Respublika hududlari ijtimoiy-iqtisodiy rivojlanishini darajasiga baho

bering.

3. Hududlar iqtisodiy reytingi va uni hisoblash usuli

53

11-mavzu. Mintaqaviy iqtisodiyotda prognozlashtirish muammolari

Reja:

1. Mintaqalar rivojlanishini prognozlashtirishning nazariy yondashuvlari.

2. Prognozlashtirish metodlari va dasturlari.

3.Prognozlashtirish usullari va bosqichlari

4.Prognozlashtirishda davriy qatorlar

Mintaqaviy rivojlanishni prognozlashtirish, uning mazmuni va yo`nalishlari.

Prognozlashtirishning nazariy va uslubiy asoslari. Prognozlashtirish usullari va

bosqichlari. Prognozlashtirishda davriy qatorlar. Mintaqalarning ijtimoiy-iqtisodiy

rivojlanishini modellashtirishda qo`llaniladigan dasturlar.

1-topshiriq. Regressiya modelini tuzish uchun talab etiladigan parametrlarni

hisoblang va modelning dastlabki ko‘rinishini aniqlang.

№ Y x y-y(mean) x-x(mean)
cov(x,y) VAR(x)

(y-y(mean))*(x-x(mean)) (x-x(Mean))^2

Sum

Mean

2-topshiriq. Modelning standart xatoliklari summasi kvadratini hisoblang.

 U U^2

У1

У2

У3

У4

У5

У6

У7

54

У8

У9

У10

Sum resid

3-topshiriq. Y va X o‘rtasidagi matematik bog‘lanish mavjudligini tekshiring.

Agar Tstat˃Talfa/2 shart bajarilsa, U holda b≠0 .

Ko`rsatkichlar Ko‘rsatkich qiymati

D2 (dispersiya)

VАR(b(hat))

STDEV (b(hаt))

Tstat

Talfа/2 2,262

Intervalb.koeff.

4-topshiriq. Modeldagi «b» koeffitsiyenti intervalini aniqlang. Interval chizmasini

tuzing.

beta betadown betaup

5-topshiriq.Modelda Y va X o‘rtasidagi bog‘lanish darajasini baholang.

№ y y(mеаn) y-y(mеаn)^2 U U^2

55

TSS sum₌

RSS sum₌

ESS ₌TSS-RSS ₌

R^2 ₌ESS/TSS ₌

6-topshiriq. Prognozlashtirishda 1-model va 2-modelni taqqoslang.

Ramsey reset M-test:

R^2 old n 10

R^2 new R^2 new

F K^2(n) 5,99

Falfa(p,n-p) 4,74

7-topshiriq. Prognozlashtirishda E`wies dasturida bajariladigan ishlarni

ketma-ketlikda bering.

?

?

?

?

?

Prognozlashtirish
bosqichlari

56

12-mavzu. Hududiy mehnat taqsimoti va iqtisodiy rayonlar tasnifi.

Reja

1. Hududiy mehnat taqsimotining mohiyati va asosiy bosqichlari.

2. Iqtisodiy rayonlar va ularning shakllanishi.

3. O’zbekistonda iqtisodiy rayonlar tasnifi.

4.O`zbekistonda iqtisodiy rayonlar, ularning rivojlanish dinamikasi

Hududiy mehnat taqsimotining mohiyati va asosiy bosqichlari. Hududiy

mehnat taqsimoti mamlakat va rayonlar ijtimoiy­iqtisodiy taraqqiyotining muhim

ko’rsatkichi sifatida. Hududiy mehnat taqsimotida ichki va tashqi omillarning

ahamiyati. Hududiy mehnat taqsimotining daraja va bosqichlari. Iqtisodiy

rayonlarlar va ularning tasniflanishi. O`zbekistonda iqtisodiy rayonlar, ularning

rivojlanish dinamikasi.

1-topshiriq.Iqtisodiy rayonlashtirishning asosiy strategiyasini ishlab chiqish

tamoyillarini ko‘rsating:

Iqtisodiy
rayonlashtirishning
asosiy strategiyasini

ishlab chiqaish
tamoyillari

?

?

?

?

?

?

57

2-topshiriq.O`zbekiston mintaqalari rivojlanish strategiyasining konsepsiyalarini

shakllantirish sxemasini to‘ldiring.

3-topshiriq. Testlar

1. Dastlab hududiy mehnat taqsimoti ta’limotining asoschilari kimlar edi?

A. A. Smit;

B. D. Rikardo;

C. J. Keyns;

D. К. Marks.

2.O‘ziga xos ishlab chiqarish va bozor ixtisoslashuvi hamda o‘zaro iqtisodiy

integratsiyasi yuzaga kelgan milliy iqtisodiyotning alohida hududiy tizimiga

qanday tizim deyiladi?

A. Viloyat;

B. Iqtisodiy rayon;

C. Xududiy rayon;

D.Erkin iqtisodiy zona.

O`zbekiston
mintaqalari
rivojlanish

strategiyasining
konseptsiyalari

shakllari

?

?

?

?

?

?

58

3. O‘zbekistonda bugungi kunda nechta erkin iqtisodiy zona mavjud?

A. 3;

B. 4;

C. 5;

D. 1.

4. Jumlani to‘ldiring. milliy iqtisodiyotni hududiy rivojlanishini

takomillashtirish va iqtisodiyotni hududiy boshqaruvini tashkil etishning bosh

omili hisoblanadi

A. Iqtisodiyrayonlashtirish;

B. Iqtisodiyresurslar;

C. Ilm-fanvatexnikataraqqiyoti;

D. Pulemissiyasi.

5. Mintaqa iqtisodiyoti tarkibiy tuzilmasini strategik tahlil qilish yo‘nalishlari

qaysi javobda keltirilgan ?

A. Iqtisodiyotda tarkibiy o‘zgarishlarga baho berish;

B. Iqtisodiyot tarmoqlarining rivojlanish darajasini tahlil qilish;

C. Makroiqtisodiy nomutanosibliklarni aniqlash;

D. Iqtisodiyotda mavjud tahdidlarni va istiqbolda rivojlantirish imkoniyatlarini

baholash.

6. Mintaqa iqdisodiyoti boshqaruvini tashkil etish vazifalari qaysi javobda

keltirilgan?

A. Rag‘batlantirish;

B. Rag‘batlantirish va muvofiqlashtirish;

C. Nazorat qilish;

D. Tartibga solish va nazorat qilish.

7. O‘zbekistonda hozirgi kunda nechta iqtisodiy rayon mavjud?

A. 6;

B. 5;

C. 3;

D. 8.

9. Mintaqalar iqtisodiyotini rivojlantirish dasturlarini ishlab chiqishda qaysi

tadqiqot usullaridan foydalaniladi ?

A. Strategik tahlil va modellashtirish;

B. Taqqoslash va tizimli tahlil;

C. Tahlil qilish va sintez;

D. Normativ va balans.

10.O‘zbekistonda qaysi iqtisodiy rayon YAIM dagi ulushi bo‘yicha Toshkent

iqtisodiy rayonidan keyin 2-o‘rinda turadi?

A. Zarafshon;

59

B. Fargona;

C. Mirzacho‘l;

D. Quyi Amudaryo.

4-topshiriq.O’zbekistonni iqtisodiy rаyonlаshtirish omillаri klаsterini tuzing.

60

5-topshiriq.Iqtisodiy rayonlashtirishning asosiy vazifalari nimalardan iborat?

6-topshiriq.O`tish davrida iqtisodiy islohotlarning ustuvor yo‘nalishlarini hisobga

olgan holda iqtisodiy rayonlashtirishning asosiy vazifalari nimalardan iborat?

Vazifalar Ahamiyati Xulosa

61

7-topshiriq.O`zbekistonda iqtisodiy rayonlarning ixtisoslashgan tarmoqlari va

korxonalar nomini ko`rsating.

62

13-mavzu. Toshkent iqtisodiy mintaqasi

Reja

1. Mintaqaning joylashgan o’rni.

2. Tabiiysharoiti va tabiiy resurslari.

3. Aholisi va mehnat resurslari.

4. Mintaqa iqtisodiyotining umumiy ta’rifi.

Toshkent iqtisodiy mintaqasining tabiiy va iqtisodiy jihatdan joylashgan o’rni.

Mintaqaning resurs salohiyati. Mehnat resurslari va ularning bandligi. Mintaqaning

asosiy ishlab chiqarish tarmoqlari, ularning ixtisoslashganlik darajasi, mamlakat

makroiqtisodiy ko’rsatkichlaridagi ulushiga umumiy ta’rif. Mintaqaning mamlakat

ijtimoiy-iqtisodiy rivojlanishidagi rolini baholash

1-topshiriq. Korxonalar bilan ishlash.

Quyidagi jadvalda Toshkent mintaqasida joylashgan korxonalar berilgan.Ushbu

korxonalar Toshkent mintaqasining qaysi hududida joylashganini toping va

jadvalni mos ravishda to‘ldiring:

№ Korxona nomi Qayerda joylashgan

1 Qora metallurgiya zavodi

2 Mis kombinati
3 O‘tga chidamli metallarni eritish
4 Rezina zavodi
5 Ammofos zavodi
6 Marmar zavodi
7 Eng katta GRES
8 Kimyo mashinasozligi zavodi.
9 Sovplastital zavodi
10 Oq sement zavodi

63

2-topshiriq.Sonlar bilan ishlash

Quyida berilgan jadvalda Toshkent iqtisodiy mintaqasi bo‘yicha jumlalar

berilgan.Ushbu jumlalarni berilgan sonlar bo‘yicha qayta to‘ldiring.

№ Ma’lumot Sonlar

1 Shuncha davlatlar bilan hamkor

2 Avtomobil yo‘llari qurila boshlandi

3 Shuncha ulush aholi yashaydi

4 Urbanizatsiyasi darajasi

5 Og‘ir sanoatning ulushi

6 Chorvoq suv omborining suv sig‘imi

7 Katta O‘zbek traktining uzunligi

8 Tog‘larda yog‘adigan yog‘in miqdori

9 Toshkent poytaxt deb e’lon qilingan yil

№ Sonlar

1 1930 yil

2 500-700мм

3 2,0млрд kub.m

4 1/5

5 50%

6 2/3

7 100дaн ortiq

8 1930-1940

9 700км

64

3-topshiriq

2015 yili «Toshqishloqmash» OAJ 1630 mln. so‘mlik mahsulot sotdi.

«O‘zqishloqmash» OAJda esa 764 mln. so‘mlik mahsulot sotildi. Asosiy

kapital(asosiy fond)ning o‘rtacha qiymati muvofiq ravishda 3476 mln. so‘m va 845

mln. so‘m. Ishlab chiqarish quvvati esa 3167 mln. so‘m va 1421 mln. so‘m.

Savol: Korporatsiyalarning kapital(fond) unumdorligi, kapital(fond) sig‘imi, ishlab

chiqarish quvvatidan foydalanish darajasini hisoblang. Natijani taqqoslang va

ularning faoliyatiga baho bering. Ana shu iqtisodiy ko‘rsatkichlarni yuqori

darajada bo‘lishi uchun sizningcha, nimalar qilish kerak? Fikringizni asoslab

bering.

4 –topshiriq

1.

2.

3.

4.

5.

6.

7.

8.

 « » hamqiymatga, ham naflilikka ega bo‘lgan, ishlab chiqarish va xizmat

ko‘rsatish jarayonida foydalaniladigan, yollanma mehnat (ishchi kuchi) tomonidan

harakatga keltiriladigan vositalardir.

« » – bu kishilik jamiyatining amal qilishi va rivojlanishi uchun zarur bo‘lgan

moddiy va ma’naviy ne’matlarni yaratishga qaratilgan maqsadga muvofiq

faoliyatdir.

« » mehnat haqi hisobiga olinadigan va uy xo‘jaliklarining o‘z iste’mollari uchun

ishlab chiqargan mahsulotlaridan iborat bo‘ladi.

« » – bu ishlovchining muayyan turdagi ish (xizmat) larni bajargandan

so‘ng uning mehnatining natijasiga qarab (bunda albatta uning miqdori va sifati

hisobga olinadi) beriladigan mehnat (ish) haqi ko‘rinishidagi jami daromadlarini

ifodalaydi.

« »-

iste’molnarxlariningindeksigaqarabtuzilganjoriydavrdaginominalpullidaromadlard

ir. Real daromad jami pul daromadlaridan turli-to‘lovlar (soliqlar, ijtimoiy

65

sug‘urtaga ajratmalar) ajratib tashlangandan so‘nggi qolgan pul daromadini

iste’mol narxlari indeksiga bo‘lish yordamida aniqlanadi:

« » – pul topish maqsadida va

mas’uliyatni zimmaga olgan holda biron iqtisodiy faoliyat bilan shug‘ullanish.

« »– Kishining barcha insoniy va moddiy kapitallari yig‘indisi

5 -topshiriq. Atamalarni guruhlar bo‘yicha ajrating

 Ish haqi

 Mehnat natijalarini sotishdan olingan daromad

 Tadbirkorlik faoliyatidan olinadigan daromad

 Kapitaldan olinadigan daromad

 Tavakkalchilikdan tushgan tushum

 Qoldiriladigandaromad

 Qarz daromadlari

 -fermer daromadi; shaxsiy tomorqadan olinadigan daromad; uy xo‘jaligidan

tushgan daromad; aksiyalardan olinadigan dividendlar; ijara haqi; capital

foydasi; qo‘yilmalardan olinadigan foizlar; sug‘urta tavakkalchiligidagi to‘lov;

obligatsiyalarbo‘yicha yutuqlar; lotoreya yutuqlari; sport musobaqalaridagi

yutuqlar; o‘yinlarda giyutuqlar; har xil konkurslardan yutuqlar;meros;

- sovg‘a;homiylik yordami; alimentlar; muallif merosxo‘rlariga qolidiriladigan

daromad; bank kreditlari;korxona kreditlari;

- shaxslardan olingan qarz summalari;

- asosiy ish joyidan olinadigan daromad;

- asosiy bo‘lmagan ish joyidan olinadigan daromad;

- harbiy xizmatchilar pul mablag‘lari;

- mavsumiy daromad

6 –topshiriq.

Quyidagini aniqlang:

Aholi soni bo‘yicha Toshkent shahri MDH davlatlari orasida nechanchi o‘rinda

turadi?

7–topshiriq.Toshkent shahri 11 ta tumandan iborat. Shu tumanlarni jadvalga terib

chiqing va jadvalni to‘ldiring:

Tr Tumanlar
Aholisi

2016 (ming kishi)

Hududi

(km²)

Aholi

zichligi

(kishi/km²)

https://uz.wikipedia.org/wiki/MDH

66

1

2

3

4

5

6

7

8

9

10

11

67

14-mavzu. Farg’ona iqtisodiy mintaqasi

Reja:

1. Joylashgan o`rni, tabiiy sharoiti va tabiiy boyliklari.

2. Aholisi va mehnat resurslari.

3. Sanoati va qishloq xo’jaligi.

4. Ijtimoiy sohalar.

5. Investitsiya, transport va tashqi iqtisodiy aloqalari.

Farg’ona iqtisodiy mintaqasining tabiiy va iqtisodiy jihatdan joylashgan o’rni.

Mintaqaning resurs salohiyati. Mehnat resurslari va ularning bandligi. Mintaqaning

asosiy ishlab chiqarish tarmoqlari, ularning ixtisoslashganlik darajasi, mamlakat

makroiqtisodiy ko’rsatkichlaridagi ulushiga umumiy ta’rif. Mintaqaning mamlakat

ijtimoiy-iqtisodiy rivojlanishidagi rolini baholash.

1-topshiriq. QuyidagichizmalardanFarg‘onamintaqasinianiqlang.

68

2-topshiriq. Farg‘ona iqtisodiy mintaqasining ijtimoiy-iqtisodiy rivojlanishini

SWOT-tahlil usulidan foydalangan holda tahlil qiling.

SWOT (KZIX tahlili) — iqtisodiyot tarmoqlari, hududlar, firma va korxonalar

faoliyatiga ta’sir ko‘rsatuvchi omillar va hodisalarni baholash uchun

foydalaniladigan strategik rejalashtirish metodi bo‘lib, unda to‘plangan

ma’lumotlar asosida barcha omillar 4 ta toifaga bo‘linadi.

SWOT-tahlil usulining mohiyati

 Ijobiy ta’sir Salbiy ta’sir

Ichki muhit

Strengths (Kuchli tomonlar) -

boshqalarga nisbatan ustunlik beruvchi

xususiyatlar

Weaknesses (Zaif (kuchsiz)

tomonlar) - obyektni

kuchsizlantiruvchi xususiyatlar

(jihatlar)

Tashqi

muhit

Opportunities (Imkoniyatlar) - maqsad

(rivojlanish)ga erishishga qo‘shimcha

imkoniyat beruvchi tashqi omillar

Threats(Xatar (tahdid)lar) -

maqsad (rivojlanish)ga

erishishni qiyinlashtiruvchi

tashqi omillar

Yuqoridagi jadvalda barcha omillarning ro‘yxati tuziladi, ularning ta’siri

aniqlanadi va shundan so‘ng ular o‘rtasidagi bog‘liqliklar quyidagi ko‘rinishda

baholanadi:

 Opportunities (Имкониятлар)
Threats (Хатар

(tahdid)lar)

Strengths

(Kuchli

tomonlar)

S+O

Imkoniyatlardanfoydalanib,

Kuchlitomonlarniyanadaoshirishchoralari

S+Т

Kuchlitomonlaryo

rdamidaxatarlarni

yumshatishyokiba

rtarafetish

Weaknesses

(Zaif,

kuchsiz)

tomonlar)

W+O

Imkoniyatlarnikuchsiztomonlarniyo‘qotishyo‘lidaishlati

sh

W+Т

Kuchsiztomonlar

nikamaytirishyoki

yo`qotishorqalitah

didlargahambarha

mberish

69

3-topshiriq. Jadvalda Farg`ona iqtisodiy mintaqasining ixtisoslashgan

tarmoqlar va korxonalar nomini ko`rsating.

4-topshiriq. Jadval ma`lumotlarini tahlil qiling va o`zgarishlar dinamikasini

izohlab bering.

Asosiy

ko’rsatkichlar

2000 yil 2006 yil 2014 yil 2016 yil

Hududi

Aholi soni

Iqtisodiyotda

band bo’lganlar

soni

Yalpi hududiy

mahsulot

(YaHM)

Sanoat mahsuloti

Iste’mol tovarlari

ishlab chiqarish

Asosiy kapitalga

investitsiyalar

kiritish

Tashqi savdo

aylanmasi

shu jumladan,

eksport

70

5-topshiriq. Farg‘ona iqtisodiy rayoni uchun qaysi omillar asosiy rol

o‘ynaganligini tushintiribl bering.

6-topshiriq. Farg’ona iqtisodiy mintaqasi tarmoqlari klasterini tuzing

71

7-topshiriq. Berilgan ko‘rsatkichlar bo‘yicha iqtisodiy rayonning mamlakatdagi

salmog‘ini aniqlang.

Farg’ona

iqtisodiy

mintaqasi

Ijtimoiy

sohalari

Tabiiy

boyliklari

Iqtisodiyot

tarmoqlari

72

15-mavzu. Mirzacho’l iqtisodiy mintaqasi

Reja

1. Mirzacho’liqtisodiymintaqasiningshakllanishivauningtarkibi.

2. Jizzaxviloyatiningijtimoiy-iqtisodiyrivojlanishi.

3. Sirdaryoviloyatiningijtimoiy-iqtisodiyrivojlanishi.

4. Mirzacho’liqtisodiymintaqasiningmilliyiqtisodiyotdatutgano’rni

Mirzacho’l iqtisodiy mintaqasining tabiiy va iqtisodiy jihatdan joylashgan

o’rni. Mintaqaning resurs salohiyati. Mehnat resurslari va ularning bandligi.

Mintaqaning asosiy ishlab chiqarish tarmoqlari, ularning ixtisoslashganlik darajasi,

mamlakat makroiqtisodiy ko’rsatkichlaridagi ulushiga umumiy ta’rif. Mintaqaning

mamlakat ijtimoiy-iqtisodiy rivojlanishidagi rolini baholash.

1-topshiriq. Savollarga javob bering va jadvalni to`ldiring.

№ Savollar Javoblar
1. Mirzacho’l iqtisodiy mintaqasi qachondan

shakllana boshlagan?

2. Mirzacho’l iqtisodiy mintaqasi qaysi

viloyatlarni o’zida birlashtiradi?

3. “Jizzax” maxsus industrial zonasi qachon

tashkil etildi?

4. Jizzax viloyatida sanoatning qaysi tarmoqlari

yaxshi rivojlangan?

5. Sirdaryo viloyatidagi IES mamlakat elektr-

energiyasining necha foizini ishlab chiqaradi?

73

2-topshiriq.Mintaqadagi mavjud dolzarb muammolar qaysilar.Ularning

sabablarini o`rganing va yechimini toping.

3-topshiriq. Mirzacho’l iqtisodiy mintaqasidagi mavjud muammolarni aniqlang va

ularni bartaraf etish yo’llarini qidiring. (Bo’sh kataklarni to’ldirish orqali).

Dolzarb muammolar

74

4-topshiriq.

Yutuqlar Muammolar

3

5-topshiriq. Ushbu jadvalda Jizzax viloyatidagi mavjud qishloq tumanlarini aks

ettiring.
№ Jizzax viloyatidagi qishloq tumanlari

nomi

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

75

6-topshiriq. Quyidagi chizmada Sirdaryo viloyatidagi mavjud qishloq tumanlarini

tasvirlang.

7-topshiriq. Ishlab chiqarishni joylashtirishga ta’sir etuvchi quyidagi omillarni

izohlang.

SIRDARYO
VILOYATI

Ishlab chiqarish

fan texnika
taraqqiyoti

infrastruktura

ekologiya

bozor
iqtisodiyoti

ishchi kuchi

xomashyo

yoqilg'i-
energetika

iqtisodiy-
geografik

o'rin

76

16-mavzu. Markaziy iqtisodiy mintaqa

Reja:

1. Joylashgan o’rni.

2. Tabiiy sharoiti va tabiiy resurslari.

3. Aholisi va mehnat resurslari.

4. Mintaqa iqtisodiyotining umumiy ta’rifi.

Markaziy iqtisodiy mintaqasining tabiiy va iqtisodiy jihatdan joylashgan

o’rni. Mintaqaning resurs salohiyati. Mehnat resurslari va ularning bandligi.

Mintaqaning asosiy ishlab chiqarish tarmoqlari, ularning ixtisoslashganlik darajasi,

mamlakat makroiqtisodiy ko’rsatkichlaridagi ulushiga umumiy ta’rif. Mintaqaning

mamlakat ijtimoiy-iqtisodiy rivojlanishidagi rolini baholash.

1-topshiriq. Quyidagi chizmalardan Markaziy iqtisodiy mintaqani

viloyatlarini aniqlang.

77

2- topshiriq. Mintaqa iqtisodiyotiga ta’sir qiluvchi asosiy tarmoqlarni aniqlab, ularni

nomma-nom viloyatlar kesimida yozib chiqing.

Buxoro

Samarqand

Navoiy

3- topshiriq. Qorovulbozor shahrida Fransiya bilan hamkorlikda tashkil etilgan

respublikamizda uchinchi o’rinda turadigan Buxoro neftni qayta ishlash zavodi

mintaqani qanday mahsulotlar bilan ta’minlaydi?

4-topshiriq. Markaziy Mintaqada joylashgan suv havzalari nomlarini yozib

chiqing.

78

Navoiy iqtisodiy industrial
zonasida investorlarni

tanlash qanday
bosqichlarda amalga

oshiriladi?

1-bosqich 2-bosqich

5-topshiriq . Quyidagi jadvalni to’ldiring: Mintaqada joylashgan viloyatlardagi

tumanlar aholisi sonini yozib, aholi zichligini aniqlang.

 Aholi soni Maydoni
Zichligi

(kv.km)
Tumanlar soni

Samarqand

Buxoro

Navoiy

6- topshiriq.Navoiy iqtisodiy industrial zonasida investorlarni tanlash qanday

bosqichlarda amalga oshiriladi?

7-topshiriq. Buxoro viloyatida 2016 yilda sanoat hajmida qaysi tarmoqlarning

ulushi sezilarli darajada ortdi? Shaklda ko’rsatilganidek tarmoqlar nomini davom

ettiring va ulushini yozib chiqing

79

17-Mavzu. Janubiy iqtisodiy mintaqa

Reja:

1. Janubiy iqtisodiy mintaqasining shakllanishi va uning tarkibi.

2. Surxondaryo viloyatining ijtimoiy-iqtisodiy rivojlanishi.

3. Qashqadaryo viloyatining ijtimoiy-iqtisodiy rivojlanishi.

4.Janubiy iqtisodiy mintaqasining milliy iqtisodiyotda tutgan o’rni.

Janubiy iqtisodiy mintaqasining tabiiy va iqtisodiy jihatdan joylashgan o’rni.

Mintaqaning resurs salohiyati. Mehnat resurslari va ularning bandligi. Mintaqaning

asosiy ishlab chiqarish tarmoqlari, ularning ixtisoslashganlik darajasi, mamlakat

makroiqtisodiy ko’rsatkichlaridagi ulushiga umumiy ta’rif. Mintaqaning mamlakat

ijtimoiy-iqtisodiy rivojlanishidagi rolini baholash.

1-topshiriq. Ma’ruzada keltirilgan ma’lumotlar asosida. Janubiy iqtisodiy mintaqa

viloyatlaridagi aholi zichligini aniqlang va nimaga aynan u viloyatdayuqori

ekanligini izohlang. Buni viloyatlar tabiiy – iqlimiy sharoiti hamda ijtimoiy-

iqtisodiy taraqqiyot darajai bilan bog’lashga harakat qiling.

2-topshiriq.Quyida keltirilgan aholi o’sishini aniqlash formulasi yordamida

Janubiy iqtisodiy mintaqa aholisining o’sishini hisoblang.

Ao’= (A1 -100) / A0

Bu erda A1 –berilgan yillardagi aholi soni, A0 – bazis yildagi aholi soni

№ Hududlar Aholi soni (ming kishi) 2014 yilda

2012 yilga

nisbatan

nisbatan

o’sish, %

hisobida

2012 yil 2014 yil

1 Surxondaryo 2260,6 2307,5

2 Qashqadaryo 2831,3 2895,5

80

3-topshiriq. Janubiy iqtisodiy mintaqasidagi mavjud muammolarni aniqlang va

ularni bartaraf etish yo’llarini qidiring. (Bo`sh kataklarni to`ldirish orqali).

4. Topshiriq.Janubiy iqtisodiy mintaqasi rivojlanishiga ta’sir etuvchi quyidagi omillarni

izohlang.

5. Topshiriq. Quyidagi jadval asosida iqtisodiy mintaqa viloyatlariga tavsif bering.

 Ustunni to’ldiring

Viloyat nomi

Tashkil topgan yili

Markazi

Viloyat markazining poytaxtgacha

masofasi, km

Hududi, ming km
2

Hududinig kattaligi bo’yicha

respublikadagi o’rni

Qo’shni viloyatlar

Qo’shni davlatlar

GEODEMOG
RAFIK

GEOGRAFIK
JOYLASHUVI

TABIIY
SHAROITI

ISHLAB
CHIQARISH VA

RESURSLAR
SALOHIYATI

81

Aholi soni, ming kishi

Aholi soni bo’yicha respublikadagi o’rni

Aholi zichligi, kishi/km
2

Sanoatning asosiy tarmoqlari

Yirik sanoat korxonalari

Qishloq xo’jaligining asosiy tarmoqlari

Yirik shaharlari

6-topshiriq.Ushbu jadvalda Surxondaryo viloyatidagi mavjud qishloq tumanlarini

aks ettiring.

№ Surxondaryo viloyatidagi

qishloq tumanlarining nomi

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

82

7-topshiriq. Ishlab chiqarishni joylashtirishga ta’sir etuvchi quyidagi omillarni

izohlang.

.

83

18- Mavzu. Quyi Amudaryo mintaqasi

Reja.

1. Mintaqaning joylashgan o’rni.

2. Tabiiy sharoiti va tabiiy resurslari

3. Aholisi va mehnat resurslari.

4. Mintaqa iqtisodiyotining umumiy tarifi

Quyi Amudaryo iqtisodiy mintaqasining tabiiy va iqtisodiy jihatdan

joylashgan o’rni. Mintaqaning resurs salohiyati. Mehnat resurslari va ularning

bandligi. Mintaqaning asosiy ishlab chiqarish tarmoqlari, ularning

ixtisoslashganlik darajasi, mamlakat makroiqtisodiy ko’rsatkichlaridagi ulushiga

umumiy ta’rif. Mintaqaning mamlakat ijtimoiy-iqtisodiy rivojlanishidagi rolini

baholash.

1-topshiriq.Quyi Amudaryo mintaqasining iqtisodiy geografik o’rnini

baholang.

№ Iqtisodiy geografik o’rni

Qulay tomonlari Noqulay tomonlari

1

2

3

…

2-topshiriq. Quyi Amudaryo iqtisodiy mintaqasidagi aholini mehnat qilish

qobiliyti boyicha guruhlarini izohlang.

84

3-topshiriq. Mintaqa hududi 172,6 ming kv. km.ni tashkil etadi. Aholi soni

2015 yil boshida 3 mln. 419,2 mingdan ziyod kishini tashkil etadi. Quyida

keltirilgan formuladan foydalanib mintaqa aholisi zichligini toping.

Az =A/M

Bu yerda A-aholi soni,

M- yer maydoni

Mehnatga yaroqli

 yoshdan kattalar (%)

?

Mehnatga yaroqli yoshdagilar (%)

 ?

Mehnatga yaroqli yoshgacha bo’lganlar (%)

?

85

4-topshiriq. Mintaqada mavjud sanoati tarmoqlari tarkibini yozing va

tasniflang

5. Topshiriq. Mintaqadagi temir-yo’l qatnovlarini aniqlang

Mintaqa
sanoati va

uning
tarmoqlari

Markaziy osiyodan Evropaga chiqadigan....temir
yol tarmog'i

Qorqqalpog'istonning qismlarini Amudaryo
ko'prigi orqali Chorjoy-Makat magistrali bilan
bog'laydigan...temir yol tarmog'i

Yuk va yolovchilar tashish uchun ...temir yol
tarmog'i

...

...

86

6-Topshiriq. Savollarga javob bering va javobingizni izohlang.

№ Savol Javob

1.
Quyi Amudaryo mintaqasiga chegaradosh

hududlarni yozing.

2.

Quyi Amudaryo mintaqasining joylashgan

o’rni va tabiiy sharoiti va tabiiy resurslariga

tavsif bering

3.
Quyi Amudaryo mintaqasida aholi soni

2015 yil boshida qanchani tashkil etdi?

4.

Quyi Amudaryo mintaqasida aholining jins

tarkibi va mintaqa aholisining

urbanizatsiyalanish darajasini tahlil qiling.

7-topshiriq. Mintaqada ishga tushgan eng so`nggi sanoat korxonalarini yozing.

87

1-ilova.

TALABALAR UCHUN LOYIHA ISHINI TAYYORLASH YUZASIDAN

USLUBIY KO`RSATMALAR (namuna)

1. Loyihalashtirish faoliyatini bosqishma-bosqish

bajarish uchun ko`rsatma

1. Tayyorlov bosqichi.

 1.1. Loyiha mavzusini tanlang, dolzarbligini asoslang va yechishingiz kerak

bo`lgan muammoni shakllantiring.

1.2. Loyiha maqsadi, predmeti, obyekti va vazifalarini belgilang.

1.3. Loyihalashtirish faoliyati turlari va yechilishi lozim bo`lgan

topshiriqlarni tayyorlang. Ularni yechish usul va vositalarini tanlang.

1.4. Loyiha mavzusiga doir axborot manbalari bilan tanishing (o`quv

adabiyotlari, ilmiy maqolalar, monografiyalar, tezislar va internet ma’lumotlari

va boshqalar).

2. O`quv faoliyatini rejalashtirish bosqichi.

2.1. Maqsadga erishish ketma-ketligini ishlab chiqing.

2.2. Ish rejasini tuzing (loyihani ishlab chiqish, rasmiylashtirish, uni

taqdimotga tayyorlash, hisobotni tuzish bo`yicha topshiriqlarni ishtirokchilar

o`rtasida taqsimlang, ularni bajarish va tayyor holatga keltirish muddatini

belgilang).

88

Loyiha bajarilishining ish rejasi

Ishtirokc

hi-

larning

F.I.Sh.

Topshiriq Faoliyat turi
Tayyor mahsul

ko`rinishi

Bajarish

muddati

*

1. TIMning mamlakat iqtisodiyotidagi

o’rni va roli; tabiiy va ijtimoiy-

iqtisodiy omillarining o’ziga xosligi;

Ma’lumotlar manbaini

tanlash, ma’lumotlarni

yig`ish, tizimlashtirish,

qiyosiy tahlilini

o`tkazish, matn, jadval,

sxemalar ko`rinishida

rasmiylashtirish,

 tavsiyalar berish.

Sxemalar, jadvallar

va qisqa tavsiyalar

ko`rinishidagi

tizimlashtirilgan

axborot.

2 kun

 Mintaqa aholisi va mehnat

resurslarining mintaqaga xos

xususiyatlari; shaharlari;

Mintaqaning iqtisodiy va hududiy

tarkibi; sanoat tarmoqlarining

joylashuvi;

4 kun

Qishloq xo`jaligi tarmoqlari va

ularning joylashishi
2 kun

 Loyiha mahsulini rasmiylashtirish

Loyihaviy ish

natijalarini

komponovka qilish.

“Toshkent iqtisodiy

mintaqasining

mamlakat

iqtisodiyotidagi

o`rni va roli”

nomli

ma’lumotnoma

2 kun

Loyihalashtirish faoliyati natijalari va

loyiha taqdimoti bo`yisha hisobotni

tayyorlash

Yo`riqnomada

ko`rsatilgan qoida

asosida hisobot

tayyorlash

Hisobot 2 kun

MS Power Pointda loyiha taqdimotini

tayyorlash

Yo`riqnomada

ko`rsatilgan qoida

asosida taqdimot

tayyorlash

Taqdimot 2 kun

Izoh:*  har bir guruhdagi ishtirokshilar hamda mavjud vaziyatdan kelib chiqqan holda

ishtirokchilarning F.I.Sh.lari belgilanadi;

3. Loyihani bajarish bosqishi.

3.1. Kerakli ma’lumotlarni to`plang, tizimga keltiring va tahlil qiling.

3.2. Tadqiqot natijalarini rasmiylashtiring (tayyor holatga keltiring).

3.3. Yo`riqnomaga muvofiq loyiha faoliyati to`g`risida hisobot tayyorlang.

4. Loyihani taqdimotga tayyorlash.

4.1. MS Power Point da taqdimotlarni tayyorlash bo`yicha qo`llanmadan

foydalangan holda loyiha taqdimotini tayyorlang.

 4.2.Loyihaning og`zaki taqdimotida guruh a’zolari o`rtasida vazifalarni

89

aniqlang.

5. Ommaviy taqdimot, loyiha himoyasi va baholash.

2. Loyiha ishi to`g`risida hisobotga tayyorgarlik bo`yicha yo`riqnoma

1. Siz taklif va tavsiya etayotgan loyihani tadbiq etishni isbotlovchi

xulosalarni (1 betdan ko`p bo`lmagan matn asosida) ifodalang.

 2. Siz hal etmoqchi bo`lgan muammoni (5-6 so`z bilan) asoslang.

 3. Loyihangizning maqsadi: uning nima uchun yaratilishi, oxirgi mahsulning

qanday bo`lishi va u kimga qaratilganligini (1-3 taklif orqali) ko`rsating.

 4. Loyiha vazifalarini (qisqa va bir ma’noli) ifodalang.

 5. Loyihaning ish rejasi (jadval) ni bayon eting.

 6. Vazifaning yechimi natijalarini va loyihada bajarilgan ishlarni ko`rsating.

 7. Siz taklif etgan loyiha mahsulini tadbiq etish imkonini tasdiqlovchi

xulosalarni shakllantiring.

 8. Bajarilgan ish bo`yisha foydalanilgan manbalar ro`yxatini tarkiblashtiring.

 9. Baholang:

 - loyiha sifatini;

 -loyiha ustida ishlash jarayoni: ishning natijaviyligi, qiyinchiliklar va uni

yengib o`tish yo`llari.

 10. Ilovalarni tarkiblashtiring: loyiha ishtirokchilarining Anketalari va loyiha

ishining ish materiallarini kiriting (hohishingizga ko`ra).

3. Loyihani MS Power Point da taqdimotga tayyorlashbo`yicha yo`riqnoma

1. MS Power Point da taqdimotga tayyorlash jarayoni quyidagilardan iborat:

 taqdimot turini tanlash;

 taqdimotni umumiy rasmiylashtirishni tanlash;

 slaydlarning mazmunli tomonlarini tanlash;

 yangi slaydlarni qo`shish;

 slaydlarni belgilashni tanlash;

 zarur bo`lganda slaydlarni rasmiylashtirishni o`zgartirish;

 slaydlarni namoyish etish vaqtida turli ovozli animasiyalarni yaratish.

2. Slaydlarni texnik namoyish etish quyidagi tavsiflarga javob berishi kerak:

 Slaydlar miqdori (8-12).

 Slaydlarning mazmunli ko`rsatkishlari:

- birinshi slayd: loyiha nomi, muallif familiyasi,

- o`quv guruhi, yaratilgan kunidan iborat;

- oxirgi slayd axborot manbasiga bag`ishlangan;

- boshqa slaydlar loyiha mazmunini ixtiyoriy shaklda aks ettiradi.

 Slaydlar o`z-o`zidan ishlash tartibida namoyish ettiriladi.

 Agar matn og`zaki bo`lsa, quyidagisha bo`lishi zarur:

- yuqori axborotli;

90

- bog`lovchili;

- aniq va qisqa;

- oddiy sintaktikli (...quyidagilarga e’tibor bering, quyida taqdim etilayotgan...

ro`yxatlar kabi aylantiruvchi kirish so`zlari kamroq bo`lishi)- bularning barchasini

ma’ruzachining o`zi gapirishi mumkin. Oddiy tuzilgan gaplar o`rni bilan

tanishtiradi va yozuvni kattaroq qilishga imkon beradi;

- termin va ta’riflar tushunarli, mantiqiy, aniq bo`lishi zarur. Ommaga taqdim

etishdan oldin matnni tekshiring.

 Ovoz tiniq bo`lishi kerak. Taqdimotni ovozli qilish kerak emas, bunda

sharhlovchining ovozini eshitib bo`lmaydi, eng yaxshisi ma’ruzachining jonli

ovozi hisoblanadi.

 Rasmlar aniq va yetarlicha kattaroq bo`lishi zarur. Rasmlarning

o`lchamini katta qilishga urinmang, faqatgina Siz sifatni yo`qotasiz.

 Videotasmalar taqdimot oynasining uch qismini egallashi zarur. Rasmlar

namoyishli bo`lishi kerak. Bezaklar chalg`itishi mumkin.

 Jadvallarda ajratuvchi ma’lumotlar aniq ko`rsatilishi, jadvallarning

nomlanishi tagiga katta yozuvlarda berilishi zarur. Jadvallarni haddan ziyod

ma’lumotlar bilan to`ldirish kerak emas! Jadvalga qancha ko`p ma’lumot kiritilsa,

ularni ekrandan qabul qilish qiyin bo`ladi. Taqdimot boshlashdan avval

auditoriyada o`tirganlarga jadval va rasm nusxalaridan tarqatish zarur.

 Chizmalar bir bo`limdan boshqa bo`limga aniq va mantiqiy ravishda

o`tishga moslashtirilishi kerak. O`tish chiziqlari ekranda yaxshi ko`rinishini

tekshiring.

4. Baholash mezoni va ko`rsatkishlari

Guruhli loyihada quyidagilar baholanadi:

 har bir talabatomonidan bajarilgan loyihaning alohida (mavzular bo`yicha)

qismlari (eng yuqori 8 ball);

 hisobot (eng yuqori 2 ball);

 MS Power Point loyiha taqdimoti (eng yuqori 2 ball);

 og`zaki taqdimot va loyiha himoyasi (eng yuqori 3 ball).

91

4.1. Bajarilgan loyiha bo`yicha mahsulotni baholash

 Baholash mezoni Baholash ko`rsatkishlari

1. Ma’lumotnoma mazmunining

belgilangan maqsadga muvofiqligi

Belgilangan maqsadga ma’lumotnoma mazmuni

mos kelsa, 3,0 ball

2. Loyiha: Mavzu bo`yisha yetarli

miqdorda, sifatli axborotdan iborat

Erishilgan natijalar maqsadga muvofiq kelsa,

maks. 4,0 ball:

-yangi;

- loyiha vazifasini to`liq aks ettiradi;

-keng manbalarga asoslangan

3.

Axborotning rasmiylashtirilishi Agar axborot talab darajasiga muvofiq kelsa:

sarlavha, matn tarkiblashtirilgan bo`lsa, 0,5 ball

 Namoyish etuvshi material (jadval va

shizmalarda) bo`lsa, maks.0,5 ball:

-ma’lumot mazmunini to`liq aks ettiradi;

-standart talablariga muvofiq rasmiylashtirilgan

Jami: 8 ball

 4.2. Bajarilgan loyiha bo`yicha hisobotni baholash

 Baholash mezoni Baholash ko`rsatkishlari

1 2 3

1. Hisobotni tayyorlash bo`yisha

yo`riqnomaga rasmiy ravishda rioya

etilishi

 Hisobot tuzilmasi yo`riqnomaga muvofiq bo`lsa,

maks. 0,2 ball

2. Tanlangan mavzu asoslanganligi

va dolzarbligi

 Tanlangan mavzu dolzarbligi daliliy isbotlangan

bo`lsa, maks. 0,2 ball

3.
 Yechimi hal etilayotgan

muammoning asoslanganligi

 Muammo daliliy asoslangan bo`lsa, maks.0,2

ball

4. Vazifa va loyiha ishtirokchilari

faoliyat turlarining bayon etilishi

 Vazifa va loyiha ishtirokchilarining faoliyat

turlari aniq belgilangan bo`lsa, maks. 0,2 ball

5.
Loyiha vazifalarining belgilanishi

 Loyiha vazifalari aniq belgilangan bo`lsa, 0,2

ball

6. Loyihaning ish rejasini ishlab

chiqish

 Ish reja ishlab chiqilgan yondashuvlarga

muvofiq tuzilgan bo`lsa, 0,2 ball

 7.
Vazifalar bo`yicha loyihaning ish

natijalarini keltirish

 Vazifalar bo`yicha loyiha ish natijalari

ishtirokchilarni ko`rsatish bilan, aniq va ravshan

keltirilgan bo`lsa, maks. 0,2 ball

8.
Xulosalarni ifodalash

 Xulosada taklif va tavsiya etilayotgan loyihani

tatbiq etish muhimligini isbotlash bayon etilgan

bo`lsa, maks. 0,2 ball

9. Foydalanilgan manbalar ro`yhatini

tarkiblashtirish

 Foydalanilgan manbalar ro`yhati bajarilgan

vazifalar bo`yicha tarkiblashtirilgan va standart

92

talablariga muvofiq rasmiylashtirilgan bo`lsa, 0,1

ball

10.

Loyiha faoliyatini o`zi baholashi

Tanqidiy baho:

 - mahsul sifati,

 -loyiha ustida ishlash: har bir ishtirokchi

ishining natijaviyligi, qiyinchilik va uni yengish

berilgan bo`lsa, 0,1 ball

11.
Ilovalarning borligi

Ilovalarda loyiha ishtirokchilarining anketalari va

loyiha ishining ish materiallari bo`lsa, 0,2 ball

Jami: 2 ball

 4.3. Loyihaning MS Power Point da bajarilgan taqdimotini baholash

 Baholash mezoni Baholash ko`rsatkishlari

1. Loyiha taqdimoti bo`yicha

yo`riqnomaga rasmiy rioya etish

 Yo`riqnoma izchilligi bo`lsa, maks. 1 ball

2. Slaydlarni texnik namoyish etish

yo`riqnomasiga rioya etish

 Taqdimot tayyorlashda yo`riqnomaga rioya etilgan

bo`lsa, 0,5 ball

3. Taqdimotni rasmiylashtirish

qoidasiga rioya etish

 Taqdimotni rasmiylashtirish qoidasiga rioya

etilgan bo`lsa, 0,5 ball

Jami: 2 ball

 4.4. Bajarilgan loyihaning og`zaki taqdimoti va bajarilgan loyiha

himoyasini baholash

 Baholash mezoni Baholash ko`rsatkishlari

1.

 Og`zaki taqdimot qoidasiga rasmiy

rioya etish

 Loyiha ishtirokshilarini tanishtirish bilan boshlanishi;

 so`zga chiquvchilarni belgilangan vaqtga rioya etishlari

(7 – 15 min.);

 taqdimot vaqtida beadabsizlik holatlariga yo`l

qo`yilmasliklari, maks. 1,0 ball

2.

 Loyiha himoyasi

 Taqdimotda barcha guruh a’zolari ishtirok etgan bo`lsa,

maks. 1,0 ball

 Javoblar asoslangan, mukammal, aniq bo`lsa, maks.

1,0 ball

Jami: 3 ball

4.5. Loyihadagi yutuqlarni o`zi baholashi ushun anketa

F.I.Sh.___

O`quv guruhi___

 1.Quyidagi baholash mezonlaridan foydalanib, o`zingizning loyihadagi

yutuqlaringizni baholang: 2 ball – to`liq egallaganman; 1 ball – qisman

egallaganman; 0 ball – bilmayman.

93

Bilimlar, malakalar, ko`nikmalar, qobiliyatlar Loyihaning

boshlanishi

Loyihaning

tugallanishi

1 2 3

1. Loyihalashtirishning umumlashtirilgan algoritmini bajarish qobiliyati:

- g`oyani ilgari surish,

- muammoni ajratib ko`rsatish,

- maqsadlarni belgilash va ularni hal qilish vazifalarini ifodalash;

- vazifalarni hal etishning optimal usullari va vositalarini asoslab

tanlashning amalga oshirilishi;

- loyiha topshirig`ini ishlab shiqish;

- birgalikdagi ishni rejalashtirish va loyihadagi vazifalarni

taqsimlash;

- natijalarni rasmiylashtirish; faoliyat natijalarining ijtimoiy

taqdimotini o`tkazish (ma’ruza shaklidagi og`zaki va texnik hamda

dasturiy vositalardan foydalanib ko`rgazmali qilib tayyorlash);

- bajarilgan ish haqidagi yozma hisobotni tayyorlash;

- o`zini o`zi baholash va refleksiyani amalga oshirish.

2. Hamkorlik qilishga tayyorlik qobiliyati:

- jamoada samarali o`zaro bahamjihat harakatni amalga oshirish;

- nizolarni kush ishlatmasdan tartibga solish;

 -kompromiss ishlash va konsensusga erishish.

3. Og`zaki muloqot qilishga tayyorlik qobiliyati

- og`zaki dialog va polilog yuritish;

- tanqidiy muhokama yuritish: boshqalar fikrini tinglash va

e’tiborga olish; o`z fikrini bildirish va uni dalillab, himoya qilish.

4. Axborot va kommunikasiyaning zamonaviy texnika vositalarini egallaganlik:

5. Quyidagilarga tayyorlik qobiliyati:

- o`z qarorlarini qabul qilish va o`z zimmasiga mas’uliyatni olish;

- turli ijtimoiy rollar: yetakshi, ijroshi va boshqalar rollarini

bajarish;

tashabbusni o`z qo`liga olish;

- o`zini o`zi intizomga solib turish;

2.O`zingizning loyihadagi faoliyatingiz natijalarini baholang va tahlil qiling:

1. Sizga loyiha topshirig`ini muvaffaqiyatli bajarishga nima yordam berdi

(keraklisining tagiga chizing, qo`shimsha qiling): bilimlar, malakalar, qobiliyatlar,

boshqalar yordami, o`qituvchining maslahatli

yordami,___

2. Sizning aybingizga ko`ra nima bajarilmay

qoldi?__ Buning sabablari

94

(keraklisining tagiga chizing, qo`shimcha qiling): tushunmaslik, qila bilmaslik,

axborot

kamligi,__

3. Siz nimani obyektiv sababga ko`ra bajara olmadingiz, u nimadan iborat

edi va kelgusida mag`lubiyatlarni qanday qilib bartaraf qilish

mumkin?___

4. Agar hammasi muvaffaqiyatli yakunlangan bo`lsa, buning garovi nimada

edi?___

__

4.6. O`quv loyihaviy faoliyatni reyting baholashjadvali

talaba__guruh_________

Baholash mezonlari

Baholash ko`rsatkishlari

mazmunli

faollik

(maks.

ball__)

vaqtida

bajarilganlik

(maks.

ball__)

ishning

unumliligi

(maks.

ball__)

baho (ball)

o`z-

o`zini

baholash

guruh

lar
o`qituvchi

 Loyihaning maqsadi va

vazifalarini ifodalash, uni

bajarish usullari va

vositalarini aniqlash

Ishni rejalashtirish - -

 Alohida (individual)

vazifani bajarish

 Mahsulotni

rasmiylashtirish

- -

Hisobot tayyorlash - -

Taqdimot tayyorlash - -

Taqdimot va himoya - -

 Jami ---ball

 Yakuniy --- ball Reyting baholash -

95

2-ilova

«Mintaqaviy iqtisodiyot» fani bo’yicha amaliy mashg’ulot bo’yicha

ta’limning mazmuni

Fani bo’yicha mazmuni

Mustaqil ta’limga

oid bo’lim va

mazulari

Mustaqil ta’limga

oid topshiriq va

tavsiyalar

Bajarish

muddatlari

“Mintaqaviy iqtisodiyot”

fanining mohiyati va

vazifalari

Mintaqaviy

iqtisodiyotning

nazariy asoslari

Berilgan savollarga

javob yozadi,

jadvallar to`ldiriladi

va tahlil qilinadi

Mustaqil talim olish

jarayonida

Iqtisodiyot tarmoqlarini

hududiy tashkil qilishning

ilmiy asoslari

Iqtisodiyot

tarmoqlarini hududiy

tashkil qilish

Berilgan savollarga

javob yozadi,

jadvallar to`ldiriladi

va tahlil qilinadi,

Mustaqil talim olish

jarayonida

Mintaqaviy siyosatning

mazmuni, tamoyillari va

maqsadi

Mintaqaviy

siyosatning asosiy

yo’nalishlari

Jadval hamda

diagrammalar

to`ldiriladi va

izohlanadi,

Mustaqil talim olish

jarayonida

Urbanizatsiya va aholi

manzilgohlari

Urbanizatsiya jarayoni

haqida tushuncha.

Jadval hamda

diagrammalar

to`ldiriladi va

izohlanadi,

Mustaqil talim olish

jarayonida

Mintaqalarning iqtisodiy

salohiyatini o`rganish

muammolari

Mintaqalarning tabiiy-

iqtisodiy salohiyati va

ularnung o’ziga xos

xususiyatlari

Diagramma

shaklidagi

topshiriqlar

bajariladi,izohlanadi,

mavzuga oid test

echiladi

Mustaqil talim olish

jarayonida

Mintaqalarni barqaror

ijtimoiy- iqtisodiy

rivojlantirish strategiyalari

Mintaqalarni barqaror

ijtimoiy- iqtisodiy

rivojlantirish

samaradorligi

Sxema hamda

diagrammalar

to`ldiriladi va

izohlanadi, mavzuga

oid test echiladi

Mustaqil talim olish

jarayonida

Hududiy rivojlanish

strategiyalarini ishlab

chiqishning xorijiy

tajribalari

Strategiyani ishlab

chiqish maqsadlari va

uning tashkiliy

tuzulmasi.

Diagramma

shaklidagi

topshiriqlar

bajariladi,izohlanadi,

mavzuga oid test

echiladi

Mustaqil talim olish

jarayonida

Mintaqalarda byudjet

tizimi va uning asosiy

vazifalari

Mintaqalarda byudjet

munosabatlarining

mohiyati va uni

tartibga solish

Klasterli

hamdadiagramma

shaklidagi

topshiriqlar

Mustaqil talim olish

jarayonida

96

mexanizmi. bajariladi,izohlanadi

Hududiy rivojlanishda

muammoli mintaqalar va

ularni tartibga solish

zaruriyati

Muammoli mintaqalar

va ularni tartibga

solish zaruriyati

Jadval va

diagrammalar

to`ldiriladi,

izohlanadi, mavzuga

oid masala echiladi

Mustaqil talim olish

jarayonida

Mintaqaviy diagnostika va

uning mohiyati

Mintaqaviy

diagnostika va uning

mohiyati tahlili

Jadval va

diagrammalar

to`ldiriladi,

izohlanadi,

Mustaqil talim olish

jarayonida

Mintaqaviy iqtisodiyotda

prognozlashtirish

muammolari

Mintaqaviy

rivojlanishni

prognozlashtirish,

uning mazmuni va

maqsadi

Jadval va

diagrammalar

to`ldiriladi,

izohlanadi, mavzuga

doir masa echiladi

Mustaqil talim olish

jarayonida

Hududiy mehnat taqsimoti

va iqtisodiy rayonlar

tasnifi

Iqtisodiy

rayonlashtirish

nazariyasi, uni tashkil

etishning asosiy

tamoyillari va

vazifalari.

Diagramma

shaklidagi

topshiriqlar

bajariladi,izohlanadi,

mavzuga oid test

echiladi

Mustaqil talim olish

jarayonida

Toshkent iqtisodiy

mintaqasi

Toshkent iqtisodiy

mintaqasining tabiiy

va iqtisodiy jihatdan

joylashgan o`rni.

Jadval, diagrammalar

to`ldiriladi mavzuga

oid masala hamda

mashqlar bajariladi.

Mustaqil talim olish

jarayonida

Farg’ona iqtisodiy

mintaqasi

Farg`ona iqtisodiy

mintaqasining tabiiy

va iqtisodiy jihatdan

joylashgan o`rni.

Mintaqaning resurs

salohiyati.

Viloyatning

respublikaga nisbatan

o`rni aniqlanadi,

SWOT-tahlil qilinadi

Mustaqil talim olish

jarayonida

Mirzacho’l iqtisodiy

mintaqasi

Mirzacho`l iqtisodiy

mintaqasining tabiiy

va iqtisodiy jihatdan

joylashgan o`rni.

Mintaqaning resurs

salohiyati.

Jadval va

diagrammalar

to`ldiriladi,

izohlanadi, mavzuga

oid masala echiladi

Mustaqil talim olish

jarayonida

Markaziy iqtisodiy

mintaqasi

Mintaqaning asosiy

ishlab chiqarish

tarmoqlari, ularning

ixtisoslashganlik

darajasi, mamlakat

makroiqtisodiy

ko`rsatkichlardagi

ulushiga umumiy

Jadval va

diagrammalar

to`ldiriladi,

izohlanadi,

Mustaqil talim olish

jarayonida

97

ta`rif.

Janubiy iqtisodiy

mintaqasi

Mintaqaning

mamlakat ijtimoiy-

iqtisodiy

rivojlanishidagi ro`li

Jadval, diagrammalar

to`ldiriladi mavzuga

oid masala hamda

mashqlar bajariladi.

Mustaqil talim olish

jarayonida

Quyi Amudaryo iqtisodiy

mintaqasi

Quyi Amudaryo

iqtisodiy

mintaqasining tabiiy

va iqtisodiy jihatdan

joylashgan o`rni.

Mintaqaning resurs

salohiyati.

Jadval, diagrammalar

to`ldiriladi mavzuga

oid masala hamda

mashqlar bajariladi.

Mustaqil talim olish

jarayonida

98

Foydalaniladigan adabiyotlar ro’yhati

Asosiy adabiyotlar:

1. Edgar M. Hoover and Frank Giarratani “And Introdustion to Regional

Ekonomics”. Pub: BP, 2015

2. А. Sоliеv “O`zbеkistоn iqtisоdiy vа ijtimоiy gеоgrаfiyasi” T., 2014

3. А.Soliyev, M.Nazarov, Sh.Qurbonov; O’zbekiston hududlari ijtimoiy-

iqtisodiy rivojlanishi / O’zMU. – T.; MUMTOZ SO`Z, 2012. 348

4. 4.Martin Armastrong, Jim Taylor. Regional Esonomics and Polisy 3
rd

Edition. Pub: 2013

Qo’shimsha adabiyotlar:

1. Susumu Egashiru. Globalism and Regional Ekonomy. Pub: 2013

2. Philip MsSann Urban and Regional Esonomiss. Pub:

3. Krugman P., Venables A.J. The Spatial Esonomy: Sities, Regions and

International Trade. – The MIT Press, 2001. P. 384.

4. Jh.Weiss. Export Growth and Industrial Polisy. ADB. – 2010

5. Industrial estates. Prinsiples and prastise, 2007

6. Bruno Sornelio. Regional Esonomis Integration in Afrisa. – Virginia, 2009

7. Voigt R. Die Auswirkungen der Finanzausgleishes Zwisshen Staat und

Gemeinden auf die Kommunalen Selbstverwaltung. – Berlin, 2005

8. Ермошина Г.П., Поздняков В.Я. Региональная экономика. Учебное

пособие. – M.: ИНФРА-M, 2009. – 576 с.

9. Mорозова T.Г. и др. Региональная экономика. – M.: ЮНИTИ-ДАНА,

2009. – 527 с.

10. Андреев А.В., Борисова Л.M., Плучевская E.В. Региональная

экономика. Mосква-2012 г.

11. Назаров Ш.Х., Сайдахмедов Х.M., Рафиев А.А. и др. Научно-

методические основы формирования стратегии социально-экономического

развития регионов на долгосрочную перспективу. Kоллективная

монография. / под ред. Садыкова А.M. – T., 2012. – 213 с.

12. Назаров Ш.Х.и др. Стратегия социально-экономического развития

99

Андижанской области на долгосрочную перспективу. Kоллективная

монография. / под ред. Садыкова А.M. – T., 2012. – 199 с.

13. Региональная экономика: учебник для студентов вузов. – 4-е изд.,

перераб. и доп. / под редакцией проф. T.Г. Mорозовой. – M.: ЮНИTИ-

ДАНА, 2009. – 527 с.

14. Садыков А. M. Основы регионального развития: теория, методология,

практика. Монография. – T.: “IQTISOD-MOLIYA”, 2005.-280 с.

15. Современные расходы и практика разработки, реализации и

стратегических планов / Mатериалы семинара-тренинга. –T., ИПMИ, 2011. –

34 с.

16. А.S., Soliyev Аhmedov E va boshqalar. Mintaqaviy iqtisodiyot. O’quv

qo’llanma. – T.: Universitet, 2003. – 304 b.

Территориальное планирование: новые функции, опыт, проблемы, решения:

сб.ст./ Под ред. А.И.Чистобаева. – СПб.: Изд-во “С.-Петербур.ун-та”, 2009.

– 189 с.

Me`yoriy-huquqiy hujjatlar:

1. O’zbekiston Respublikasining Konstitutsiyasi. – Toshkent.: O’zbekiston

2014

2. “Kadrlar tayyorlash milliy dasturi to’g’risida” PF-463-1 29 avgust 1997-yil

3. O’zbekiston Respublikasi Prezidentining “Bozor islohotlarini

shuqurlashtirish va iqtisodiyotni yanada erkinlashtirish sohasidagi ustuvor

yo’nalishlar amalga oshirilishini jadallashtirish shora-tadbirlari to’g’risidagi ”

farmoni. 2005 yil 14 iyun.

4. O’zbekiston Respublikasi Prezidentining “Tadbirkorlik subektlarini

hududiy himoya qilish tizimini takomillashtirish shora-tadbirlari to’g’risida”gi

PF-3619 sonli farmoni 2005 yil 15 iyun.

5. O’zbekiston Respublikasi Prezidentining “Tashqi iqtisodiy savdo aloqalari,

xorijiy investitsiyalarni jalb etish sohasidagi boshqaruv tizimini takomillashtirish

to’g’risida”gi farmoni 2005 yil 21 iyul, PF-3631-son.

6. O’zbekiston Respublikasi Prezidentining 2006 yil 17 apreldagi “2006-2010

100

yillarda O’zbekiston Respublikasida xizmatlar ko’rsatish va servis sohasini

rivojlantirish shora-tadbirlari to’g’risida”gi qarori.

7. O’zbekiston Respublikasi Vazirlar Mahkamasining

“Iqtisodiyotning real sektori sohasida korxonalarni va investitsion faollikni kredit

yo’li bilan qo’llab-quvvatlashni ta’minlash shora-tadbirlari to’g’risida”gi qarori,

2008 yil 31 dekabr , 288-son.

8. O’zbekiston Respublikasi Prezidentining “Tashqi iqtisodiy savdo aloqalari,

xorijiy investitsiyalarni jalb etish sohasidagi boshqaruv tizimini takomillashtirish

to’g’risida”gi farmoni 2005 yil 21 iyul, PF 3631-son.

9. O’zbekiston Respublikasining 1996 yil 25 aprelda qabul qilingan «Erkin

iqtisodiy zonalar to’g’risida»gi 220-I-sonli Qonuni

10. Angren mahsus industrial zonasi faoliyatini tashkil etish shora-tadbirlari

to’g’risida” O’zbekiston Respublikasi Vazirlar Mahkamasining 2012 yil 29

maydagi 146 – son qarori.

11. 2015 yilda Respublikani ijtimoiy-iqtisodiy rivojlantirish yakunlari va 2016

yilgi iqtisodiy dasturning asosiy ustuvor vazifalari to’g’risida”gi O’zbekiston

Respublikasi Vazirlar Mahkamasining qarori.

Ilmiy jurnallar:

1. Региональная экономика: теория и практика. –М., №7(430), 2016 г.

2. Регион: экономика и социология, №2. –М, 2016

3. Региональная экономика и управление: электронный научный

журнал,№1(45), 2016 г.eee-region.ru

4. Вопросы региональной экономики, №7(410), 2015 г.

5. Economy of region, №2, 2016.

6. Iqtisod va moliya (Экономика и финансы), №5. – Toshkent, 2014 y

7. Рынок, деньги и кредит №7, 2012 г.

8. Jamiyat va boshqaruv №2, 2013 y.

9. Рынок, деньги и кредит №4, 2015 г.

10. Экономический вестник Узбекистана №5, 2013г.

101

11. Сборник научных статьей Форума экономистов Узбекистана

«Макроэкономические и региональные аспекты моделирования устойчивого

экономического роста», ПРООН, ИПМИ, 2011г

12.Iqtisod va Hisobot, 1993 y., №4.

Davriy nashrlar:

1. Каюмов А.А. Некоторые аспекты управления в рыночной экономике.

Материалы Республиканской Научно-практической конференции. – Москва,

1-2 февраля, 2014г.

2. Садыков А.М. Приоритетные направления повышения

конкурентоспособности экономики Узбекистана. Материалы IV Форума

экономистов Узбекистана. – Ташкент.

3. Машунин Ю.К. Организация управления, моделирование и

прогнозирование развития экономики региона/ Региональная экономика и

управление: электронный научный журнал, №1(45), 2016 г.

4. Bochko V.S. Regions` economic autonomy in the new reality/ Economy of

region, №2,2016

5. Potravny I.M. Formalization of the General Model of the Green economy at

the regional level / Gambridge Journals of Regions, economy and society. №2,

2014

Statistik nashrlar:

1.O’zbekiston iqtisodiy axborotnomasi №7, 2003y.

2.Вопросы статистики №3, 2013 г.

3.Вопросы статистики №6, 2012 г.

Internet resurslar:

www.ziyonet.uz

www.lex.uz

www.tfi.uz

www.ifmr.uz

www.fin-izdat.ru/journal/region/

http://www.ziyonet.uк/
http://www.tfi.uz/
http://www.fin-izdat.ru/journal/region/

102

www.hse.ru/ssiense/journals

www. eee-region.ru

http://sjres.oxfordjournals.org

www.esonomyofregion.som/surrent

www.jrap-journal.org

http://eee-region.ru/
http://cjres.oxfordjournals.org/

103

MUNDARIJA

Betlar

Kirish__4

1-mavzu. “Mintaqaviy iqtisodiyot” fanining mohiyati va vazifalari_________12

2- mavzu. Iqtisodiyot tarmoqlarini hududiy tashkil qilishning ilmiy asoslari__16

3-mavzu. Mintaqaviy siyosatning mazmuni, tamoyillari va maqsadi________20

4-mavzu. Urbanizatsiya va aholi manzilgohlari________________________23

5-mavzu. Minataqalarning iqtisodiy salohiyatini o`rganish muammolari____ 27

6-mavzu. Mintaqalarni barqaror ijtimoiy-iqtisodiy rivojlantirish strategiyalari_32

7-mavzu. Hududiy rivojlanish strategiyalarini ishlab chiqishning xorij

tajribalari__37

8- mavzu: Mintaqalarda byudjet tizimi va uning asosiy vazifalari__________42

9-mavzu. Hududiy rivojlanishda muammoli mintaqalar va ularni tartibga solish

zaruriyati ___46

10-Mavzu.Mintaqaviy diagnostika va uning mohiyati ____________________50

11-mavzu. Mintaqaviy iqtisodiyotda prognozlashtirish muammolari ________54

12-mavzu. Hududiy mehnat taqsimoti va iqtisodiy rayonlar tasnifi__________57

13-mavzu. Toshkent iqtisodiy mintaqasi_______________________________

14-mavzu. Farg’ona iqtisodiy mintaqasi_______________________________68

15-mavzu. Mirzacho’l iqtisodiy mintaqasi_____________________________73

16-mavzu. Markaziy iqtisodiy mintaqa_______________________________77

17-Mavzu. Janubiy iqtisodiy mintaqa_________________________________80

18- Mavzu. Quyi Amudaryo mintaqasi________________________________84

Ilovalar___88

Foydalaniladigan adabiyotlar ro’yxati________________________________99

