[bookmark: _GoBack]İsmayılzadə Əliağa_Aqrar iqtisadiyyat
1. Concept, composition and structure of the Agrarian Economy.
2. The object and subject of science the Agrarian Economy.
3. Functions of science the Agrarian Economy.
4. The main tasks of the science of "Agrarian Economy"
5. Methods of research in the Agrarian Economy.
6. The role of the agrarian sector in the development of the non-oil
 economy of Azerbaijan.
7. Problems and prospects of the agrarian economy of Azerbaijan.
8. Socio-economic efficiency of the agrarian economy.
9. The system of economic relations in the agrarian economy.
10. Features of the evaluation of the effectiveness of the agrarian economy.
11. Agriculture as a branch of the global economy.
12. Branches of agriculture: livestock and crop production.
13. The main indicators of the economic efficiency of rural
 farms.
14. The economic security of the country.
15. Food security of the country.
16. The essence and importance of infrastructure.
17. The concept, composition and features of the formation of industrial
 infrastructure.
18. Social infrastructure of agriculture.
19.The current state and opportunities for the further development of social
 infrastructure sectors of the regions of Azerbaijan.
20. The concept and objectives of the infrastructure.
21. Two main areas the infrastructure of the agro-industrial complex
22. The level and state of development of industrial infrastructure.
23. Concepts and objectives of social infrastructure.
24. The specificity agriculture branch.
25. Indicate the main spheres the agro-industrial complex.
26. The features Land resources in agriculture.
27. The most important property of the earth.
28. Indicate the categories of land resources in Azerbaijan.
29. Indicate the main characteristics the land categories in Azerbaijan.
30. Indicate the most important legislative acts concern using land in Azerbaijan
31. Indicate the general structure of land in the Azerbaijan
32. The main problems and the current state of the agriculture land in Azerbaijan.
33. Characteristics two types of land monopolies
34. Differences of differential rent I and differential rent II
35. Labor resources in agriculture
36. The labor features in agriculture.
37.What need to do in order to increase the employment rate of the rural population?
38.Why so important to increase the labor productivity in agriculture?
39. How is determined the level of labor productivity in agriculture?
40.What type of indicators characterized the labor productivity in agriculture?
41.The system of indirect indicators labor productivity in agriculture.
42. The main disadvantage of quantitative indicators the labor productivity in agriculture.
43. Factors that affected on labor productivity in agriculture.
44. The main role and importance of the growth of labor productivity in agriculture.
45. The concept and classification of fixed assets.
46. In which group divided fixed assets by purpose of his using?
47. The structure of fixed assets in the agrarian enterprises.
48. The valuation of fixed assets.
49. Types and factors affecting physical wear in the process of using fixed assets
50. The essence and classification the variable assets of enterprises in the agrarian economy.
51. Circulating production assets.
52. Circulation funds, which include.
53. Advance variable (working capital) funds.
54. Consumed variable (working) capital.
55. Own variable assets.
56. Borrowed variable assets.
57. A distinctive feature of the use of variable assets in crop production.
58. The first stage of the advanced value circulation in crop production.
59. The second stage of the advanced value circulation in crop production.
60. Efficiency of use of variable assets at agricultural enterprises.
61. The consept of energy resources.
62. Indicate the three groups in which divided energy resources .
63. The composition of the energy resources of agricultural enterprises.
64. Indicators of energy supply and energy availability.
65. Functions of the means of labor .
66. The machine and tractor park structure of an agricultural enterprise.
67. The role of mechanization in development agriculture economy.
69. The main organizational and economic requirements for a rational system of
 machines.
70. Production costs.
71. The concept of transaction costs.
72. Neoclassical concept of production costs.
73. The concept of variable costs.
74. Possible options for the position of the company in the market
75. Product costing.

1

