

A.H. TAĞIYEV
S.A. FƏRZƏLİYEV

BİZNESİN
TƏŞKİLİ VƏ
İDARƏ EDİLMƏSİ

**BİZNESİN TƏŞKİLİ
VƏ İDARƏ EDİLMƏSİ**

7
AFI

8
13

14

22
27
28

30
35
38

42
47
51
VQ

54

60

61
66

71

SUMQAYIT- 2007

78

Elmi redaktor: Məcid Axundov
Azərbaycan Dövlət İqtisad Univerisitetinin
professoru, iqtisad elmləri doktoru

Rəyçilər: Şamil Səmədzadə
Azərbaycan Texniki Univerisitetinin «Sənayenin
iqtisadiyyatı və Menecment» kafedrasının müdiri,
Azərbaycan Dövlət Mükafatı Laureatı, iqtisad elmləri
doktoru, professor.

Rəsul Balayev
Azərbaycan Dövlət İqtisad Univerisitetinin professoru,
iqtisad elmləri doktoru

Bəsti Orucəliyeva
Sumqayıt Dövlət Univerisitetinin «Sahibkarlıq və
Menecment» kafedrasının müdiri, iqtisad elmləri
namizədi, dosent

Məhəbbət Məmmədov
Azərbaycan Memarlıq və İnşaat Univerisitetinin «Xidmət
sahələrinin iqtisadiyyatı və menecment» kafedrasının
müdiri iqtisad elmləri namizədi, dosent

*Tağıyev A.H., Fərzəliyev S.A.- «Biznesin təşkili və idarə
edilməsi»*

Baki, «Təknur» MMC - 2007, 340 s.

Kitabda biznesin yaradılması, fəaliyyəti və inkişafı ilə bağlı məsələlər əhatə edilmişdir. Kitab bu məsələlərlə əlaqədar olan 7 bölmədən ibarətdir ki, burada 17 fəsil öz əksini tapmışdır. Fəsillər birincinsliklə əlamətinə görə müvafiq bölmələrə salınmışdır.

Kitabda verilən bölmələr beynəlxalq təcrübəyə əsaslanmış və onlar: «Biznes, onun yaradılması və inkişafı», «Biznesdə menecment və marketinq», «Biznesdə uçot və maliyyə», «Biznesin strateji idarə edilməsi», «Biznesin inkişafında fransayınq dəstəyi», «Biznesin inkişaf etdirilməsi təcrübəsindən», «Biznesdə işgüzar münasibətlər»-dir.

Kitab-biznes fəaliyyəti ilə məşğul olmağa başlayanlar, biznesi müstəqil öyrənənlər, habelə fəaliyyətdə olan biznesin təşkili və idarə edilməsilə məşğul olan menecerlər üçün nəzərdə tutulmuşdur.

Monoqrafiyadan dərs vəsaiti kimidə müvəffəqiyyətlə istifadə edilə bilər.

ISBN 9952-428-03-8

MÜNDƏRİCAT

Ön söz.....	7
I BÖLMƏ. BİZNES, ONUN YARADILMASI VƏ İNKİŞAFI	
Biznesin mahiyyəti və təşkili	
1.1. Kiçik biznes anlayışı və biznes fəaliyyətinin iqtisadi inkişafında rolu.....	8
1.2. Biznes ideyaları və onun həyata keçirilməsi.....	13
1.3. Kiçik biznesin üstünlükləri, çətinlikləri və səmərəliliyini təmin edən amillər	14
Kiçik biznesin yaradılması və inkişafı	
2.1. KB-də fəaliyyət növlərinin seçilməsi və onun təşkilati hüquqi formaları.....	22
2.2. Biznes təşkilatlarının dövlət orqanlarında qeydiyyatı....	27
2.3. KB-nin qeydiyyatdan sonrakı fəaliyyəti.....	28
2.4. Biznes fəaliyyətində zəruri resursların müəyyən edilməsi və təmini	30
2.5. Biznes fəaliyyətinin inkişafı və onun təkmilləşdirilməsi	35
2.6. Biznes-planın əsas məqsəd və vəzifələri.....	38
2.7. Kiçik biznesdə də biznes-plan və onun hazırlanmasına qoyulan tələblər.....	42
2.8. Biznes-planın strukturu və onun əsas bölmələri	47
2.9. Biznes-planın işlənilib hazırlanması.....	51
II BÖLMƏ. BİZNESDƏ MENECMENT VƏ MARKETİNQ	
Kiçik biznesdə menecment	
3.1. Kiçik biznesdə menecmentin mahiyyəti, məzmunu və Rolu	54
3.2. Kiçik biznesdə menecmentin əsas xüsusiyyətlərini müəyyən edən amillər	60
3.3. Kiçik biznesin idarə edilməsinin funksiyaları və Vəzifələri	61
3.4. Kiçik biznesin idarəetmə strukturu.....	66
3.5. Kiçik biznesin idarə edilməsi üsulları və menecmentdə liderlik.....	71
Kiçik biznesdə marketinq	
4.1. Marketinq anlayışı və kiçik biznesdə onun rolu.....	78

-11757-

3 - O Y U -
K I T A - X O N U

4.2.	Marketing tədqiqatları	86
4.3.	Marketing tədqiqatının informasiya təminatı	89
4.4.	Kiçik biznesdə marketing xidmətinin təşkili.....	92
4.5.	Marketing planı və onun tərtibi	96
4.6.	Kiçik biznesdə məhsul siyasəti	100
4.7.	Kiçik biznesdə qiymət siyasəti.....	105
4.8.	Bazar rəqabəti və onun öyrənilməsi	111
4.9.	Marketing fəaliyyətində əmtəə bazarı və onun seçilməsi.....	114
4.10.	Bazarın seqmentləşdirilməsi	116
4.11.	Məhsulun satış kanalları.....	118
4.12.	Kiçik biznesdə reklam fəaliyyəti	124
III BÖLMƏ. BİZNESDƏ UÇOT VƏ MALİYYƏ		
Bazar münasibətlərinə keçid şəraitində uçot		
5.1.	Bazar münasibətlərinə keçid şəraitində mühasibat uçotunun konsepsiya və prinsipləri.....	127
5.2.	Biznesdə mühasibat uçotunun vəzifələri	128
Uçotun ümumi xarakteristikası və kiçik biznesdə onun rolu		
6.1.	Kiçik biznesdə mühasibat uçotunun əsasları	132
6.2.	Biznesdə mühasibat uçotunun əsasları	134
6.3.	Mühasibat uçotunda ikili yazılış və hesablar planı	137
6.4.	Azərbaycanda müəssisə balansının məzmunu və forması.....	140
6.5.	Kiçik biznesdə hesablar və onların tərtibi	145
6.6.	Kiçik biznesdə və ev təsərrüfatında uçotun təkmilləşdirilməsi	148
Kiçik biznes fəaliyyətinin təhlili		
7.1.	Kiçik biznes fəaliyyətində təhlilin mahiyyəti və vəzifələri	151
7.2.	Kiçik biznesdə təsərrüfat fəaliyyətinin maliyyə təhlili....	152
7.3.	Kiçik biznesdə təsərrüfat fəaliyyətinin qiymətləndiril- məsinin təhlili	155
7.4.	Kiçik biznesdə ödəmə qabiliyyətinin və likvidlik göstəricisinin təhlili	158
7.5.	Kiçik biznesdə pul axınının təhlili	161
7.6.	Kiçik biznesdə fəaliyyətinin səmərəlilik göstəricilərinin təhlili.....	164

IV BÖLMƏ. BİZNESİN STRATEJİ İDARƏ EDİLMƏSİ

Strateji idarəetmənin əsasları

8.1. Əsas anlayışlar.....	168
8.2. Stratejiyanın fərqli xüsusiyyətləri və işlənilmə prosesinin çətinlikləri.....	171
8.3. İdarəetmə məsələlərinin təkamül dövrləri.....	173
8.4. Strateji qərar qəbul etmə sistemləri.....	175
8.5. Strateji idarəetmə modelləri.....	182

Strateji mövqələrin planlaşdırılması və seçilməsi

9.1. Strateji seqmentləşdirmə.....	187
9.2. Rəqabətdə mövqeyin seçilməsi.....	191
9.3. Bazarın cəlbediciliyinin və rəqabətlik qabiliyyətinin qiymətləndirilməsi.....	194
9.4. Sahənin cəlbediciliyinin qiymətləndirilməsi.....	197
9.5. Strateji təsərrüfatçılıq zonasının cəlbediciliyinin, kapital qoyuluşu səviyyəsinin və stratejiyanın qiymətləndirilməsi.....	200
9.6. Beynəlmilləşdirmə strategiyasının seçilməsi.....	204

Strateji planlaşdırma

10.1. Strateji planlaşdırmanın mahiyyəti.....	210
10.2. Xarici mühit amillərinin qiymətləndirilməsi və təhlili.....	211
10.3. Daxili zəif və güclü cəhətlərin tədqiq olunması.....	215
10.4. Biznes səviyyəsində strateji planlaşdırma zamanı strateji şəraitin qiymətləndirilməsi.....	217
10.5. Strateji alternativlərin araşdırılması.....	224
10.6. Stratejiyanın seçilməsi və reallaşdırılması.....	225

Təşkilati strategiya

11.1. İdarəetmə sistemləri.....	233
11.2. İdarəetmə sisteminin seçilməsi.....	237
11.3. Təşkilati strukturlar.....	240
11.4. Təşkilati strukturların seçilməsi.....	246

Strateji məsələlərin idarə olunması

12.1. Strateji məsələlərin aşkar edilməsi.....	248
12.2. Strateji məsələlərin təhlil olunması.....	250
12.3. Strateji məsələlərin həllinin idarə olunması.....	251
12.4. Zəif və güclü siqnallar şəraitində strateji məsələlərin idarə olunması.....	253

Strateji dəyişikliklər şəraitində idarəetmə

- 13.1. Müqavimət mənbələrinin aşkar edilməsi 256
13.2. Dəyişikliklərin həyata keçirilmə üsulları 268
13.3. Əlverişli üsulun seçilməsi və dəyişikliklərin
həyata keçirilməsi 264

V BÖLMƏ. BİZNESİN İNKİŞAFINDA FRANÇAYZINQ

DƏSTƏYİ

Françayzinqin mahiyyəti və məzmunu

- 14.1. Françayzinqin mahiyyəti, məzmunu və üstünlükləri... 267
14.2. Françayzinq sistemlərinin növləri 272
14.3. Françayzinqin seçilməsi 273

Qabaqcıl dünya ölkələrində françayzinqin təşkili

- 15.1. İnkişaf etmiş ölkələrdə françayzinqin təşkili formaları.277
15.2. Azərbaycanda françayzinqin inkişafının zəruri şərtləri.303

VI BÖLMƏ. BİZNESİN İNKİŞAF ETDİRİLMƏSİ

TƏCRÜBƏSİNDƏN

Fəsil 16.Qabaqcıl dünya ölkələrinin biznesin inkişafı sahəsində iş təcrübəsi

- 16.1. Amerika Birləşmiş Ştatlarının 306
16.2. Almaniya Federativ Respublikasının 309
16.3. Cənubi Koreyanın 313
16.4. Çin Xalq Respublikasının..... 314
16.5. İsrailin..... 316
16.6. Polşanın 318
16.7. Türkiyə Respublikasının 321
16.8. Yaponiyanın 325

VII BÖLMƏ. BİZNESDƏ İŞGÜZAR MÜNASİBƏTLƏR

Biznesdə işgüzar münasibətlərin qurulması

- 17.1. Biznesdə ünsiyyət və danışıqların aparılması 328
17.2. Biznesdə münasibətlər və onların həlli yolları 331
Ədəbiyyat 335

ÖN SÖZ

Azərbaycan iqtisadiyyatı "sosial yönümlü" iqtisadiyyata istiqamətləndiyi bir şəraitdə, artıq o, yürüdülmən iqtisadi siyasət və aparılan islahatlar nəticəsində dayanıqlı və dinamik inkişaf etməkdədir.

Ölkə iqtisadiyyatı qarşısında duran ən vacib problemlərdən biri-bu inkişafı daha da sürətləndirməkdir. Bu sahədə biznesin inkişaf etdirilməsi müstəsna yer tutur.

Inkişaf etmiş qabaqcıl ölkənin təcrübəsinin təhlili göstərmişdir ki, onların bu nailiyyətləri qazanmalarında biznesin rolu zox yüksək olmuşdur.

Kitabda kizik və orta biznesin təşkili və idarə edilməsilə əlaqədar olan məsələlər əhatə edilmişdir. Bəzi hallarda, bilavasitə kizik bizneslə bağlı olan məsələlər kitabda ayrıca verilmişdir.

Kitab 7 bölmədən ibarət olmaqla, 17 fəslə özündə əhatələşdirmişdir. Bu bölmələr: 1. "Biznes, onun yaardılması və inkişafı"; 2. "Biznesdə menecment və marketing"; 3. "Biznesdə uzot və maliyyə"; 4. "Biznesin strateji idarə edilməsi"; 5. "Biznesin inkişafında franzayzing dəstəyi"; 6. "Biznesin inkişaf etdirilməsi təcrübəsindən"; 7. "Biznesdə işgüzar münasibətlər"-dir.

Monoqrafiyada bəzi bölmələr biznes fəaliyyətilə məğul olmaq niyyətində olanlar üçün nəzərdə tutulduğundan, bu bölmələri daha yöğcam və anamlı şəkildə yamağı, müəlliflər məqsədəuyğun hesab etmişlər. Bunlar I,II,III və VII bölmələrdir. Lakin IV, V və VI bölmələr daha geniş, ətraflı və elmi dildə yazılmışdır. Yeri gəlmişkən onu da qeyd edək ki, bu istiqamətlər ölkəmizdə milli dilimizdə olan mənbələrdə zox cüzi işıqlandırılmışdır.

Kitabın hazırlanmasında biznesin təşkili və idarə edilməsi üzrə dünya təcrübəsinə daha zox istinad edilmişdir.

Monoqrafiyanın üzə xızmasında zəhməti və əməyi olan bütün şəxslərə, ilk növbədə kitabın elmi redaktoru-professor M.Axundova, rəyzilər-professor Ş.Səmədzadəyə, professor R.Balayevə, dosent B.Orucəliyevaya və dosent M.Məmmədova müəlliflər öz dərin təşəkkürlərini bildirirlər və belə hesab edirlər ki, onların peşəkarcasına verdiqləri məsləhətlərin və iradların nəzərə alınması hesabına kitabın səviyyəsi yüksəlmişdir.

Müəlliflər kitabın kompüter tərtibatında və redaktə edilməsində xüsusi əməyi olan Ağaxanova Kəmalə xanıma, Tağıyeva Tamilla xanıma və Qəhrəmanova Aynur xanıma da öz minnətdarlıqlarını bildirirlər.

A.Tağıyev

S.Fərzəliyev.

I BÖLMƏ. BİZNES, ONUN YARADILMASI VƏ İNKİŞAFI

FƏSİL 1. KİÇİK BİZNESİN MAHİYYƏTİ VƏ TƏŞKİLİ

1.1. Kiçik biznes anlayışı və biznes fəaliyyətinin iqtisadi inkişafda rolu

Biznes dedikdə, gəlir əldə etmək üçün ayrı-ayrı fiziki və hüquqi şəxslərin məhsul istehsal etmək, hasil etmək, emal etmək, alqı-satqı və s. üzrə qanunla icazə verilmiş fəaliyyət növü başa düşülür.

Burada, kiçik biznesi məhz kiçik müəssisə və yaxud təşkilat kimi qəbul edəcəyik. Bazar münasibətlərinə keçilməsi, işgüzarlığın bəyənilməsi kiçik müəssisələrin yaradılmasını tələb edir. Bu, iqtisadiyyatın struktur dəyişilməsinin sürətləndirilməsini fəallaşdırır, əlavə işçi yerlərinin yaradılmasına şərait yaradır, az bir müddətdə xərclərin ödənilməsinə tə'min edir. İstehlak tələbatının dəyişməsinə operativ surətdə reaksiya verməyə imkan yaradır.

Həmcə kiçik olan, bəzən bir sahibkara məxsus müəssisə süründürməçiliyə düşər olmayıb az saylı şəxslər tərəfindən idarə edilir. Ona görə də, kiçik müəssisələr iri müəssisələrə nisbətən bazar dəyişikliyi zamanı çevik olur və daha qısa müddət ərzində bazara uyğunlaşa bilirlər. Həmçinin, kiçik müəssisələr bir çox hallarda yeni sahələrin və yeni bazarın yaradılmasının əsasını qoyurlar.

Kiçik müəssisələrin mütərəqqiliyini xarici ölkələrin təcrübəsi inandırıcı surətdə isbat etmişdir. Onu da qeyd edək ki, inkişaf etmiş və inkişaf etməkdə olan ölkələrin iqtisadiyyatında kiçik müəssisələr müxtəlif adlar altında fəaliyyət göstərirlər. Belə ki, Almaniyanın iqtisadiyyat elmində kiçik müəssisələr orta müəssisələrdən fərqlənmir və «Mittelstant» adı ilə bu müəssisələrə «orta təbəqə» kimi baxılır, lakin digər ölkələrdə, xüsusilə ABŞ-da və İngiltərədə «kiçik biznes və kiçik firma», Fransada «sənətkarlıq», Latın Amerikasında «kiçik sənaye», Afrikada «kiçik istehsalat», bəzi ölkələrdə qeyri-formal sektor, Polşada «kiçik biznes», Macarıstanda «kiçik biznes və yardımçı təsərrüfat», yeni müstəqillik əldə etmiş

keçmiş sovet respublikalarının hamısında (kiçik müəssisə) «kiçik sahibkarlıq və kiçik biznes» adlandırılır. İstər Qərb, istərsə də sabiq Sovet tədqiqatçıları kiçik müəssisələri öyrənərkən onları ya kiçik firma, ya da kiçik biznes adlandırırlar.

Ümumiyyətlə, kiçik müəssisələrə həsr olunmuş ədəbiyyatla tanışlıqdan aydın olur ki, onlara ayrı-ayrı ölkələrdə müxtəlif cümlə yanaşılır, onun məzmunu, mahiyyəti və fəaliyyət prinsipi fərqlidir. Bu da onların yaradılması məqsədlərinin, fəaliyyət sahələrinin və idarə olunması mexanizmlərinin müxtəlifliyi və tarixi inkişaf prosesinin müxtəlif mərhələlərində yeni xüsusiyyətlər kəsb etmələri ilə izah oluna bilər.

Almaniyada kiçik, orta və iri müəssisələr ayrı-ayrı sahələr üzrə işləyənlərin sayına, satılan əmtəələrin və göstərilən xidmətlərin həcminə görə cədvəldəki kimi təsnifləşdirilir (Cədvəl 1.1.).

Cədvəldən görüldüyü kimi, fəaliyyət sahələrində dövriyyə kapitalının spesifik xüsusiyyətləri nəzərə alınmaqla kiçik biznes müəyyən edən meyarlar dəqiq dərəcələrə ayrılmışdır. Məsələn sənayedə dövriyyə kapitalı uzun müddətli olan sahələrdə kiçik biznesin fəaliyyət göstərməsi üçün böyük ilkin kapital tələb olunur. Məşğul olanların say meyarının belə fərqlənməsi sayəsində kiçik müəssisələrin forması dəyişir.

Sənayedə kiçik müəssisələri müəyyən edən meyarlar (işçilərin sayı və satışın həcmi) nəqliyyat və xidmət sahələrində orta müəssisələri müəyyən edən meyarlarla eynidir.

Deməli, kapital qoyuluşu firmanın ölçüsünün müəyyən edilməsində mühüm rol oynayır və bu ölçü ölkələrdən asılı olaraq şərti xarakter daşıyır.

Kiçik biznesin sürətli inkişafı və genişləndirilməsinin əsasını həmişə şeydən əvvəl, istehsalat elmi-texniki tərəqqinin obyektiv amil kimi təsiri, həmçinin iqtisadi, təşkilati və sosial səbəblərin də təsiri təşkil edir. Eyni zamanda kiçik və iri müəssisələr bir-birini inkar etməyə əksinə, bir-birini tamamlayır.

Cədvəl 1.1.
Almaniyada müəssisələrin təsnifatı

Müəssisələr	Məşğul olanların sayı, nəfər	Satışın həcmi, mln.dollar
	<i>Sənaye</i>	
Kiçik	49 – a qədər	2-yə qədər
Orta	50 – 499	2 – 25
İri	500 və daha çox	25 və daha çox
	<i>NƏQLİYYAT</i>	
Kiçik	2-yə qədər	0,1-ə qədər
Orta	3 – 49	0,1 – 2
İri	50 və daha çox	2 və daha çox
	<i>XİDMƏT DAİRƏSİ</i>	
Kiçik	2-yə qədər	0,1-ə qədər
Orta	3 – 49	0,1 – 2
İri	50 və daha çox	2 və daha çox
	<i>TOPDAN SATIŞ TİCARƏT</i>	
Kiçik	9-a qədər	1-ə qədər
Orta	10 – 199	1 – 50
İri	200 və daha çox	50 və daha çox
	<i>PƏRAKƏNDƏ SATIŞ TİCARƏT</i>	
Kiçik	2-yə qədər	0,5-ə qədər
Orta	3 - 99	0,5 – 10
İri	100 və daha çox	10 və daha çox

İri şirkətlər öz daxili strukturunu elə təşkil etməyə çalışır ki, bir çox istehsalları və funksiyaları kiçik firmalara verməklə yanaşı, onlara bu və ya digər formada nəzarəti öz əllərində saxlasın.

Ölkəmizdə hansı firmanı kiçik hesab etmək olar, müxtəlif işgüzarlıq fəaliyyətinin yaradılmasında kiçik biznes nə kimi yer tutur, onun fəaliyyətinin ölçüsü və sahəsi hansılardır, yüksək həyata qadirliyinin səbəbi nədir?

Kiçik biznes iri olmayan müəssisələrdən ibarətdir. Məsələn, ABŞ firmalarının 97% (kənd təsərrüfatı sahəsindən başqa) rəsmi olaraq kiçik kateqoriyasına aid edilir. Bunların əksəriyyəti kiçik müəssisələrdir. Kiçik firmaların 90%-ində 5 nəfərdən az işçi çalışır, 80%-ində isə işçilərin sayı 10 nəfərdən çox deyildir.

Azərbaycan Respublikasında 1995-ci ildə dövlət mülkiyyətinin özəlləşdirilməsinin Dövlət Proqramında sahə mənsubiyyəti və

işçilərin sayına görə müəssisələrin təsnifatı cədvəl 1.2-də verilmişdir.

Cədvəl 1.2.

№	Sahə mənsubiyyətinə görə müəssisənin növləri	İşçilərin sayına görə qruplaşdırma (nəfərlə)		
		Kiçik	Orta	İri
1.	Sənaye	50	51-300	300-dən çox
2.	Nəqliyyat	15	16-70	75-dən çox
3.	Tikinti	25	26-150	150-dən çox
4.	Ticarət	10	11-56	56-dən çox
5.	Xidmət sahələri	10	11-50	50-dən çox

Deməli, kiçik müəssisələr sahə mənsubiyyətinə və işçilərin sayına görə bir-birindən fərqlənirlər. Məsələn, sənayedə işçilərin sayı 50 nəfərədək olan müəssisələr kiçik müəssisə hesab edildiyi halda, xidmət sahəsində və ticarətdə işçilərin sayı 10 nəfərədək olan müəssisələr kiçik müəssisələr kateqoriyasına daxil edilir.

ABŞ-da kiçik firmaların 20%-nin əksəriyyətində illik satışın həcmi 500 min dollara yaxındır, 80%-ində isə 100 min dollardan artıq deyildir.

Amerikanın məcmu məhsulunun 40%-i və özəl sektorun məcmu məhsulunun yarısı kiçik biznesin payına düşür.

Kiçik firmalarda çalışan işçilərin sayı iş qabiliyyətli ümumi işçilərin sayının 58%-ni təşkil edir. Son zamanlar yaradılan yeni işçi yerlərinin 80%-i kiçik firmaların payına düşür.

80-ci illərin ortalarında kiçik biznes düzünə, yaxud dolayı yolla 100 milyon Amerika vətəndaşının yaşayışını təmin etmişdir. ABŞ-ın statistik hesabatlarında göstərilmişdir ki, topdansatış ticarəti sahəsində kiçik biznesə məhsul satışından qazanılan illik gəliri 0.5-2 milyon dollar olan firmalar aid edilir. Pərakəndə satış sahəsində 2 milyon dollara qədər, tikintidə 7.5-12 milyon dollar, rabitə sahəsində 2-3 milyon dollar, anbar təsərrüfatında işçilərin sayı 500 nəfərədək olan təşkilatlar da kiçik biznesə aid edilir. Sənayenin müxtəlif sahələrində işçilərin sayı 250-1500 nəfərədək olan firmalar da kiçik biznesə daxildir.

ABŞ-da biznes fəaliyyətinin əsas subyekti xüsusi firmalardır. Bunun əsas üç forması – şəxsi, tərəf müqabilli və şirkət mövcuddur.

Kiçik biznesin ən sadə forması elə firmalardır ki, onların təsərrüfatçılığı vahid şəxsin əlindədir. Tərəf-müqabilill firmaların birgə idarəedilməsi öz aralarında müqavilələr bağlamış iki və yaxud ikidən çox şəxs tərəfindən ola bilər. Firmanın üçüncü tipi şirkətdir ki, bu iri və orta biznes xüsusiyyətinə malikdir. ABŞ-ın bütün şirkətlərinin 90%-i xırda şirkətlərdir və bunların 98%-i ailəyə məxsusdur. Şirkətlərin formal idarə edilməsi, tələbə uyğun olaraq onun sahibindən ayrı olmalıdır.

Səhmdar mülkiyyətli təşkilatlar özünün direktorlar şurasını seçir, sonuncu şəxsləri vəzifəyə təyin edir və onların fəaliyyətinə nəzarət edir.

Kiçik biznes müəssisələrinin təşkilati xüsusiyyətlərinə diqqət yetirək. Əksər kiçik firmalar ailə müəssisələridir, lakin bu müəssisələrdə muzzdlu fəhlələr də çalışa bilərlər. Bu fəhlələrin iş günü çox vaxt tam olmaya da bilər.

Adətən, belə firmalar bir adda məhsul istehsal etməyə, yaxud xidmətə yönəldilir. Çox sayda olmayan şəxslər tərəfindən idarə edilən belə firmalar hər cür bürokratlıqdan azaddırlar, əlbəttə, onlar bazar dəyişikliklərinə daha çevik reaksiya verir, ona daha tez uyğunlaşırlar.

Bir çox hallarda yeni kiçik firmalar yeni sahələrin və yeni bazarların yaradılması üçün əsas olur. Eyni zamanda kiçik firmalar sosial-iqtisadi dəyişikliklərə, istehsala təsir edən müxtəlif məhdudiyətlərə və həvəsləndirməyə həddindən artıq həssasdırlar. Çox vaxt məhdud ixtisaslaşdırma gedən bəzi sahələrdə isə onlar hakim mövqe tuturlar: bütün kiçik firmaların 1/2-i xidmət sahəsinə yönəldilmişdir, 1/4-i pərakəndə ticarətlə məşğuldurlar. Kiçik firmalar topdansatış ticarətində reallaşan məhsulun 64%-ni, pərakəndə satışın 73%-ni, xidmət sahələrinin isə 57%-ni təmin edirlər.

Bina tikintisi ilə məşğul olan kiçik firmaların əlində ümumi satılan binaların təxminən 76%-i cəmlənmişdir, sənayedə əsas yerlərdən birini kiçik firmalar tutur, onların sayı 400 minə yaxındır. Bunlara daxil olan 235 min firmanın hər birində çalışan 20 nəfərdən çox işçi sahənin işçi qüvvəsinə olan tələbatının artması ilə əlaqədardır. Onların iştirakı ənənəvi sahələrdə daha çoxdur,

xüsusilə metal emalı, ümumi maşınqayırma, toxuculuq, tikiş, dəri ayaqqabı, yeyinti, mebel, poliqrafiya sənayesi və nəşriyyat işlərində kifayət qədərdir. Hal-hazırda elm tutumlu sahələrdə onların artımı daha sürətlə gedir.

1.2. Biznes ideyaları və onun həyata keçirilməsi

Biznes fəaliyyətinin başqa fəaliyyətlərdən fərqi ondadır ki, bu fəaliyyət sahəsi müvafiq sahələrdən müəyyən üstünlüyə malikdir və ya tamamilə yeni bir sahədir.

Biznes fəaliyyəti bir sıra istiqamətdə ola bilər ki, bunu da ümumiləşmiş şəkildə aşağıdakı kimi təsnifləşdirmək olar:

- hasilat;
- istehsal;
- xidmət;
- satış;
- vasitəçilik;
- intellektual.

Biznes fəaliyyəti qarşılıqlı fayda əsasında həyata keçirilir və fəaliyyətin son nəticəsi kommersiya mübadiləsilə nəticələnir.

Səmərəli biznes fəaliyyəti ilk növbədə gəlir gətirən ideya ilə bağlıdır. Hər bir ideya gəlir gətirən olmur. Əsas məsələ ideyaların gəlir gətirən olmasının təmin edilməsidir.

Mütəxəssislər müəyyən etmişlər ki, yaranan hər 100 ideyanın orta hesabla 5-i tam həyata keçirilə bilən olur.

İdeyaların həyata keçirilə bilən və gəlir gətirən olması üzrə biznes sahəsində tanınmış mütəxəssis M. Smollun işləyib hazırladığı qaydalara əməl etmək lazımdır:

1. İdeyanı kağız üzərinə yazmalı. Bu zaman əsas diqqət qrammatik qaydalara, cümlə quruluşuna deyil, ideyanın nə kimə, xeyir verəcəyinə yönəlməlidir. İdeyanın ağılabatan olmasını yoxlamaq üçün kənar mütəxəssislərlə məsləhətləşməlidir.

2. İdeyanın maketini düzəltməli. Əgər bunu etmək çətinlik törədirsə başqalarını bu işə cəlb etməli. Maket vasitəsilə ideyanı

gələcəkdə tətbiq olunub-olunmayacağını müəyyən etmək olar. Maket əsasında ideyanın yaxşılaşdırılması imkanları da artır.

3. İdeyanın əhəmiyyətini obyektiv müəyyən etməli. Bu barədə mütəxəssislərlə məsləhətləşmək tövsiyyə edilir. İdeyanın əhəmiyyətini müəyyən etmək üçün ekspert qiymətləndirmə üsulundan istifadə etmək məsləhət bilinir.

4. İdeya müəllifi öz ideyasına patent almağın mümkünlüyünü müəyyən etməlidir. Bu işə mütəxəssislər və hüquqşünasları cəlb etmək lazımdır.

5. Gələcəkdə necə hərəkət etmək qərarının qəbul edilməsi. Bu qərar əsasən məhsulun kimin tərəfindən istehsal edilməsi və satılması ilə əlaqədar olacaqdır.

6. Əgər biznes ideyanın sahibinin müəssisəsi yoxdursa müəyyən bir firma ilə birgə işləməyin mümkünlüyü barədə düşünməlidir.

7. İdeyanın müəllifinə öz işini tərk etmədən ideyanın həyata keçirilməsi barədə qərar qəbul etməsi məsləhət bilinir.

8. İdeyanın həyata keçirilməsinə bu sahədə ixtisaslaşmış şirkətlərin cəlb edilməsinə çalışılmalıdır.

9. İdeyanın həyata keçirilməsi üçün yeni firmanın yaradılması imkanları da araşdırılmalıdır.

10. Əgər yeni ideya yaxşıdırsa onun həyata keçirilməsi yolunda bütün qüvvə və bacarığınızı əsirgəməyin. Əgər ideyadan əl çəkmək məcburiyyətində qalmınsınızsa onda yeni ideya üzərində işləyin.

1.3. Kiçik biznesin üstünlükləri, çətinlikləri və səmərəliliyini təmin edən amillər

Kiçik biznesi inkişaf etmiş qabaqcıl ölkələrin təcrübəsinin təhlili göstərir ki, xüsusi işgüzarlığın bütün xüsusiyyətləri kiçik firmaların səmərəliliyini müəyyən edən istehsal, elmi-texniki, iqtisadi, təşkilati-idarəetmə, sosial-psixoloji və bu kimi amillərlə əlaqədardır. Bu amilləri və xüsusiyyətləri aşağıdakı kimi qruplaşdıraq:

1. Elmi-texniki inqilab əsrində istehsalların ixtisaslaşma səviyyəsi yüksəlir, xüsusilə məhsul istehsallarının genişləndirilməsi nəticəsində maddi istehsalın texniki bazası dəyişir, yeni texnika meydana çıxır, məhsulun çeşidləri sürətlə genişlənir.

Bu imkan yaradır ki, məhdud ixtisaslaşdırılmış və çox da böyük olmayan müəssisələr inkişaf etdirilsin. Belə müəssisələrin ölçüləri yol verir ki, az bir müddətdə, ucuz yeni təchizat vasitələri ilə təmin edilsin, yeni texnologiya tətbiq edilsin və sınaqdan keçirilsin. İstehsalın müəyyən aşınmış hissəsi aradan çıxarılsın, mexanikləşdirilmiş əməklə əl əməyinin optimal nisbətində nail olunsun.

Yüksək ixtisaslı işçilərdən, tədqiqatçılardan, kapital tutumlu fondlardan və avadanlıqlardan istifadə edən iri şirkətlərdən kiçik firmalar daha səmərəli olur.

2. İqtisadi amillərin içərisində ən əsas yer tutanları – tələbat amili, bazar rəqabətinin dəyişməsinə daha çevik reaksiya vermək, müştəriləri yaxından tanımaq, yerli bazara daha yaxın olmaqdır. Müstəqil kiçik firmalar yeni elmi-texniki tələblərə uyğun adaptasiya olmaq və uyğunlaşmaq funksiyasını öz üzərinə götürürlər.

3. Kiçik biznesin həyata qadir olmasında əsas rol oynayan təşkilati-idarəetmə amilidir. Müəssisənin miqyası kiçik olduqda o, hər cür bürokratçılıqdan azaddır və real istehsal problemləri ilə məşğul olmağa daha geniş imkanı vardır. Diqqətəlayiqdir ki, hətta iri inhisarlar, xüsusilə texnika tutumlu sahələr bu üstünlüyü dərk edərək, öz strukturunda müstəqil kommersiya bölmələri yaradır.

Bir çox xırda müəssisələrdə sahibkarlarla inzibatçılar arasında idarəetmə funksiyaları bölünür. Belə hallarda inzibatçılıq proseduralarının diapazonunun məhdudlaşdırılmasından istifadə edilir və təcrübədə idarəetmə və mühəndis texniki funksiyaları birləşdirilərək eyni şəxslər tərəfindən yerinə yetirilir. Bəzi ixtisaslaşdırılmış idarəetmə funksiyalarının (mühasibat uçotu, sənəd dövriyyəsinin əlverişli formasının tətbiq edilməsi və s.) həyata keçirilməsi üçün kənardan məsləhətçilər cəlb edilir ki, bu da öz ştatlarında əlavə işçilərin saxlanılmasına imkan yaradır.

Kiçik müəssisədə sosial-psixoloji mühitin yaxşılaşdırılması nisbətən asandır.

Bu zaman işçilər ümumi mənafə naminə bütün imkanlardan istifadə etməyə hazır olurlar. Həmçinin, ayrı-ayrı şəxslərin xüsusiyyətləri nəzərə alınmaqla kadr siyasətini yürütmək mümkün olur.

Kiçik biznesin ümumi üstünlüyü və çatışmayan cəhətləri 1.3 sayılı cədvəldə verilmişdir.

Kiçik biznesin çatışmayan cəhətlərinə misal olaraq, qulluqçuların firmaya cəlb edilməsi işinin çətinliyini, sosial müdafiənin zəif olmasını, işgüzar menecerlərin kifayət dərəcədə səriştəli olmamalarını, maliyyə problemlərini, iqtisadi dəyişikliyə yüksək dərəcədə həssas olmasını, iri məbləğdə maliyyə ehtiyatlarına malik olmamalarını və s. göstərmək olar.

Yaponiyada kiçik biznesin təşkili təcrübəsi xüsusi maraq doğurur. Bu sahəyə reallaşan sənaye məhsulunun 55%-i, topdansatış ticarəti həcmnin 60%-i və pərakəndə satış həcmnin 80%-i düşür.

Emaledici sənaye sahəsində 6,5 milyon kiçik müəssisə fəaliyyət göstərir, başqa sözlə, ümumi sayın 99% kiçik biznesə aiddir, təxminən 40 milyon adam bu sahədə çalışır, yaxud bütün işçilərin 80%-dən artıq hissəsi kiçik firmalarda çalışırlar. Ayaqqabı, tikiş, xırdavat sənayesi, dərman istehsalı, dəstləyici məmulatlar və konstruksiyalar, tikinti və xidmət sferasında (texnikaya xidmət də daxil olmaqla) kiçik müəssisələr üstün mövqeyə malikdirlər.

Cədvəl 1.3.

Kiçik biznesin təcrübə olaraq üstün və çatışmayan cəhətləri

Üstünlükləri	Çatışmayan cəhətləri
1. Fəaliyyətin asılı olmaması	1. Başqa şəxslərdən, firmalardan və dövlətdən məlum dərəcədə asılı olması
2. Fəaliyyətdə və qərar qəbul etməkdə çeviklik və operativlik.	2. İri firmalara nisbətən operativlik, idarəetmə çatışmamazlıqları
3. Yerli şəraitə adaptasiya qabiliyyəti	3. İşgüzarın təkbaşına cavabdehliyi
4. İstismar xərclərinin yüksək olmaması	4. Maliyyə çətinliyi
5. Yüksək maddi müvəffəqiyyət imkanı	5. Şəxsi problemlər
6. Sürətli şəxsi müvəffəqiyyət imkanı (mənəvi-psixoloji amil)	6. Başlanğıc mərhələdə firmanın mövcudluğu səviyyəsinin yüksək olmaması

7. Kapitalın daha yüksək dövriyyəyə malik olması	7. İqtisadi dəyişkənliyə yüksək həssaslıq
	8. Əlavə yüksək ixtisaslı qulluqçuların işə cəlb edilməsinin çətinliyi.
	9. Layihənin mənimsənilməsində yüksək səviyyəli riskə gedilməsi
	10. Çox böyük anbar ehtiyatlarının saxlanması imkanlarının məhdud olması
	11. Tərəf müqabilin müqaviləyə etibarlığının aşağı olması.

Müəssisələr qəbul edilmiş əsas kapitalın ölçüsünə, işçilərin sayına və sahə mənsubiyyəti əlamətlərinə görə kateqoriyalara ayrılırlar.

Hasilat və emal sahələrində, nəqliyyatda, rabitə və tikinti müəssisələrində kapitalı 100 milyon ien (660 min dollar) və işçilərin sayı 300 nəfərədək olan, topdansa satış ticarətində müvafiq olaraq 30 milyon ien (200 min dollar) və 100-ə qədər işçisi olan, pərakəndə ticarət və xidmət sferasında 10 milyon ienədək (66 min dollar) və əllyədək işçisi olan müəssisələr orta və kiçik firmalara aid edilir.

Yaponiyada kiçik müəssisələr öz məhsullarına və xidmətlərinə görə yüksək rəqabətçilik qabiliyyətinə nail olmuşlar. Onların dövlət, ictimai və fərdi maliyyə təşkilatları ilə əlaqələri qarşılıqlı faydaya əsaslanır.

Yaponiyada kiçik müəssisələrə məqsədli büdcə maliyyələşdirilməsi də tətbiq edilir. Bir çox nazirliklərin və idarələrin xərc smetasında xüsusi xərc maddələri vardır ki, bu da hər il kiçik müəssisələrə maliyyə vəsaiti ayrılması üçün nəzərdə tutulur. 1989-cu ilin maliyyə ilinə kiçik biznesin saxlanması xərcləri təxminən ümumi büdcə xərclərinin 3%-ni təşkil edir.

Bu vəsaitlərin əsas hissəsindən milli maliyyə şirkəti, kiçik biznesin maliyyələşdirilməsi şirkəti, kiçik biznes kreditinin sığorta şirkəti və digər təşkilatlar əmanət kimi istifadə edirlər. Bu təşkilatlardan vəsaitlər xüsusi kommersiya-investisiya, sığorta və digər şirkətlərin banklarına daxil olur. Bundan başqa, maliyyə

-11757-

ehtiyatları ölkənin və regionun kiçik işgüzarlığının inkişafı ilə maraqlanan yerli hakimiyyət orqanlarının, şirkətlərin, maliyyə və sığorta institutlarının qoyduqları əmanət hesabına yaradılır.

Kiçik müəssisələr yalnız bu təşkilatlardan vəsait ala bilərlər. Dövlət nisbətən kiçik xərclə bu sistem vasitəsi ilə geniş maliyyə şəbəkələrinə nəzarət imkanı əldə edir. Və bunun köməyi ilə şəbəkənin fəaliyyətini lazımi istiqamətə yönəldir.

Azərbaycanda kiçik biznesin qarşılaşdığı çətinliklərin nəzərdən keçirilməsi mühüm əhəmiyyət kəsb edir. Bu çətinliklərin ən vaciblərinə nəzərə alaq.

– Birincisi, kiçik və orta müəssisələrin inkişaf proqramının dövlət hesabına maliyyələşdirilməsi imkanın məhdud olunması.

– İkincisi, yaradılan müəssisələrin yüksək texnoloji səviyyəsinin öz daxili qüvvələri hesabına təmin edilməsinin qeyri-mümkünlüyü. Axı, onların əksəriyyəti dar ixtisaslaşdırılmış müəssisələr olacaqdır, bu isə yüksək məhsuldarlığa malik olan az əmək tutumlu texnologiya tələb edir.

– Üçüncüsü, ölkədə sənaye riskinin və kreditinin hər hansı sığorta sisteminin olmamasıdır. Bu, xüsusilə kiçik və orta müəssisələr üçün daha vacibdir. Belə ki, onların investisiya xarakterli işləri daha çoxdur, maliyyə imkanları isə aşağıdır.

– Dördüncüsü, bazar iqtisadiyyatı şəraitində, işgüzarlıq biliyinə və bacarığına malik mütəxəssislərin çatışmamasıdır.

– Beşincisi, kiçik biznesi hər cür gözlənilməzlikdən və bankrotluqdan (müflisləşmədən) qoruyan sığorta mexanizminin və yardım təşkilatlarının olmamasıdır.

Yaponiyada kiçik biznesin maliyyələşdirilməsi üçün olan büdcə vəsaitinin xeyli hissəsi dövlət investisiya və istiqraz proqramının tərkibində xüsusi büdcə hesabına daxil olur. Proqramın gəliri-poçt əmanət kassaları, insan həyatının sığortasının poçt fondu, təqaüd fondu təyinatlı dövlət istiqrazının buraxılışı hesabına formalaşdırılır.

1989-cu ildə proqramın vəsaitindən milli maliyyə şirkətinə 2 milyard ien, kiçik işgüzarlığın maliyyələşdirilməsi şirkətinə 1,8 milyard ien ayrılmışdır. Nisbətən iri məbləğdə vəsait digər təşkilatlara, o cümlədən xırda və orta müəssisələrin maliyyə

əmaliyyatlarının yerinə yetirilməsi üzrə ixtisaslaşdırılmış təşkilatlara verilmişdir. Belə sistem büdcə vəsaitindən istifadənin səmərəliliyini təmin edir. Bu vəsait həmişə dövriyyədə olur və mənfəət faizi gətirir.

Məlumdur ki, kiçik və orta müəssisələrə kredit almaq bir o qədər də asan olmur. Borcun ödənilməsi imkanının olması haqqında təminat verilməlidir. Hətta onu almaq mümkün olarsa belə, iri müəssisəyə nisbətən bu kredit baha verilir. Yaponiyada kiçik müəssisələrə verilən kredit iri müəssisələrə verilən kreditdən 1% yüksək olur.

Kredit təminatının cavabdehliyini öz üzərinə götürən xüsusi Assosiasiya yaradılır ki, bunlar da kommersiya əsasında fəaliyyət göstərən ictimai təşkilatlardır.

Təminat verməyə görə, Assosiasiya ssuda məbləğinin bir faizini alır. Bu vəsait və həmçinin üzv yazılmağa görə kiçik biznes tərəfindən verilən üzlük haqqı hesabına onlar öz sığorta fondlarını yaradırlar. Eyni zamanda zəmanət məbləğinin 70-80% kiçik biznes kreditinin sığortası şirkəti tərəfindən sığorta edilir.

Buraya yönəldilən vəsaitin yaradılmasında büdcədən də istifadə edilir. Müəssisə öz borcunu ödəyə bilmədikdə, kredit tam həcmdə zəmanət verən tərəfindən ödənilir. Zəmanət verən isə öz növbəsində ödənilən məbləği müəssisədən tələb etmək şərtilə zəmanət məbləğini müvafiq təşkilatlardan alır. Kredit zəmanəti assosiasiyalarının fonduna daxil olan vəsait yerli hakimiyyət təşkilatlarına da bildirilir ki, onlar da həmçinin bu təşkilatların işlərinə nəzarət edə bilsin. Bütün bunlar kiçik firma sahibkarlarının kredit almaq imkanlarının asanlaşdırılmasına köməklik göstərir. Kredit faizinin yüksəldilməsi müəssisələri öz istehsal xərclərini aşağı salmağa vadar edir və kreditin müəyyən hissəsi kiçik müəssisələrə qoyulan vergilərin azaldılması yolu ilə müvazinətləşdirilir.

Kiçik biznes üçün qoyulan vergilər, şirkətlərin vergilərinin 1/3-i qədər müəyyən edilir.

İllik gəliri 8 milyondan aşağı olan kiçik və orta müəssisələr üçün bu, 30%, digərləri üçün isə 12% təşkil edir. Vergilər müəyyən edilərkən gəlirin məbləğinin nəzərə alınması, hər şeydən əvvəl,

istehsalda inhisar əleyhinə vasitə kimi istifadə edilir. Gəlir güzəştləri məlum fəaliyyət növlərini və istiqamətlərini həvəsləndirmək məqsədilə yerinə yetirilir. Assosiasıyanın ehtiyat fondlarının yaradılmasına yönəldilən vəsaitdən vergi alınmır. Mütərəqqi avadanlıqların dəyərinin müəyyən hissəsinə vergi güzəştləri edilir.

Vergi güzəştlərinin məbləği mütərəqqi avadanlıqların müəyyən hissələrinin dəyərini ödəməyə verilir və amortizasiyanın sürətləndirilməsi tətbiq edilir. Xırda və orta müəssisələr vergi güzəştlərindən yerli vergilərin ödənilməsi zamanı istifadə edirlər. Əgər şirkətin gəliri 3,5 milyon iendən azdırsa, onda yerli büdcəyə 6% vergi verilməlidir, gəlir 3,5-7 milyon ien olduqda vergi faizi 9, yeddi milyondan artıq olduqda isə bu verginin məbləği 12% olur.

Kiçik biznesi ölkəmizdə ictimai təşkilatların müəssisələri, kooperativlər, məsləhət firmaları, kiçik müəssisələr təmsil edirlər. Yaxın vaxtlarda xüsusi mülkiyyət əsasında kiçik biznes və vençur biznesi inkişaf etdiriləcəkdir. Bir çox əlamətlərə – işçilərin sayı, istehsalın ölçüsü, fəaliyyət müstəqilliyi kimi göstəricilərə görə səhmdar cəmiyyətlərinin müəyyən hissəsi kiçik biznesə aid edilə bilər.

İşgüzarlıq sisteminin inkişafında, üstün iqtisadiyyatın yaradılmasında dövlət müəssisə və təşkilatlarının inhisarçılığına qarşı fəaliyyətdə kiçik müəssisə xüsusi yer tutur.

Onlar bazarın əmtəə və xidmətlərlə zənginləşdirilməsinə, rəqabətin genişləndirilməsinə, elmi-texniki tərəqqinin nailiyyətlərinin istehsala tətbiqinə, ixrac potensialının yüksəldilməsinə şərait yaradacaqdır. Kiçik müəssisələr, böyük olmayan şəhərlərin iqtisadi bazasını möhkəmləndirəcək, xalq sənətini dirçəldəcək, ekoloji problemlərin həllinə həmişə köməklik göstərəcəkdir. Sənaye və tikinti sahəsində müəssisə o zaman kiçik hesab edilir ki, orada çalışan işçilərin sayı 50 nəfərədək, elmi və elmi xidmət sahələrində 25 nəfərədək, nəqliyyatda 15 nəfərədək, ticarət və xidmət sahələrində 10 nəfərədək olsun. Fəaliyyətdə olan qanunçuluğa əsasən kiçik müəssisə xalq təsərrüfatının bütün sahələrində dövlət və kollektiv mülkiyyəti əsasında, vətəndaşların mülkiyyəti və digər mülkiyyət əsasında yaradıla bilər. Kiçik müəssisələr qanunla qadağan edilməyən istənilən fəaliyyətlə məşğul ola bilər.

Kiçik müəssisə müəyyən məqsədlə də təşkil edilə bilər. Məsələn, inhisar əleyhinə təşkilatın qərarı ilə, yaxud da müəssisələrin xırtdalanması təşəbbüsü ilə yaradıla bilər. Onlar dövlət təşkilatının təşəbbüsü ilə icarə dövlət, kollektiv, birgə müəssisə, ictimai təşkilat və onun müəssisələri, kooperativlər, yoldaşlıq təsərrüfatları və assosiasiyalar formasında da təşkil edilə bilərlər. Eyni zamanda hüquqi şəxslər, birgə əmək təsərrüfatçılığı ilə məşğul olmaq istəyən şəxslər tərəfindən təsis edilə bilər. İstehsalın təmərküzləşməsinə qarşı hazırlanan proqramın həyata keçirilməsində iri müəssisələr vacib rol oynaya bilərlər, belə ki, onlar öz tərkibində fərdi kiçik müəssisələr yaradaraq xüsusi, eləcə də müəssisədə kollektiv mülkiyyət əsasında səhmdar cəmiyyəti yarada bilər. Bu halda yaradılan kiçik müəssisələr müəyyən yarımfabrikatlar və yaxud dəstləşdirici məmulatlar, hissə və detallar üzrə ixtisaslaşa bilərlər. Belə müəssisələr ayrı-ayrı istehlakçıların tələbatını nəzərə alaraq, səhm kapitalı hesabına yeni məhsullar istehsal edə bilər və lazım gəldikdə bu işə başqa mənbələrin də kapitalını cəlb edə bilərlər.

FƏSİL 2. KİÇİK BİZNESİN YARADILMASI VƏ İNKİŞAFI

2.1. KB-də fəaliyyət növlərinin seçilməsi və onun təşkilati hüquqi formaları

Bazar iqtisadiyyatı şəraitində biznes fəaliyyətinin formaları müxtəlif meyarlara görə fərqləndirilir. Bu meyarlardan ən əsası mülkiyyət və iqtisadi fəaliyyətin həcmidir.

İqtisadi fəaliyyətin həcminə görə biznes – kiçik, orta və iri biznes formalarına bölünür. Kiçik biznesin subyektləri əsasən aşağıdakılardan ibarətdir:

- hüquqi şəxs yaratmadan biznes fəaliyyəti ilə məşğul olan fiziki şəxslər;
- işçilərin orta siyahı sayı, sənaye, nəqliyyat və tikintidə 50 nəfər, ticarət, xidmət, informasiya və digər sahələrdə 25 nəfər olan hüquqi şəxslər;

Kiçik biznes, bazarın sabitləşdirilməsi problemlərini həll etmək, istehsalın rəqabət xarakterini təmin etmək qabiliyyətinə malik olan biznes formasıdır. Azərbaycan Respublikasında kiçik biznes fəaliyyəti «Sahibkarlıq fəaliyyəti haqqında» qanunla tənzimlənir.

Sahibkarlıq (biznes) fəaliyyətinin müxtəlif növləri vardır. Hər hansı biznes fəaliyyəti bu və ya digər dərəcədə məhsul və xidmətlər istehsalı, mübadiləsi, bölgüsü və istehlakı ilə sıx bağlıdır.

Sahibkarlığın növlərini və tərkibini aşağıdakı kimi təsnifləşdirmək olar (Şəkil 2.1).

Biznes fəaliyyətinə yeni başlayan fiziki və hüquqi şəxs sahibkarlığın hansı növünün seçilməsini özü müəyyən etməlidir. Bunun üçün hər şeydən əvvəl onlar müəyyən bilik, təcrübə, bacarıq, qabiliyyət, təşəbbüs, səriştə, istək və mülkiyyət resurslarına malik olmalıdır.

Ümumiyyətlə yüksək əzmkarlığı və qabiliyyəti olan hər bir fiziki şəxs bankdan az məbləğdə kredit götürərək kiçik biznes fəaliyyətinə başlaya bilər.

Şəkil 2.1. Sahibkarlıq fəaliyyətinin növləri

Əsasən sahibkarlıq fəaliyyətinin üç növü seçilir:

1. *Xidmət* – bu fəaliyyət növü asanlıqla yaradılır və az vəsait tələb edir.

2. *Ticarət* – bu fəaliyyət növü nisbətən çox vəsait tələb edir və mühasibat uçotu mürəkkəbdir. Ticarətin iki əsas forması mövcuddur: topdansa satış və pərakəndə satış

3. *İstehsal* – bu fəaliyyət növü daha çox vəsait tələb edir və risklidir. Bu sahədə sabit bazarın tapılması çətinliklər törədir, bir istehsaldan digərinə keçilməsi prosesi çox mürəkkəb olur, yüksək ixtisaslı mütəxəssislər tələb olunur.

Sahibkarlıq növünün seçilməsi zamanı ilk növbədə konkret olaraq nə ilə məşğul olunacağı müəyyən olunmalıdır, yəni biznes fəaliyyəti ilə məşğul olan hər bir şəxsin ideyası olmalıdır. İdeya real olaraq nə kimi xidmət, ticarət və ya istehsal ilə məşğul olmağı müəyyənləşdirməlidir.

Bundan sonra biznes növünün hansının fəaliyyətinizə daha çox uyğun gəldiyi müəyyən olunmalıdır.

KB-də fəaliyyət növlərinin seçilməsində aşağıdakı hallardan biri yarana bilər:

➤ İdeyaların həddindən artıq çox olması və onların arasından daha yaxşısının seçilməsinin çətin olması;

➤ İdeyaların tamamilə olmaması. Belə ki, özge ideyanın uğurlanması isə uğursuzluğa aparır.

➤ İdeya o qədər də cəlbedici olmasa belə sahibkar bu sahəni yaxşı bildiyi üçün özünü rəqabətə davamlı hesab edir, nəyə görə isə müştəriləri öz biznesinə cəlb etməyinə əmindir.

Təşkilati hüquqi formalarına görə biznes fəaliyyətinin aşağıdakı növləri fərqləndirilir (Şəkil 2.2).

Fərdi sahibkarlıq – hüquqi şəxs yaratmadan gəlir əldə etmək məqsədi ilə həyata keçirilən fəaliyyətdir. Bu fəaliyyət növü həmin şəxslərin mülkiyyətinə əsaslanaraq, risk və məsuliyyəti öz üzərinə götürməklə həyata keçirilir. Fiziki şəxslərin qeydiyyatı yerli vergi orqanları və dövlət statistika komitəsi tərəfindən həyata keçirilir.

Sahibkarlıq fəaliyyətini həyata keçirilməsində fiziki şəxslər hüquqi şəxslərlə eyni hüquqlara malikdirlər.

Təsərrüfat orqanları, cəmiyyətlər və kooperativlər təsisçilərin paylarına bölünmüş nizamnamə kapitalı olan kommərasiya təşkilatlarıdır.

Tam ortaqlıq əsasında fəaliyyət göstərən formada müəyyən təsərrüfat fəaliyyətini birgə həyata keçirmək üçün iştirakçılar öz aralarında müqavilələr bağlayırlar.

Şəkil 2.2. Sahibkarlıq fəaliyyətinin təşkilati hüquqi formaları

Tam ortaqlı (şərikli) formada əmlakın formalaşma mənbələri əsas etibarilə iştirakçıların paylarından ibarət olur. Belə fəaliyyət

növündə nizamnamə tələb olunmur, təsis müqaviləsi əsasında yaradılır və fəaliyyət göstərir.

Sahibkarlıq fəaliyyətinin müasir formalarından biri də təsərrüfat cəmiyyətləridir. Bu cəmiyyətlər müxtəlif formalarda fəaliyyət göstərir.

Belə formalardan biri məhdud məsuliyyətli cəmiyyətlərdir (MMC). MMC-in iştirakçıları, onun öhdəliklərinə qoyduqları payın dəyəri həcmində məsuliyyət daşıyırlar.

Sahibkarlığın geniş yayılmış formalarından biri səhmdar cəmiyyətidir (SC). Belə cəmiyyətlər əsasən dövlət və bələdiyyə mülkiyyətinə əsaslanan müəssisələrin özəlləşdirilməsi yolu ilə yaradılır.

Səhmdar cəmiyyəti təsərrüfat fəaliyyətini həyata keçirmək üçün nizamnamə kapitalını səhm buraxmaq yolu ilə formalaşdırır. SC-in iki forması vardır: Açıq tipli SC və Qapalı tipli SC.

Səhmləri yalnız təsisçilər arasında bölüşdürülən və onların əksəriyyətinin razılığı ilə satılan cəmiyyət qapalı tipli SC adlanır.

Səhmləri təsisçilərlə yanaşı kənar şəxslərə satıla bilən cəmiyyət açıq tipli SC adlanır.

Cəmiyyətin ali idarəetmə orqanı səhmdarların ümumi yığıncağı hesab edilir. Ümumi yığıncaq səsvermə hüququ olan səhmdarların 2/3 hissəsi iştirak etdikdə səlahiyyətli sayılır.

SC-nin maliyyə-təsərrüfat fəaliyyətinə nəzarət onun səhmdarı olmayan fiziki şəxslərdən seçilmiş komissiya tərəfindən həyata keçirilir. Bu komissiyanın rəyi olmadan cəmiyyətin illik balansı təsdiq oluna bilməz.

SC-ti öz öhdəliklərinin yerinə yetirilməsinə və borclarına görə bütün əmlak ilə məsuliyyət daşıyır. Səhmdarlar isə yalnız öz səhmləri həcmində məsuliyyət daşıyır.

Sahibkarlıq fəaliyyətinin təşkilati-hüquqi formalarından biri də kooperativlərdir. Belə formalı müəssisələrdə mülkiyyət müəyyən əmək kollektivinə məxsus olur. Birgə istehsal və ya təsərrüfat fəaliyyəti üçün bir qrup şəxs tərəfindən yaradılan müəssisələr kooperativlər adlanır. Belə formalı müəssisələrdə mühüm şərtlərdən biri onun hər bir üzvünün kooperativin fəaliyyətində şəxsən iştirakı,

həmçinin onun iştirakçıları tərəfindən əmlak pay haqqlarının birləşdirilməsidir.

2.2. Biznes təşkilatlarının dövlət orqanlarında qeydiyyatı

Yeni müəssisə yaratmaq üçün bir sıra mühüm mərhələlərdən keçmək lazımdır. Yeni müəssisənin yaradılmasından öncə təsisçilərin tərkibi müəyyən edilir və təsis sənədləri hazırlanır. Təsis sənədlərinə əsasən nizamnamə və təsis müqaviləsi aid edilir.

Yeni yaradılan biznes təşkilatı dövlət orqanlarında qeydiyyatdan keçməlidir. Hər hansı hüquqi şəxs rəsmi dövlət qeydiyyatından keçdiyi gündən sahibkarlıq fəaliyyətinə başlaya bilər. Dövlət qeydiyyatına alınmadan sahibkarlıq fəaliyyəti ilə məşğul olmaq qadağandır.

Hüquqi şəxslər dövlət qeydiyyatı üçün Azərbaycan Respublikasının Ədliyyə Nazirliyinə aşağıdakı sənədləri təqdim etməlidirlər:

1. Təsisçilər tərəfindən ərizə;
2. Müvafiq məbləğdə dövlət rüsumunun ödənilməsi haqqında sənəd;
3. Müəssisənin 5 (beş) nüsxədən ibarət nizamnaməsi;
4. Təsis müqaviləsi;
5. Statistika komitəsindən alınan identifikasiya kodu;
6. Müəssisənin yerləşdiyi ünvan haqqında arayış;
7. Təsisçilər vəsiqəsi və yaşayış yerindən arayış;
8. Möhürün və şampın eskizi.

Həmin sənədlər təqdim edildikdən 10 (on) gün ərzində Ədliyyə Nazirliyi dövlət qeydiyyatına alınma haqqında qərar qəbul etməli və ya dövlət qeydiyyatına almaqdan imtina barədə yazılı məlumat verməlidir.

Qeyd etmək lazımdır ki, son dövrlərdə Azərbaycan Respublikasında kiçik və orta sahibkarlığın inkişafını gücləndirmək məqsədi ilə bir sıra qərarlar qəbul olunmuşdur. Mühüm sənədlərin hazırlanması, həyata keçirilməsi, icra mexanizminin yenidən işlənməsi nəticəsində bəzi mühüm normativ sənədlər yenidən işlənir. Buna görə də yuxarıda göstərdiyimiz qeydiyyat prosesi

təxminidir, yaxın gələcəkdə bu məsələdə müəyyən dəyişikliklərin edilməsi ola bilər. Qeydiyyat prosesində müəyyən dəyişikliklər edildikcə onlar barəsində mətbuatdan və ya xüsusi bülletenlərdən («Biznesmenin Bülleteni») məlumat əldə etmək olar. Ətraflı məlumatı həm də Azərbaycan Respublikasının Ədliyyə Nazirliyinin hüquqi şəxslərin dövlət qeydiyyatı ilə məşğul olan yerli şöbələrə də əldə etmək olar.

Hüquqi şəxslərin yaradılması haqqında olan qanunvericilik aktları pozulduqda və təsis sənədləri qanunvericiliyə uyğun olunmadıqda firmanın dövlət qeydiyyatına alınmasından imtina edilir.

Dövlət qeydiyyat orqanın məsul şəxslərinin qanunsuz hərəkətlərindən və qərarlarından məhkəməyə şikayət verilə bilər.

2.3. KB-nin qeydiyyatdan sonrakı fəaliyyəti

Biznes təşkilatları dövlət qeydiyyatından keçdikdən sonra hüquqi şəxs statusu alır və bundan sonra təsərrüfat fəaliyyətinə başlaya bilər.

Biznes təşkilatlarının qeydiyyatdan sonrakı fəaliyyəti əsasən aşağıdakı mərhələdən ibarətdir:

1. *Azərbaycan Respublikası Dövlət Statistika Komitəsindən qeydiyyat şəhadətnaməsinin alınması.*

Ədliyyə Nazirliyindən dövlət qeydiyyatı haqqında şəhadətnaməni əldə etdikdən sonra yenidən statistika komitəsinə müraciət edib, zəruri sənədləri doldurub, identifikasiya kodunu təsdiq etdirib, qeydiyyatdan keçirilməlidir. Statistika komitəsində qeydiyyat üçün aşağıdakı sənədlər tələb olunur:

- Müvafiq formada doldurulmuş qeydiyyat kartı;
- Firmanın nizamnaməsi;
- Təsis müqaviləsi;
- Ədliyyə Nazirliyindən alınmış şəhadətnamənin surəti.

2. *Möhürün alınması.* Bu qeydiyyatdan sonrakı fəaliyyətin ikinci mərhələsi hesab edilir. Möhür almaq üçün dövlət icazəsi olan müəssisə və təşkilatlara sifariş verilməlidir.

3. *Hüquqi şəxsin yerli vergi orqanlarında qeydiyyatdan keçməsi.*

Yerli vergi orqanlarında qeydiyyatda durmaq üçün aşağıdakı sənədlərin təqdim olunması tələb olunur:

- Ərizə;
- Nizamnamə;
- Ədliyyə Nazirliyindən alınmış şəhadətnamənin surəti;
- Statistika Komitəsindən alınmış şəhadətnamənin surəti;
- Hüquqi ünvanı təsdiqləyən sənəd;
- Müdirin və baş mühasibin təyin edilməsi haqqında əmr;
- Müdir haqqında məlumat.

4. *Hüquqi şəxsin dövlət sosial müdafiə fondunda qeydiyyatdan keçməsi*. Bunun üçün həmin fondun yerli orqanlarına müraciət etməli və aşağıdakı sənədləri təqdim etmək lazımdır:

- Ərizə;
- Nizamnamə;
- Ədliyyə Nazirliyindən alınmış şəhadətnamənin surəti;
- Hüquqi ünvanı təsdiq edən sənədin surəti.

5. *Bank hesabının açılması*

Hüquqi şəxslər istənilən bankda müxtəlif hesablar açma bilərlər. Bunun üçün təqdim edilən sənədlər:

- Ərizə;
- Ədliyyə Nazirliyindən alınmış şəhadətnamənin surəti;
- Statistika Komitəsindən alınmış şəhadətnamənin surəti;
- Notarial qaydada təsdiq edilmiş imza nümunələri (müdir və baş mühasiblərin imzaları-iki nüsxə);
- Vergi orqanlarından alınmış şəhadətnamənin surəti və bildiriş;
- Dövlət Sosial müdafiə fondlarından bildiriş.

6. *Müvafiq orqanlardan fəaliyyət üçün* (əgər fəaliyyət növü bunu tələb edirsə) *lisenziya, yanğın idarəsi, sanitar epidemoloji stansiyadan və sair idarələrdən icazə alınması*.

Hüquqi şəxs yuxarıda göstərilən təşkilatların hər birində qeydiyyatdan alındıqdan sonra, qanun çərçivəsində normal fəaliyyətə başlaya bilər. Bundan sonra mühüm mühasibat sənədlərindən biri olan nəzarət kitabının alınması da zəruridir.

2.4. Biznes fəaliyyətində zəruri resursların müəyyən edilməsi və təmini

Məhsul istehsalında, xidmət göstərilməsində istifadə edilən bütün resurslar iqtisadi resurslar kimi başa düşülür. Belə resurslara aşağıdakılar aid edilir:

- təbii resurslar (torpaq, hava, su və meşə və s.)
- əmək resursları (insanlar və onların məhsul istehsal etmək, xidmət göstərmək qabiliyyəti);
- maliyyə resursları;
- istehsal vasitələri (istehsal binaları, qurğular, avadanlıqlar, xammal, materiallar və digər əsas və dövrüyə fondları). Bunları da çox vaxt investisiya resursları, yaxud istehsal kapitalı adlandırırlar;
- istehsalın təşkilində insanların sahibkarlıq bacarığı.

Resurs bazarı konkret hər biri resursun bazarlarından ibarətdir. Məsələn, əmək bazarı müxtəlif ixtisaslı fəhlələrin, iqtisadçıların, mühasiblərin, mühəndislərin və s. bazarından ibarətdir.

Biznesdə mühüm amillərdən biri də firmanın əmək resurslarının seçilməsidir. Ümumiyyətlə əmək bazarının ən vacib elementi firmada kadr işidir. O kadrların seçilməsindən başlayaraq, işçi heyətin idarə edilməsi, əməyin ödənilməsi formalarının seçilməsi peşə hazırlığı kimi bütün işləri əhatə edir. Firmanın kadr işinin həyata keçirilməsini üç əsas mərhələyə bölmək olar: planlaşdırma, tətbiq və təhlil (Şəkil 2.3).

Şəkil 2.3. Firmanın əmək resurslarının idarə edilməsi sxemi

Hər bir firma fəaliyyətindən və inkişaf strategiyasından asılı olaraq özünün kadr siyasətini həyata keçirir. İşçini işə qəbul edərkən əmək qanunvericiliyi, əmək bazasında olan tələb və təklif nəzərə alınmalıdır.

Müəssisə fəaliyyətə başlayarkən özünün taktikasını və strategiyasını müəyyən edir. Qarşıya qoyulan məqsədlərə uyğun olaraq işçi heyətinin strukturu, vəzifələri, qarşılıqlı əlaqələri, səlahiyyət və məsuliyyəti və iş rejimi müəyyən edilir. Bundan sonra isə bu tələblərə müvafiq olaraq işçi heyətinin formalaşdırılması prosesi həyata keçirilir. İşçi heyəti formalaşdırıldıqdan sonra hər bir əməkdaşla «Azərbaycan Respublikasının Əmək Məcəlləsinə» uyğun olaraq əmək müqaviləsi bağlanır. Bağlanan müqavilədə işçinin öhdəlikləri, vəzifələri, məsuliyyəti, səlahiyyəti, yerinə yetirəcəyi işin həcmi, əmək haqqının ödənilməsi, sahibkarın öhdəlikləri və s. şərtlər öz əksini tapır.

Əmək müqaviləsinin aşağıdakı növləri mövcuddur:

- Daimi müqavilə;
- Müddətli müqavilə;
- Konkret işin yerinə yetirilməsinə dair müqavilə;
- İş vaxtının bir hissəsini əhatə edən müqavilə.

İşçi heyətinin formalaşdırılması həm daxili, həm də xarici mənbələr hesabına həyata keçirilə bilər.

Xarici mənbələrə aşağıdakıları aid etmək olar:

- Yüksək ixtisaslı mütəxəssis hazırlayan tədris müəssisələri;
- Əmək birjalari;
- Elan verməklə qəzet və jurnallar.

Bu işdə həmçinin şəxsi əlaqələrdən də istifadə etmək olar.

Kadrların seçilməsi prosesi bir neçə mərhələdən ibarətdir (Şəkil 2.4). Şəkil 2.4. Kadr seçiminin mərhələləri

Firmada olan boş yerlərə qəbul edilmiş hər bir işçinin yeni iş yerinə uyğunlaşması üçün müəyyən vaxt tələb olunur. Uyğunlaşma vaxtı nə qədər qısa olarsa, bir o qədər ümumi işin xeyrinədir. Bu məqsədlə yeni seçilmiş işçilərə vəzifə təlimatı, müəssisənin iş rejimi və s. haqda məlumat verilir, ona kollektiv və rəhbərlik tərəfindən mənəvi dəstək göstərilməlidir. Əks halda yeni işçilər tərəddüd edər, özlərini faydasız və ya lazımsız hiss edər, potensial imkanlardan firmanın xeyrinə səmərəli istifadə edə bilməzlər.

Biznes fəaliyyətində mühüm olan resurslardan biri də maliyyə resurslarıdır. İstehsal üçün zəruri olan pul vəsaitinə tələbat aşağıdakı kimi müəyyən edilir:

$$D_p = D_{e/h} + D_M + D_v + D_i + D_x$$

Burada,

D_p - zəruri olan pul vəsaitinin məbləği;

$D_{e/h}$ -muzdlarla işləyən işçilərin əmək haqqı;

D_M -material xərcləri;

D_v -istehsal vəsaitləri almaq üçün xərclər;

D_i - informasiya xərcləri;

D_x -kənar təşkilatların xidmət xərcləridir.

Zəruri resurslardan biri də istehsal vasitələri, yaxud investisiya resursları və ya istehsal kapitalıdır.

Mövcud maliyyə təyinatına görə, firmanın bütün aktivləri (vəsaitləri) firmanın kapitalı adlanır. Kapital istehsal vəsaitləri kimi, əsas və dövriyyə kapitallarına, yaxud başqa terminologiya ilə ifadə etsək əsas fondlara və dövriyyə istehsal fondlarına bölünür (Şəkil 2.5). Əsas fondlara çox vaxt 1 ildən artıq istifadə edilən əmlak aid edilir.

Şəkil 2.5. İstehsal fondlarının təsnifatı

Sxemdən görüldüyü kimi istehsal vasitələri resursların zəruri elementlərindən biri də xammal və materiallardır.

İstehsal fəaliyyətilə məşğul olan sahələrdə ən vacib məsələlərdən biri xammal və materiala olan tələbatın hesablanmasıdır. Bunu keramika istehsal edən firmanın xammal və materiala olan tələbatının təmsalində müəyyən edək (Cədvəl 2.1)

1 partiya məhsul buraxılışı üçün xammal materiallara olan tələbat

Cədvəl 2.1

№-si	Adları	Miqdarı	Qiyməti	cəmi, manat
		M	Q	McQ
1	Kaolin, QOST 21286-82 kq	1876	795	1491420
2	İl, TU-21-25-203,81 kq	1230	360	319800
3	Kvars qumu QOST 7071-75 kq	1100	545	599500
4	Spat, QOST 15045-78 kq	1050	370	388500
5	Maye şüşə, QOST 13078-81, kq	62,9	6060	381174

6	Soda, QOST 5100-85,kq	62	1060	65720
7	Qlazur-fitta, 21a, LQ-19B9	125	184424	2303000
8	Piqment, kq	21	24250	509250
Əsas materialların cəmi:				6058364
1	Transformator yağı, kq	201	3125	628123
2	Qips, kq	151	1700	256700
Köməkçi materialların cəmi:				884825
Yekunu:				6943189

Hesablamadan görüldüyü kimi 1 partiya məhsul buraxılışı üçün xammal və materialların alınması üçün 6943189 manat vəsait tələb edilir.

2.5. Biznes fəaliyyətinin inkişafı və onun təkmilləşdirilməsi

Bazar iqtisadiyyatı şəraitində ayrı-ayrı ölkələrin milli iqtisadiyyatının səmərəli inkişafında kiçik biznes fəaliyyəti xüsusi rol oynayır. Belə ki, kiçik biznesin inkişafı mülkiyyətin müxtəlif formalarının meydana gəlməsinə və inkişafına, azad rəqabətə, işgüzarlığa və təşəbbüskarlığa real şərait yaradır.

Qeyd etmək lazımdır ki, dünyanın inkişaf etmiş ölkələrində fəaliyyət göstərən müəssisələrin 80-90%-i, ümumi milli məhsulun 45-50%-i, bütün işləyənlərin 50-60%, yeni yaradılan iş yerlərinin 70-80%-dən çoxu kiçik biznesin payına düşür.

Hal-hazırda bizim ölkədə həyata keçirilən iqtisadi islahatların əsas istiqamətlərindən biri də kiçik biznesin inkişafı üçün əlverişli mühitin formalaşdırılması hesab edilir.

Azərbaycanda biznes fəaliyyətinin inkişafı bir çox çətinliklərlə qarşılaşır. Belə ki, kiçik biznes bizim iqtisadiyyatda nisbətən yeni bir fəaliyyət sahəsidir. Buna görə də kiçik bizneslə məşğul olan müəssisələrin yaradılmasında və inkişaf etdirilməsində bir sıra problemlər meydana çıxır. Belə problemlərə aşağıdakıları aid etmək olar.

1. Maddi və maliyyə resursların kifayət qədər olmaması;

2. Kiçik biznesin yaradılması və səmərəli fəaliyyəti üçün zəmanət verəcək qanunvericilik bazasının tam formalaşmaması və qeyri sabitliyi;
3. Məhsul satışı problemi;
4. Xammal və material əldə etmək çətinliyi;
5. Daxili bazarın zəif qorunması;
6. İdxal olunan malların bazarda hakim rol oynaması;
7. Hakimiyyət orqanlarının biznes fəaliyyətinə müdaxilə etməsi;
8. Biznes fəaliyyətinin sosial müdafiəsi.

Yuxarıda göstərilən bütün problemlər ölkəmizdə kiçik biznesin inkişafını ləngidən əsas amillərdir. Bütün bu amillərlə yanaşı biznes fəaliyyətinin inkişafına bilavasitə daxili və xarici amillər də təsir edir.

Daxili amillər dedikdə, müəssisənin özündən asılı olan amillər nəzərdə tutulur. Başqa sözlə müəssisə belə amillərə təsir göstərə bilər. Daxili amillərə respublikamızda fəaliyyət göstərən biznesin maliyyə vəsaitinin və xammal ehtiyatlarının zəif olması, idarəetmə səviyyəsinin aşağı olması və s. aid edilir.

Xarici amillər dedikdə, elə amillər nəzərdə tutulur ki, bu amillər müəssisədən asılı olmur və müəssisə onlara təsir göstərə bilmir. Belə amillərə vergi yükünün ağır olması, inzibati maneələrin çoxluğu, qanunvericiliyin qeyri-sabitliyi, natamamlığı və fəaliyyətsizliyi, satış bazarının məhdudluğu, xammal bazarının inkişaf etməməsi və s.aid etmək olar.

Azərbaycanda biznesin inkişafına təsir edən əsas problemlərdən biri də *kreditləşdirmə* problemdir. Kreditlər girov qoymaqla verilir. Sahibkarların girov qoymaq imkanı aşağı olduğundan, çox vaxt belə kreditləri almaq mümkün olmur. Kredit almaq imkanı olmayan sahibkarlar isə öz biznes fəaliyyətini inkişaf etdirə və rəqabət apara bilmirlər. Kiçik biznesin inkişaf etdirilməsində *iqtisadi amillər* də mühüm rol oynayır. Qeyd etmək lazımdır ki, milli sahibkarlığın inkişafı yolunda duran maneələrin böyük əksəriyyəti subyektiv xarakter daşıyır. İlk növbədə özəlləşdirilmiş müəssisələrin sağlamlaş-

dırılması problem olaraq qalır, bu da biznes fəaliyyətinin inkişafını ləngidir.

Göstərdiyimiz problemlərin aradan qaldırılması və ölkədə kiçik biznesin inkişaf etdirilməsi məqsədi ilə son illər Azərbaycanda mühüm işlər görülmüşdür. Bu baxımdan 2002-2003-cü illər Azərbaycanda sahibkarlığın inkişafına dövlət qayğısının yeni mərhələsinin başlanğıcı kimi qiymətləndirmək olar.

Azərbaycan Respublikasında sahibkarlığın inkişafı məqsədi ilə xüsusi dövlət proqramları və sahibkarlıq fəaliyyətinə mane olan bürokratik əngəllərin aradan qaldırılmasına yönəldilmiş qərarlar qəbul edilmiş və digər tədbirlər həyata keçirilmişdir.

Respublikada sahibkarlıq fəaliyyətinin formalaşdırılması və inkişafı üçün sahibkarlığa dövlət köməyi proqramı mühüm əhəmiyyət kəsb edir. Belə ki, dövlət büdcəsindən sahibkarlığın inkişafına 1993-cü ildə 450 mln. manat yönəldiyi halda, 2003-cü ildə bu məqsədlə 57 mlrd. manat vəsait ayrılmışdır.

Biznes fəaliyyətinin inkişafında qarşıya çıxan problemlərin həllinə kömək məqsədi ilə Prezident yanında Sahibkarlar Şurası da yaradılıb. Bu Şura dövlət və iş adamları arasında körpü rolunu yerinə yetirəcək, sahibkarların problemləri və təklifləri barədə dövlət başçısı qarşısında məsələ qaldıracaq və onların həllinə çalışacaqdır.

Mərkəzi və yerli İcra Hakimiyyəti orqanları tərəfindən sahibkarlıq fəaliyyətinə müxtəlif növ sertifikat, şəhadətnamə, xüsusi razılıq və bu kimi digər sənədlərin verilməsi mexanizmi təkmilləşdirilmişdir. Belə ki, xüsusi biznesdə lisenziya tələb edən fəaliyyət sahələrinin sayı 240-dan 30-a endirilmişdir.

Qeyd etmək lazımdır ki, son illər həyata keçirilən iqtisadi islahatların ölkədə biznes fəaliyyətinin inkişafına təkan verməsi ilə yanaşı əhalinin həyat səviyyəsinin yüksəldilməsində və iqtisadi inkişafda sahibkarlığın, o cümlədən KB-in rolunu artırmışdır.

2003-2005-ci illərdə dövlət büdcəsi layihələrində sahibkarlığın inkişafına 250 mlrd. manat vəsait ayrılması nəzərdə tutulmuşdur.

Sahibkarlıq fəaliyyəti sahəsində dövlət qeydiyyatı ilə bağlı bürokratik halların aradan qaldırılması, dövlət qeydiyyatı prosesinin sadələşdirilməsi üzrə tədbirlər görülmüşdür.

Son illər aparılan iqtisadi islahatlar, sahibkarlığın inkişafı ilə əlaqədar qəbul edilən bir sıra qərarlar, o cümlədən «Azərbaycan Respublikasında kiçik və orta sahibkarlığın inkişafının Dövlət proqramı (2002-2005-ci illər)» və Azərbaycan Respublikası Prezidentinin bu sahədə imzaladığı fərman və sərəncamlar bir daha sübut edir ki, sahibkarlığın inkişafı dövlətin iqtisadi siyasətinin əsas istiqamətlərindən biridir.

Bütün bu tədbirlərin və həyata keçirilən islahatların nəticəsidir ki, ölkədə ümumdaxili məhsulun 70%-dən çoxu, o cümlədən sənayedə 50%, kənd təsərrüfatında və ticarətdə isə 99 % özəl bölmənin payına düşür.

Son illərdə ölkə iqtisadiyyatında kiçik biznesin də rolu artmışdır. Belə ki, 1998-ci ildə ümumi daxili məhsulun 30%-i, 2000-ci ildə 43%-i, 2002-ci ildə 45%-i kiçik biznes fəaliyyətindən əldə edilmişdir.

2.6. Biznes-planının əsas məqsəd və vəzifələri

Biznes fəaliyyəti çox mürəkkəb və riskli olduğundan bu fəaliyyətin məqsədinə nail olmaq üçün onun biznes-planının hazırlanması zəruridir. Müəssisənin biznes-planı – onun istehsal-təsərrüfat fəaliyyətinin geniş proqramıdır. Biznes-plan yeni ideyaların həyata keçirilməsinin, mövcud istehsalların genişləndirilməsinin əsaslandırılmasını əhatə edir.

Biznes-planı verilən təriflər müxtəlifdir. Bu ondan irəli gəlir ki, biznes-planı müxtəlif mövqelərdən yanaşılır. Bu təriflərin bir neçəsini qeyd edək:

❖ ***Biznes-plan dedikdə*** – müəssisənin gələcək kompleks inkişafı planı nəzərdə tutulur.

❖ ***Biznes-plan dedikdə*** – məhsul istehsal edən və xidmət göstərən yeni müəssisələrin, yaxud da fəaliyyətdə olan köhnəsinin modernləşdirilməsinə yönəldilmiş əsaslı tikintinin həyata keçirilməsinin, texnologiyanın mənimsənilməsinin, avadanlıqların alınması, kadrların hazırlanması və ixtisaslarının artırılması tədbirlərini özündə birləşdirən kompleks plan nəzərdə tutulur.

❖ **Biznes-plan** – müəssisənin keçmiş, indiki və gələcək fəaliyyətinin qısa yazılmış şərhidir.

❖ **Biznes-plan** – müəssisə fəaliyyətinin strategiyasını müəyyən edən sənəddir.

Bazar iqtisadiyyatı şəraitində biznes-plan işgüzarlığın bütün sahələrində istifadə edilən işçi sənəddir. Biznes-plan firmanın fəaliyyəti prosesini təsvir edir. Onun rəhbərinin hansı yollarla firmanın məqsədlərinə nail olacağını, ilk növbədə müəssisənin mənfəətinin artırılmasını təmin edəcəyini açıqlayır.

Yaxşı işlənib hazırlanmış biznes-plan müəssisənin inkişafına köməklik göstərir, bazarda onun mövqeyinin möhkəmlənməsini göstərir, firmamın imkanlarının perspektiv planının əsasını təşkil edir, məhsul istehsalının və xidmətlərin göstərilməsinin əsas müddəalarını müəyyən edir və onun həyata keçirilməsi üsullarını seçir.

Biznes-plan firmanın daimi sənədidir, o, mütəmadi olaraq yeniləşdirilir və firmanın fəaliyyət göstərdiyi mühit dəyişikliklərini, eləcə də firmadaxili amilləri nəzərə alır.

Biznes-plan ixtisaslaşdırılmış elmi təşkilatlar tərəfindən aparılan makroiqtisadi təhlillə firmadaxili imkanları əlaqələndirir. Adətən, hər bir firmanın biznes-planı olmalıdır. Müxtəlif firmaların özlərinin biznes-planlarını işləyib hazırlamaq imkanları bir-birindən fərqlənir. Bir sıra kiçik firmalar özlərinin biznes-planlarının hazırlanmasına kənar fiziki şəxsləri və subyektləri cəlb edə bilərlər. Müəssisənin biznes-planının, onun konkret fəaliyyətinin geniş təhlili əsasında işlənib hazırlanması üçün o, aşağıdakıları əhatə etməlidir:

- məlum əmtəə istehsalının konkret layihəsinin hazırlanması;
- yeni növ məhsul istehsalının mənimsənilməsi, yaxud xidmətlərin göstərilməsi;
- iqtisadi məsələlərin həll edilməsi üçün konkret maliyyə, texniki-iqtisadi və təşkilati mexanizmin öyrənilməsi.

Biznes-plan müəssisə fəaliyyətinin strategiyasını müəyyən edən əsas sənəddir. Bununla yanaşı o, firmanın inkişafının ümumi konsepsiyasına söykənir, firmanın daha geniş iqtisadi və maliyyə strategiyasının işlənib hazırlanmasını, konkret tədbirlərin texniki-iqtisadi əsaslandırılmasını özündə əks etdirir.

Biznes-plan investisiya proqramının həyata keçirilməsi müddətinin iki-üç ilə olan bir hissəsini əhatə edir.

Qeyd etdiyimiz kimi biznes-planın hazırlanmasında *əsas məqsəd* – biznes fəaliyyəti nəticəsində müəssisənin xalis mənfəətinin mövcud imkanlar və resurslar əsasında maksimum artırılmasıdır. Bununla yanaşı, müəssisənin nəzərdə tutulan fəaliyyət istiqamətlərindən asılı olaraq onun digər məqsədləri də ola bilər.

Müəssisənin fəaliyyət strategiyasından asılı olaraq, onun digər məqsədləri cədvəl 2.2-də verilmişdir.

Cədvəl 2.2.
**Müəssisənin strategiyasından asılı olaraq onun
biznes-planının məqsədləri**

Müəssisənin strategiyası	Biznes-planın məqsədi
1. Məhsul istehsalını artırmaq	1. Məhsul istehsalını müəyyən həddə çatdırmaq, yaxud məlum dəfə artırmaq. 2. Müəssisənin bazara çıxardığı məhsulun bazardakı xüsusi çəkisini məlum həddə çatdırmaq, yaxud məlum dəfə artırmaq.
2. İstehsal həcminin yüksək tempə artımı nəzərdə tutulmalıdır.	1. Xalis mənfəəti artırmaq. 2. Məhsulun keyfiyyətini yüksəltmək. 3. Servis xidmətlərinin və təsadüfi xidmətlərin xüsusi çəkisinin artırılması.
3. Məhsulun çeşidlərinin dəyişdirilməsi	1. Yeni növ məhsul istehsalının mənimlənməsi müddətinin aşağı salınması. 2. Yeni məhsul istehsalının artım tempinin sürətləndirilməsi. 3. Yeni bazar segmentinə çıxmaq və əvvəllər istehsal edilən məhsulları tədricən istehsaldan çıxarmaq.

Biznes-planın *funksiyası və vəzifələri* olduqca genişdir. Ümumi şəkildə biznes-planın funksiyalarını firmadaxili və firmaxarici funksiyalara ayırmaq olar. Biznes-planın firmadaxili funksiyalarına aşağıdakıları aid edir.

- firmamın inkişaf strategiyasının və onun fəaliyyətinin ayrı-ayrı istiqamətlərinin işlənib hazırlanması;
- yeni məhsulların (xidmətlərin) yaradılması layihələrinin işlənib hazırlanması və həyata keçirilməsi;
- firmadaxili elmi-texniki, istehsal-kommersiya potensiallarının qiymətləndirilməsi və firmadaxili ehtiyatların aşkar edilməsi;
- yeni avadanlıqların və yeni texnologiyaların alınması üzrə tədbirlərin işlənib hazırlanması və həyata keçirilməsi;
- yeni kadrların firmaya cəlb edilməsi üçün seçilməsi və firma işçilərinin ixtisaslarının artırılması;
- firmanın maliyyə vəziyyətinin gedişinə nəzarət;
- firma fəaliyyətində risk səviyyəsinin aşağı salınması tədbirlərinin işlənilməsi;
- firmanın əlverişli imicinin (nüfuzunun) formalaşdırılması;
- firmanın bankrotluq və böhran vəziyyətinin xəbərdarlığı və s.

Biznes-planın xarici funksiyalarına misal olaraq aşağıdakıları aid etmək olar:

- layihənin həyata keçirilməsinə investisiyanın cəlb edilməsi;
- dövlət bölməsi müəssisələrinin (eləcə də qismən özəl müəssisələrin) layihələrinin dövlət planlarına salınmasını təmin etmək və mərkəzləşdirilmiş mənbədən vəsait almaq üçün onun əsaslandırılması;
- bankdan kredit almaq;
- fond bazarında firmanın səhmlərinin müvəffəqiyyətlə reallaşmasını təmin etmək;
- layihənin yaradılmasının zəruriliyinin təşkilati-maliyyə cəhətdən əsaslandırılması;
- birgə istehsal fəaliyyəti həyata keçirmək üçün tərəflər arasında müqabillərin, o cümlədən xarici subyektlərin kapitalının müəssisəyə cəlb edilməsi.

Biznes-planın *əsas vəzifələrinə* aşağıdakılar aid edilir:

- arzu edilən nəticələrə nail olmağın reallıq səviyyəsini əsaslandırılması;

- mövcud fəaliyyətin yeniləşdirilməsi və ya yeni fəaliyyətin yaradılmasının məqsəduyğunluluğunu əlaqədar subyektlərə inandırmaq;
- yeni ideyanın reallaşdırılması üçün tərtib olunmuş layihədə göstərilən keyfiyyət və kəmiyyət göstəricilərinə nail olmağın mümkünlüyünü tərəfdaşlara, investora və digər şəxslərə sübut etmək;

- xarici bazara çıxış və investisiyaların firmaya cəlb edilməsi.

Biznes fəaliyyətinin planlaşdırılmasının əhəmiyyəti çox əhatəlidir. Bu aşağıdakılarla səciyyələnir: müəssisə rəhbərini müəssisənin perspektivlərini öyrənməyə məcbur edir; məqsədlərə nail olmaq üçün göstərilən səylərin əlaqələndirilməsinə imkan yaradır; nəzarətin həyata keçirilməsi üçün firmanın fəaliyyət göstəricilərini müəyyən edir; firmanın məqsədlərini və onlara nail olmaq yollarını dəqiqləşdirməyə imkan verir; mühit dəyişikliklərinə firmanın reaksiya verməsinin operativliyini təmin edir; firma daxilində əməkdaşların vəzifə bölgüsünün düzgün təşkilinə imkan yaradır.

2.7. KB-də biznes-plan və onun hazırlanmasına qoyulan tələblər

Biznes-plan müəyyən bir istehlak bazarında və sosial-iqtisadi mühitdə fəaliyyət göstərən müəssisənin texniki-iqtisadi və təşkilatı fəaliyyətinin öyrənilməsi və təhlili nəticəsində hazırlanan, hər-hansı bir işi görməyə başlamazdan əvvəl həmin işin nə dərəcədə real olduğunu müəyyənləşdirmək üçün tərtib edilən və müəssisənin inkişaf layihəsinin həyata keçirilmə proqramını özündə birləşdirən sənəddir.

Biznes-planda müəssisənin strateji inkişaf perspektivlərinin iqtisadi və maliyyə cəhətləri, eləcə də ondan irəli gələn konkret tədbirlərin texniki-iqtisadi əsaslandırılması öz əksini tapır.

Biznes-planda sahibkarlıq subyektinin tərəfindən nəzərdə tutulan işlərin hansı mərhələlər üzrə və hansı maliyyə mənbələri hesabına həyata keçiriləcəyi məqsədinə çatmaq üçün nə qədər xərc çəkiləcəyi və xərclərin nə dərəcədə səmərə verəcəyi açıqlanır.

İqtisadi cəhətdən əsaslandırılaraq işlənmiş biznes-plan, müəssisəyə perspektivli inkişaf istiqamətlərinin, əmtəə-satış bazarlarının fəaliyyət növlərinin və onların həyata keçirilməsi ardıcılığını seçilməsində köməklik göstərir.

Biznes-plan kiçik biznesin ümumi inkişaf konsepsiyasına əsaslanaraq hazırlanır. Ona görə də, müəssisənin fəaliyyət göstərdiyi iqtisadi şərait mütəmadi tədqiq edilməli, fəaliyyət göstərdiyi istehlak bazarında gedən proseslərdən və müəssisənin fəaliyyətinə təsir edə biləcək digər amillərdən asılı olaraq biznes-planının məzmununda dəyişikliklər aparılmalıdır. Biznes planda müvafiq dəyişikliklərin aparılması müəssisə qarşısında qoyulan vəzifələrin vaxtında və uğurla yerinə yetirilməsini əks etdirir.

Biznes-plan təkcə müəssisədaxili sənəd kimi deyil, həm də potensial investorların müəyyən layihələrin həyata keçirilməsində cəlb olunması işində də böyük rolunu oynayır.

Hər bir kreditor, potensial investor müəyyən bir layihənin həyata keçirilməsi haqqında qərar qəbul etməzdən əvvəl:

- biznes-planla yaxından tanış olur;
- təklif edilən layihənin nə dərəcədə riskli və eləcə də perspektivli olmasını müəyyənləşdirir;
- biznes-planın məzmununu təşkil edən texniki-iqtisadi göstəricilərin nə dərəcədə düzgün əsaslandırıldığını dəqiqləşdirir;
- layihənin həyata keçirilməsindən əldə ediləcək maliyyə nəticələrinin mənfəət götürmək üçün qənaətbəxş və realığa yaxın olmasını müəyyən edir.

Biznes-plan hazırlanan zaman potensial kreditorların və investorların tələbləri nöqtəyi-nəzərindən maraqlandıran bölmələrin məzmununu dolğun, konkret və inandırıcı şəkildə verilməlidir.

Beləliklə, biznes-planın əsas qayəsi - firmanın strateji məsələlərinə maliyyə resurslarının yönəldilməsidir. Məhz, biznes plan firmanın kapitalının artırılması vasitəsidir. Planın hazırlanması prosesi başlanmış işi bütün incəlikləri ilə təhlil etməyi tələb edir. Bundan başqa, gələcək tərəf-müqabillərlə danışıqların aparılması və biznes razılaşmalarının həyata keçirilməsi üçün başlıca sənəddir. firmaya işçilərin cəlb edilməsində mühüm rol oynayır.

Biznes-plan obyektiv reallığı əks etdirən texniki-iqtisadi məlumatlar əsasında işlənib hazırlanmalıdır. Bazar iqtisadiyyatı amillərinə, elmi-texniki nailiyyətlərə, təşkilati-texnoloji reallıqlara əsaslanmayan biznes planla həyata keçirilən biznes fəaliyyətindən müvəffəqiyyət gözləməyə dəyməz. Ona görə də, biznes-planın hazırlanmasına formal yanaşmaq olmaz. Belə yanaşma biznes fəaliyyətinə tamamilə ziddir.

Biznes-planın hazırlanması zamanı aşağıdakılara əsaslanmaq lazımdır:

- müəyyən bir məhsul istehsalı və yaxud xidmətin göstərilməsini nəzərdə tutan konkret təklifin (layihənin) olması;
- oxşar məhsul istehsalı və xidmət göstərilməsi ilə məşğul olan müəssisələrin istehsal-təsərrüfat və kommersiya fəaliyyətinin hərtərəfli öyrənilməsi;
- idarəetmədə istifadə olunan texniki-iqtisadi, maliyyə-kredit və sosial-təşkilati mexanizmlərin öyrənilməsi.

Biznes-planın işlənib hazırlanmasını aşağıdakı mərhələlərə bölmək olar:

1. *Müəssisənin inkişaf konsepsiyasının işlənilməsi.*
2. *İnvestisiya proqramının işlənilib hazırlanması.*
3. *Orta müddətli biznes-planın işlənilib hazırlanması.*
4. *Biznes planın həyata keçirilməsi tədbirlərinin işlənilməsi.*

Biznes-planın hazırlanması zamanı nəzərdə tutulan tədbirlərin həyata keçirilməsi mərhələlərinə və ardıcılığına diqqət yetirilməli, tələb olunan vəsaitin həcmi, xərclərin firmanın öz vəsaiti hesabına və ya kənardan cəlb edilməsi yolu ilə ödənilməsi, göstərilən nəticələr və sair göstəricilər hesablanmalı və uzlaşdırılmalıdır.

Qeyd etmək lazımdır ki, cəlb olunmuş vəsaitlərin çox olması, həmin layihənin həyata keçirilməsinin bir o qədər riskli olduğunu göstərir. Ona görə də, daxili maliyyələşdirmə mənbələrinin aşkar olunmasına xüsusi diqqət yetirilməlidir.

Biznes-planın əsasında aşağıdakı mühüm iqtisadi məsələlər həll edilir:

- müəssisənin strateji inkişaf konsepsiyasının məqsədə uyğunluğunun iqtisadi cəhətdən əsaslandırılması;

- müəssisənin fəaliyyətindən əldə ediləcək məhsul istehsalı və satış həcminin maliyyə nəticələrinin, mənfəətin və s. göstəricilərinin hesablanması;

- müəssisənin qarşısında qoyulan məsələlərin həlli üçün lazım olan maliyyə mənbələrinin müəyyənləşdirilməsi;

- strateji inkişaf xəttinin həyata keçirilməsi üçün texniki və təşkilati tədbirlərin müəyyənləşdirilməsi.

Biznes-plan hazırlanan zaman görülmək konkret işlərin siyahısı dəqiqləşdirilir, lazım olan maddi və əmək ehtiyatları qiymətləndirilir.

Görüləcək işlər üzrə fəaliyyət proqramı kimi, biznes-plan işgüzar təkliflərin hazırlanmasının və həyata keçirilməsinin əsasını təşkil edir.

Aparılan tədqiqatlar nəticəsində müəyyən edilmişdir ki, biznes planın əsas bölmələrinin sayı və onlara qoyulan tələblər bir-birindən fərqlənir. Bunlardan aşağıdakıları qeyd edək. R.Q.Manilovskinin redaktorluğu ilə nəşr olunmuş "Biznes plan" metodik materialında biznes-planın tərkib hissələrinin aşağıdakı bölmələrdən ibarət olması tövsiyyə edilir.

1. Xülasə
2. Əmtəə, məhsul, yaxud xidmət növü
3. Satış bazarı
4. Marketing strategiyası
5. İstehsal proqramı
6. İstehsalın təşkili
7. Müəssisənin təşkilati-hüquqi forması
8. Maliyyə planı
9. Layihənin rentabelliği

Professor T.N. Əliyev tərəfindən biznes-planın işlənilməsi üçün hazırlanması metodikasına görə biznes planın əsas bölmələrinin sayı aşağıdakıdır:

1. Firma haqqında məlumat, onun məqsədi, vəzifəsi və imkanları
2. Əmtəələrin (xidmətlərin) növləri
3. Əmtəələrin (xidmətlərin) satış bazarı
4. Satış bazarında rəqabət
5. Marketing planı

6. İstehsal planı
7. Təşkilati və xarici iqtisadi əlaqələr
8. Firmanın fəaliyyətinin hüquqi cəhətdən tənzimlənməsi
9. Risk və sığorta təminatı
10. Maliyyə planı

E.Məmmədov biznes-planın aşağıdakılardan ibarət olmasını təklif etmişdir: titullar, mündəricat; xülasə, firma haqqında məlumat; biznes üçün mühit; meyllər; siyasi və normativ müddəalar; rəqabət; marketinq və satış üzrə plan; satış həcmi üzrə məqsədlər; qiymətləndirmə; gələcək satışlar; ticarətin təşkili; müştərilərin təhlili; mal və xidmətlərin satılmasına yardım proqramları; reklam proqramı.

E.A.Utkin belə hesab edir ki, ilk baxışda biznes planları nə qədər bir-birindən fərqlənsələr də mahiyyətcə o, aşağıdakı bölmələrdən ibarət olmalıdır: biznes-planın qısa məzmunu (xülasə); fəaliyyəti, yaradılan yaxud mövcud müəssisənin və onun istehsal edəcəyi məhsulun təsviri; bazarın təhlili və tədqiqi; marketinq planı; istehsal və maliyyə planı; mövcud riskin qiymətləndirilməsi və sığorta.

Qərb ölkələri banklarından kredit almaq üçün biznes-planın başqa strukturu qəbul edilmişdir. Bu struktur aşağıdakı bölmələrdən ibarətdir:

1. Giriş və ümumi informasiya. Bu bölmədə firmanın hüquqi forması, fəaliyyətin qıscaca təsviri, müəssisənin tarixi və yaxın zamanlarda olan ən vacib cari dəyişikliklər haqqında məlumat verilir.

2. Müəssisənin rolunun qiymətləndirilməsi. Burada müəssisənin fəaliyyətinin ayrı-ayrı ən vacib xarakteristikaları, bazarda mövqeyi, etibarlılığı, satış sistemi və bu kimi xüsusiyyətlər əhatə edilir.

3. Məhsulun təsviri və satış bazarı

4. Tədqiqatlar və işləmələr. Bu bölmədə ən vacib proqramlar və təşəbbüslər də daxil olmaqla əsas tədqiqat istiqamətləri əks etdirilir.

5. İstehsal və istehsal gücü

6. İşçi heyəti və əmək münasibətləri

7. Təşkil və idarəetmə

8. Maliyyə informasiyası

9. Likvidlik

10. Müqavilələr

11. Mühasibat uçotunun digər məqsədləri

Biznes sahəsində tanınmış mütəxəssis Q. Berl biznes-planının daha yığcam sxemini təklif edir, belə ki, bütövlükdə biznes-planın aşağıdakı beş bölmədən ibarət olmağını tövsiyyə edir:

1. Zəruri olan vəsaitin məbləği də daxil olmaqla kredit sifarişinin məqsədi

2. Şəxsi vəsait

3. Biznesin təsviri

4. İdarəetmə

5. Müəssisənin maliyyə proqnozu və göstəriciləri.

Qeyd edilən baş bölmə nümunələşdirilmiş 11 sənəd formasında əks etdirilir. Bu sənədlərin adları aşağıdakılardır:

Məqsəd və kredit götürmək haqqında sifarişin əsaslandırılması; şəxsi maliyyələşdirmə bəyannaməsi; müəssisənin ətraflı təsviri; rəqabət; müəssisənin yerləşdiyi yer; müəssisənin işçiləri; idarəetmə; yaradılan, yaxud genişləndirilən müəssisənin maliyyə informasiyası; mövcud müəssisənin maliyyə informasiyası; qısa xülasə.

Azərbaycanda ilk dəfə biznes-planın hazırlanması üzrə sanballı sənəd 2002-ci il sentyabr ayında Azərbaycan Respublikası İqtisadi İnkişaf Nazirliyi sahibkarlığa kömək Milli Fondu tərəfindən hazırlanan metodik tövsiyələrdir.

Burada biznes-planın mahiyyəti, məzmunu, onun əsas anlayışları, sahibkarlıq fəaliyyətində biznes-planın rolu, biznes-planın əsas bölmələri və onların hazırlanmasına qoyulan tələblər əhatə edilmişdir. Hal-hazırda qeyd edilən fonddan götürülən kreditlər bu tövsiyələr əsasında hazırlanmış biznes-planla görə verilir.

2.8. Biznes-planının strukturu və onun əsas bölmələri

Bütün biznes-planlar, adətən titul vərəqindən başlayır. Titul vərəqində aşağıdakı göstəricilər əks olunur:

- layihənin təşəbbüskarı olan sahibkarlıq subyektinin adı ünvanı və telefonları;
- mülkiyyət formasını və dövlət qeydiyyatını əks etdirən sənədlər;

- vergi ödəyicisi kimi qeydə alınması;
- biznes-fəaliyyəti üçün lisenziyanın olması (xüsusi icazə tələb olunduqda);
- müəssisənin bank rekvizitləri;
- layihənin hazırlanma yeri və vaxtı.

Biznes-planlar qarşıya qoyulan məqsədin açıqlanması, onun həyata keçirilməsi yolları və əldə olunacaq nəticələri özündə əks etdirən sənəd olduğu üçün quruluşuna görə bir-birindən az fərqlənir.

Qarşıya qoyulan məqsəddən asılı olmayaraq biznes-planlar aşağıdakı bölmələrdən ibarət olur:

- ❖ Biznes plan haqqında qısa xülasə
- ❖ Biznesi həyata keçirəcək sahibkarlıq subyekti haqqında məlumat;
- ❖ Təşkilati plan;
- ❖ İstehsal planı;
- ❖ Marketing planı;
- ❖ Maliyyə planı;
- ❖ Risklər;
- ❖ Kreditin qaytarılması mərhələləri;
- ❖ Kreditin girov təminatı.

Biznes plan haqqında qısa xülasə. Hər-bir biznes-plan maliyyə vəsaitləri cəlb etmək məqsədilə investorlara, maliyyə-kredit təşkilatlarına təqdim edilmək üçün hazırlandığından, onları qarşıya qoyulmuş məqsədin reallığına inandırmalıdır. Bu baxımdan investoru çox vaxt biznes-planın qısa məzmunu maraqlandırır. Xülasə 1-2 səhifədən artıq olmamaqla layihənin başlıca məqsədini və əsas məzmununu ifadə etməlidir.

Xülasəni oxuyan – xüsusi marağı olan tərəflər, layihə barədə müfəssəl anlayış almaqla bərabər, həm də qərar qəbul etmək imkanı əldə etməlidirlər. Belə ki, hər bir sahibkarın öz biznesini təşkil etməkdə özünün marağı olduğu kimi, investorların da öz vəsaitlərini səmərəli yerləşdirməkdə maraqları vardır.

Bu bölmədə daha çox aşağıdakı əsas məsələlər haqqında qısa, yığcam və konkret məlumatların verilməsi məqsəduyğundur:

- sahibkarlıq subyekti haqqında qısa məlumat;

- həyata keçiriləcək biznesin əsas məqsədi;
- istehsalın təşkili və idarə edilməsi prinsipləri;
- maliyyələşmə mənbələri, maliyyə həcmi və təyinatı;
- marketing (satış bazarı, məhsulun üstünlükləri, mövcud bazarda rəqabət və onun əsas xüsusiyyətləri);
- gözlənilən nəticələr (gəlir və xərclər, rentabellik, investisiyanın öz xərcini ödəmə müddəti, yaradılacaq yeni iş yerləri və s.).
- risklər.

Xülasə yığcam, səlis, dəqiq və inandırıcı tərtib olunmalıdır.

Biznes-layihənin həyata keçirəcək sahibkarlıq subyekti haqqında məlumat. Maliyyə vəsaiti tələb edən tərəf haqqında investorun ətraflı məlumatlandırılması biznes planının əsas şərtlərindən biridir. Bunu nəzərə alaraq investor üçün sahibkarlıq subyektinin öz biznesinin təşkili sahəsində hansı potensial üstünlüklərə və imkanlara malik olduğunu bilmək vacibdir. Bu baxımdan sahibkarlıq subyekti haqqında aşağıdakı zəruri məlumatlar verilməsi mühüm əhəmiyyət kəsb edir:

- Sahibkarlıq subyektinin yaranma tarixi və yerləşdiyi məkan;
- Mövcud istehsal infrastrukturunu və maddi-texniki təminatı;
- Biznes fəaliyyətinin hazırkı vəziyyəti və istiqaməti;
- İnvestisiyanın cəlb edilməsində əsas məqsəd;
- Biznesin həyata keçirilməsi üçün ilkin zəruri şərtlər.

Təşkilatı plan. Bu bölmədə biznesin təşkili üçün lazım olan bütün məsələlərə aydınlıq gətirilməlidir. İlk növbədə görülməli işlər və onların həyata keçirilməsi qrafiki, işçi heyəti və digər mühüm təşkilatı məsələlər haqqında məlumatlar verilməlidir. Bu baxımdan təşkilatı planda aşağıdakı məsələlərin ön plana çəkilməsi məqsədəuyğun hesab edilir:

- görülməli əsas işlər və onların həyata keçirilməsi qrafiki;
- istehsalın təşkili və idarə edilməsi;
- tələb olunan işçi heyəti, onun tərkibi, təcrübəsi, ixtisaslaşdırılmış işçilərin cəlb olunma imkanları və seçilməsi;
- istehsalın təşkilatı strukturu;
- xammal və materiallar, onların alınma mənbələri;

- malgöndərənlər və onların əsas üstünlükləri;
- alınacaq maşın, texnika və avadanlıqlar, onların istehsal gücü, digər texniki-iqtisadi göstəriciləri.

İstehsal planı. Bu bölmədə-istehsal və cari işlər planı verilir. Burada əsasən məhsul istehsalının mövcud həcmnin saxlanması və genişləndirilməsi ilə bağlı təminatlar haqqında məlumatlar əks etdirilir. Mövcud istehsal şəraiti, tələb olunan xidmət növləri, zəruri avadanlıq təminatının təşkili, işçi qüvvəsi, istehsalın maddi-texniki təchizatı, məhsulun keyfiyyətinə nəzarət, alış və satış proseslərinin təşkili, istehsal prosesinin idarə olunması və sair məsələlərə də bu bölmədə baxılır. Burada, həmçinin, istehsal və onun maddi-texniki təchizat strategiyası, əlavə maliyyə vəsaitlərinə tələbat, qiymətqoyma məsələləri, işçilərin ixtisasının artırılması, istehsalın genişləndirilməsi və bununla bağlı digər problemlərin şərh edilməsi məqsəduyğundur. Bölmədə müəssisənin xammal, materiallara dair əsas məlumatları, enerji və yanacaq təminatı edilməsi səviyyəsi aydın göstərilmişdir.

Biznes planının əsas bölməsi olan istehsal planında bilavasitə istehsalın həyata keçirilməsi üçün lazım olan aşağıdakı məsələlər diqqətlə öyrənilir.

- biznesin həyata keçiriləcəyi yer və onun üstün cəhətləri;
- mövcud istehsal, maliyyə vəziyyəti və ondan istifadə olunma imkanları;
- istehsal ediləcək məhsulun (xidmətin) qısa xarakteristikası;
- məhsulun keyfiyyəti və sertifikatlaşdırılması;
- istehsal texnologiyası;
- nəqliyyat, rabitə, elektrik və digər köməkçi sistemləri;
- istehsalın təhlükəsizliyi və ekoloji məsələləri;
- istehsalın proqnozlaşdırılan həcmi.

Yerdə qalan digər bölmələr haqqında müfəssəl məlumatı yuxarıda qeyd edilən «Metodik tövsiyyə»lərdən öyrənmək olar.

Fikrimizcə bu sənəddə aşağıdakı səhvlərə yol verilmişdir.

1. Biznes-planının strukturunda plan bölməsi ardıcılıqları düzgün deyildir, belə ki, marketing planı işlənilib hazırlanmadan

istehsal planı hazırlana bilməz. Onda burada verilmiş marketinq planı əhəmiyyət kəsb etmir.

2. Məhsulun tələb olunan istehsal proqnozları bütövlükdə üç il üçün aylar üzrə tələb olunur. Bu isə yüksək əmək tutumlu olduğu üçün məqsədə uyğun hesab olunmur.

Belə hesab edirik ki, proqnozlar istehsal mənimsənilən birinci il üçün aylar üzrə, növbəti il üçün isə rüblərə bölünməklə illik verilməsi daha məqsədəuyğun olardı.

Bunlara baxmayaraq qeyd edilən tövsiyyələri qənaətbəxş hesal etmək olar.

2.9. Biznes-planın işlənilib hazırlanması

Biznes-planın strukturunun tərkibinə olan tələblər dəqiq rəqlamentləşdirilməmişdir. Odur ki, ayrı-ayrı ölkələrdə, eyni ölkədə yerləşən kredit təşkilatlarının biznes-planın tərkibi və strukturuna qoyulan tələbləri bir-birindən fərqlənirlər.

Burada müxtəlif mənbələrə istinad edərək biznes-planın strukturunun işlənilməsi haqqında məlumat veriləcəkdir.

Biznes-planın strukturunun ən geniş yayılmış forması aşağıdakı kimi yeddi bölmədən ibarət olması münasib hesab edilir:

1. Biznes fəaliyyətinin məqsədi və vəzifələri;
2. Ümumiləşmiş xülasə, biznes-planın əsas parametrləri və göstəriciləri;
3. İstehlaklar üçün nəzərdə tutulan məhsul, xidmət və əmtəənin xarakteristikaları;
4. Məhsulun satış bazarının, tələbatın və satış həcminin təhlili və qiymətləndirilməsi;
5. Fəaliyyət proqramı və təşkilati tədbirlər;
6. Biznesin resurs təminatı;
7. Biznesin səmərəliliyi.

Biznes fəaliyyətinin əsas məqsədi mənfəət qazanmaqdır. Firmanın fəaliyyət strategiyasından asılı olaraq, onun məqsədləri də müxtəlif ola bilər. (Bu haqda kitabın 2.6-cı bölməsində geniş məlumat verilmişdir).

«Ümumiləşmiş xülasə, biznes-planın əsas parametrləri və göstəriciləri» adlanan ikinci bölmə ümumiləşmiş bölmə olmaqla planın əsas ideyasını və məzmununu qısaldılmış şəkildə özündə əks etdirir. O, tədricən plan işləndikcə dəqiqləşdirilir və biznes-plan tam hazır olduqda başa çatır. Bu bölmədə aşağıdakılar əhatə edilir:

- layihənin əsas məqsədi;
- biznes fəaliyyəti nəticəsində alınan məhsulun, göstərilən xidmətin qısa xarakteristikası, nəzərdə tutulan planın son nəticəsi və ona nail olmaq yolları;
- layihənin həyata keçirilməsi müddəti;
- layihənin həyata keçirilməsi ilə əlaqədar olan xərclər;
- göstərilən səməərə və nəticəlilik;
- nəticələrdən istifadə sahələri.

«İstehlakçılar üçün nəzərdə tutulmuş məhsul, xidmət və əmtəənin xarakteristikaları» adlanan 3-cü bölmədə-biznes fəaliyyəti nəticəsində alınan məhsulla yaxından tanış olmaq üçün inəhsulun nümunəsi, təsviri, şəkli, istehlakçılar haqqında məlumat, əmtəəyə olan tələbat, əmtəəyə olan tələbatın dinamikası, məhsul satılacaq qiymətin proqnozu verilir.

«Məhsulun satış bazarının, tələbatın və satış həcminin təhlili və qiymətləndirilməsi» adlanan dördüncü bölmə-əmtəəyə olan tələbatın və məhsulun satış qiymətinin proqnozlaşdırılmasının davamıdır.

Biznes-plan hazırlanarkən o, bir tərəfdən bazarın tədqiqi, təhlili və qiymətləndirilməsinə, digər tərəfdən isə potensial alıcılar yaxud ticarət təşkilatları ilə əvvəlcədən müəyyən edilmiş razılaşmalara əsaslanır.

Layihənin ölçüsündən və həyata keçirilməsi müddətindən asılı olaraq müxtəlif vəziyyətlər yaranır. Qısa müddətli kiçik layihələr zamanı yüksək əminliklə məhsulun alıcılarını və istehlakçılarını müəyyən etmək mümkün olar ki, bu da istehsal həcmi barədə qərar qəbul etməyə kömək edir.

«Fəaliyyət proqramı və təşkilatı tədbirlər» adlanan beşinci birinci -biznes fəaliyyətinin növündən (istehsal, kommersiya, maliyyə, vasitəçilik, intellektual) daha çox asılıdır.

Fəaliyyət proqramına aşağıdakılar daxildir:

- marketing səyinin gücləndirilməsi (reklam, satış bazarının müəyyən edilməsi, istehlakçılarla təmasda olmaq, onların irad və təkliflərinin nəzərə alınması);
- biznes-layihə istehsal sahəsi üzrə olan halda məhsul istehsalının həyata keçirilməsi;
- kommersiya fəaliyyətində əmtəənin alınması, daşınması və reallaşdırılması, alıcılara satış prosesində və satışdan sonrakı xidmətin göstərilməsi.

Təşkilati tədbirlər fəaliyyəti proqramının ayrılmaz bir hissəsidir və aşağıdakıları əhatə edir:

biznes-planın həyata keçirilməsinin idarə edilməsi üsullarının işlənilib hazırlanması; icraçıların fəaliyyətlərinin əlaqələndirilməsi; layihənin idarə edilməsinin təşkilatı strukturunun müəyyən edilməsi; əmək haqqının stimullaşdırılmasının xüsusi formasının seçilməsi; kadr təminatı; uçot-nəzarət və digər işlərin həyata keçirilməsi.

«Biznesin resurs təminatı» adlanan altıncı bölmədə-işgüzarlıq layihəsini həyata keçirmək üçün resursların alınması mənbələri və üsulları haqqında məlumat verilir.

Resurs təminatına-maddi, əmək, maliyyə və informasiya təminatları daxildir.

İnformasiya resurslarına elmi-texniki və statistik, eləcə də sorğu nəticəsində yığılan informasiyalar daxildir.

Yeddinci bölmə-biznes-layihənin səmərəliliyidir. Bu biznes-planın son yekun bölməsidir.

Biznes fəaliyyətinin ən ümumiləşmiş səmərəlilik göstəricisi-mənfəət və rentabellik səviyyəsidir. Bundan başqa sosial və elmi-texniki səmərəlilik göstəriciləri də nəzərə alınır. Bu bölmədə eyni zamanda biznes fəaliyyəti nəticələrinin uzun müddətli təhlilinin aparılması da məqsəduşğundur.

FƏSİL 3. KİÇİK BİZNESDƏ MENECMENT

3.1. Kiçik biznesdə menecmentin mahiyyəti, məzmunu və rolu

«Menecment» istilahı çoxmənalı bir termindir. Tarixən bu inkişaf edərək müasir səviyyəyə çatmışdır. Mənbələrdə menecmentə – «qüvvə», «güc», «idarəetmə», «at sürmək məharəti», «sərkərdəlik» və s. kimi baxılmışdır.

Müasir dövrdə menecmentə – idarəetmə elmi kimi baxılır. Bu söz həmçinin bu elmlə məşğul olan müxtəlif qrup adamları və şəxsləri də əhatə edir. Başqa sözlə, idarəetmə funksiyasına və bu funksiyanı yerinə yetirənə də menecment deyilir. Lakin hal-hazırda menecment funksiyasını yerinə yetirənlər «menecer» adlanır. Bu ibarə Amerika mənşəli olmasına baxmayaraq orada da qeyd edilən addan məhdud istifadə edilir. Dövlət təşkilatlarında, Universitetlərdə, hərbi bölmələrdə və digər sahələrdə də menecer işləri, menecer funksiyası, menecer məsələləri yerinə yetirilir. Lakin bu təşkilatlarda menecment əvəzinə «inzibatçı», «direktor», «rəis», «komandir» kimi sözlərdən də istifadə edilir. Menecment təşkilatın menecerlər qrupu kimi fəaliyyət göstərir, öz liderliyini saxlayır, inkişafa istiqamət verir, müəyyən təsərrüfatçılıq məsələləri hazırlayır və bunların həyata keçirilməsi üçün qərarlar qəbul edir.

Menecment mürəkkəb, sahələrarası elm olub, müxtəlif elm sahələrinə əsaslanır. Müstəqil elm sahəsi olan menecment müxtəlif elmlərlə sıx surətdə əlaqəlidir.

Menecment elminin digər elmlərlə əlaqəsi 3.1. sayılı şəkildə göstərilmişdir.

Biznesdə menecment dedikdə, firmanın son məqsədi olan maksimum mənfəət götürməyə yönəldilən elm sahəsi nəzərdə tutulur.

Kiçik biznes fəaliyyətində aralıq məqsədləri də olur. Məsələn, məhsul istehsalını məlum həddə çatdırmaq, bazarda firma məhsullarının xüsusi çəkisini 30% artırmaq, firmanın gələcəkdə rəqabət qabiliyyətini yüksəltmək və s.

Şəkil 3.1. Menecmentin digər elmlərlə əlaqəsi

Kiçik biznesdə menecmentin rolu. Yüksək nailiyyətlərə nail olmaq müəssisənin bütün resurslarından səmərəli istifadə etmək məqsədilə istifadə edilən prinsiplər, metodlar, üsullar və idarəetmə formalarıdır. Məhz, müəssisənin məhsuldar işinə nail olmaq, daha konkret nəticələrin əldə edilməsi idarəetmə üzrə mütəxəssis olan menecerə xas olan xüsusiyyətdir. İdarəetmə rəhbərlərinin son nəticənin yüksəldilməsinə nail olmaları müxtəlif yanaşmalara əsaslanır. Belə rəhbərlərin fərqləndirici xüsusiyyətləri iki tip menecerin təmsalında 3.1 sayılı cədvəldə verilmişdir.

Cədvəl 3.1.
Rəhbərlərin fərqləndirici xüsusiyyətləri

Son nəticəyə istiqamətlənmiş rəhbər	Verilən töhvəyə istiqamətlənmiş rəhbər
Öz fəaliyyətində mövcud mühitdə, istər öz müəssisəsini, istərsə də digər müəssisələri nəzərə alır	Fəallıq yalnız öz təbəçiliyində olanlara və həmkarlarına yönəldilir.
Öz təbəçiliyində olanlar üçün, eləcə də ümumilikdə müəssisə üçün fəaliyyət prinsipləri işləyib hazırlayır.	Başqaları tərəfindən işləyib hazırlanmış fəaliyyət prinsiplərini öz müəssisəsində həyata keçirir.
Başqalarının məsuliyyətlərinin müəyyən hissəsini işçilər arasında bölüşdürə bilir.	Bütün idarəetmə funksiyalarını öz əlində saxlamağa çalışır.
Mürəkkəb şəraitdə qərarlar qəbul edir.	Dəyişən şəraitdə belə mövcud məlumatlar əsasında fəaliyyət göstərir.
Özünü büruzə verməyə işçilərə imkan yaradır.	İstər öz ideyasını, istərsə də başqalarınınkini özü təqdim etməyə can atır.
Özü qarşısında yüksək məqsədlər qoyur, təbəçiliyində olan işçiləri həvəsləndirir.	Yalnız öz karyerasının artırılmasına marağı vardır.
Vacib olanlarla qeyri-vacib olanları fərqləndirir.	Müxtəlif məsələlərin həllində çalışır və onların həll edilməsinə vaxtının çox hissəsi gedir.
Ona az məlum olan sahələrin öyrənilməsinə cəhd edir.	Tədrisdə və təcrübədə mənimşədiyi xüsusi sahələri bilməklə öz marağını məhdudlaşdırır.
Təşkilatın fəaliyyətinin konstruktiv tənqidinə yol verir.	İş metodlarını tənqid edir.
Risk etməkdən və məsuliyyətdən qorxmur.	Risk etməkdən qorxur və gümana cəhd edir.

Nəticəyə istiqamətlənmiş idarəetmənin ümumi sxemi şəkil 3.2.-də verilmişdir:

Şəkil 3.2. Nəticəyə istiqamətlənmiş idarəetmə

Nəticəyə istiqamətlənmiş idarəetmənin əsas elementlərini qeyd edək.

Konsepsiyanın mahiyyəti – son nəticəyə istiqamətlənmiş və əmək kollektivinin yaradıcılıq potensialından tam istifadəyə müasir idarəetmə üsullarına və texnikasına əsaslanaraq tam idarəetmə sistemidir.

Məqsəd – müəssisənin uzunmüddətli fəaliyyətində onun nail olmaq istədiyi son nəticədir. Məqsəd daimi olmur, o, dəyişkəndir. Xarici və daxili amillərin təsiri ilə və ya seçilən məqsədin düzgün olmaması səbəbindən o dəyişə bilər.

İdarəetmə prosesinin mərhələləri planlaşdırma, fəaliyyət texnologiyasının işlənilməsi, fəaliyyətin təşkili, kollektivin işinin nəticələrinin yüksəldilməsinin motivləşdirilməsi, nəzarət və inkişafın təmin edilməsindən ibarətdir. Bunları şərh edək.

- nəticənin planlaşdırılmasına – strateji, illik və cari planlaşdırma daxildir;

- mövqə rəhbərlərinə əsaslanmış nəticəyə nail olmaqda ətraf mühitin naməlumluğu və bu mühitdə müəssisənin dinamikliyi öz əksini tapır;

- nail olmuş nəticələrin və nəzərdə tutulmuş tədbirin yerinə yetirilməsi üsulunun qiymətləndirilməsi məqsədilə nəzarət həyata keçirilir. Nəticələrin qiymətləndirilməsi müəyyən tövsiyələrin hazırlanması ilə başa çatır ki, bu da gələcək fəaliyyətdə nəzərə alınır.

Nəticəyə istiqamətlənmiş idarəetmə zamanı müəssisənin strukturu təkmilləşdirilir və idarəetmə kadrlarının peşəkar hazırlıq səviyyəsi yüksəldilir. İnkişaf özü dəyişkənlik prosesi olmaqla idarəedilə bilən olur.

Beləliklə, nəticəyə istiqamətlənmiş idarəetmə sadəcə olaraq müəyyən funksiyaları yerinə yetirməkdən fərqli olaraq son nəticə göstəricilərinin yüksəldilməsinə xidmət edir. Bu ondan irəli gəlir ki, yekun halda məhz nəticə vacibdir, nəinki ona nail olmaq yolları.

Müəssisənin uğurluluğu və uğursuzluğu onun menecmentindən asılıdır. Əgər müəssisə pis işləyərsə, qeyri rentabelli olarsa onda müəssisənin sahibi ilk növbədə işçiləri deyil, onun menecerini dəyişəcəkdir.

Kiçik biznes qeyd edildiyi kimi dayanıqlı olmayan mühitdə fəaliyyət göstərir. Bu halda gözləmək olmaz ki, mühitdə dəyişiklik getsin və sonra ona reaksiya verilsin. Kiçik biznesin meneceri işgüzarlıq fəaliyyətinə əsaslanmalıdır. Bu o deməkdir ki, işgüzar menecer həmişə fəal olur, müəssisənin daima

təkmilləşdirilməsinə çalışır və yeni ideyaların həyata keçirilməsi işləri üzrə risk etməyə qabil olur.

Menecer təkcə özü deyil əmək kollektivini də işgüzarlığa cəlb edir, işdə işgüzarlıq mühitinin formalaşdırılmasına çalışır, onların yaradıcılıq fəaliyyətinə geniş meydan verir.

Bu sahədə yapon kompaniyası «Omzonun» fəaliyyəti maraqlıdır. Onlar kiçik müəssisələri səmərəlilik imkanlarından geniş istifadə edirlər. Kompaniyanın hər bir kiçik müəssisəsinin hər bir işçisi qarşısında üç prinsipə əməl etmək qoyulur: «hər kəs satıcıdır», «təxirəsalmadan reaksiya vermək», «ıldırım sürətilə fəaliyyətə başlamaq».

Bu prinsiplər əsasında geniş biznesin müvəffəqiyyətinin sirləri əhatə edilmişdir. Bu prinsiplərin ayrı-ayrılıqda izahını verək.

«Hər bir kəs satıcıdır» - dedikdə, firmanın müvəffəqiyyətli fəaliyyətinin təmin edilməsində məhsulun keyfiyyətinin yüksək olması, onun rəqabət qabiliyyətinin dayanıqlı olması əmək kollektivinin hər bir üzvünün ümumi işin səmərəliliyinin yüksəldilməsində iştirakı nəzərdə tutulur.

«Təxirəsalınmadan reaksiya vermək» - o deməkdir ki, tələbatın dəyişməsinə diqqətlə izləməklə, alıcıların məhsullara tələbatlarının dəyişməsinə nəzərə almaqla bazanın dəyişməsinə operativ reaksiya verilməlidir.

«İldırım sürətilə fəaliyyətə başlamaq» - o deməkdir ki, firmanın bazarda üstün mövqə tutması üçün sürətli fəaliyyət göstərilməlidir. Bu işə innovasiyanın sürətləndirilməsini tələb edir.

Beləliklə, bazarda öz mövqeyini qoruyub saxlamaqla kifayətlənməyən kiçik müəssisə daha yüksək nailiyyətlərə nail olmaq üçün idarəetmə üzrə işgüzarlıq fəaliyyətini təmin edən firmanın meneceri işgüzarlıq sərəştəsinə malik olmalı, işə yaradıcı yanaşmalı, təşəbbüskarlığı və daima yeniliyə can atmağı işçilərinə öyrətməlidir. Xüsusilə, riskli vəziyyətlərdə qərar qəbul etməyi və onun dəf edilməsi yollarını müəyyən etməyi bacarmalıdır.

3.2. Kiçik biznesdə menecmentin əsas xüsusiyyətlərini müəyyən edən amillər

Kiçik biznes həddindən çox müxtəlifliyə malikdir. O bir sıra amillərlə fərqlənir və bunların hər biri bu və ya digər dərəcədə konkret firmanın idarə edilməsinin xüsusiyyətlərinə təsir edir. Belə amillərin içərisində müəssisələrin ölçülərini işçilərin sayı və tərkibini, mülkiyyət formasını, fəaliyyət sahəsini, istehsal edilən məhsulun və yaxud göstərilən xidmətin həcmi və çeşidlərini, müəssisənin təşkilati strukturunu və sairəni xüsusi ilə qeyd etmək lazımdır. Təşkilatın idarə edilməsinə ən çox təsir edən amillər ilk növbədə müəssisənin ölçüsü və orada çalışan işçilərin sayıdır. Müəssisədə çalışan işçilərin sayından asılı olaraq özünün spesifikası və menecmenti olur. Bununla əlaqədar olaraq Yaponiyada kiçik biznesin idarə edilməsi üç səviyyəyə ayrılır.

1. Təşkil edilməyən idarəetmə (aşağı səviyyəli idarəetmə)
2. Təşkil edilən idarəetmə (orta səviyyəli idarəetmə).
3. Elmi əsasda təşkil edilən idarəetmə (yüksək səviyyəli idarəetmə).

Aşağı səviyyəli idarəetmə texnologiyası müəssisədə çalışan işçilərin sayı iyirmiyədək olan kiçik müəssisələrə şamil edilir. Belə müəssisələrdə xüsusi idarəetmə bölmələri olmur, idarəetmənin özü isə elementar səviyyədə aparılır. O cümlədən mühasibat uçotunun aparılması təsərrüfat fəaliyyətinin rentabelliyinə nəzarət, işə rəhbərlik.

Orta səviyyəli idarəetmə texnologiyası işçilərinin sayı iyirmi birdən yüzədək olan müəssisələrə şamil edilir.

Burada müəssisənin təsərrüfatını təşkilatı baxımdan yerinə yetirməyi bacaran xüsusi idarəetmə bölmələri yaradılır.

Təcrübi olaraq istehsalın, satışın, əməyin, maliyyənin və digər funksional bölmələrin idarəetmə qrupları yaradılır.

Yüksək səviyyəli idarəetmə texnologiyası işçilərinin sayı yüzdən çox olan müəssisələrdə tətbiq edilir. Belə müəssisələrdə yaxşı təşkil edilmiş idarəetmə bölmələri vardır. Bu bölmələrin hər biri öz sahəsində yüksək idarəetmə texnologiyasına malikdir.

Asanlıqla müəyyən etmək mümkündür ki, müəssisələrin idarəedilməsinin səviyyələrə ayrılmasının öz məntiqi vardır. Məlumdur ki, çox da böyük olmayan mağazada, kafedə, bərbərxanada və bu kimi xüsusi menecerin olması zəruri deyildir. Adətən, belə kiçik müəssisələrdə idarəetmə funksiyasını onun sahibi öz üzərinə götürür. Başqa sözlə bir neçə vəzifəni eyni bir icraçılar həyata keçirir. Müəssisələrdə idarəetmə bölmələrinin yaxud menecerin idarəetməyə cəlb edilməsi bir sıra amillərdən asılıdır ki, bu amillər də konkret müəssisə fəaliyyətini təmin edirlər. Bu və ya digər dərəcədə müəssisənin idarəedilməsinin təşkilinə təsir edən amilləri sadalayaq:

- ❖ müəssisənin ölçüsü;
- ❖ işçilərin sayı və tərkibi;
- ❖ fəaliyyət sahələri;
- ❖ məhsulun (xidmətin) çeşidləri;
- ❖ mülkiyyət forması;
- ❖ tələb və təklifin, istehsal və göstərilən xidmətin xüsusiyyətləri.

Azərbaycanda yaradılan kiçik müəssisələrin əksəriyyətində demək olar ki, idarəetmə funksiyasını müəssisə rəhbəri öz üzərinə götürür. Və bu zaman belə hesab edirlər ki, bu işi başqasına həvalə etməkdən daha yaxşıdır. Belə yanaşma bir sıra hallarda idarəetmənin keyfiyyətinə mənfi təsir göstərir. Bu ondan irəli gəlir ki, cari məsələlərin həllinə müəssisə rəhbəri daha çox vaxt sərf edir, nəinki, müstəqil idarəetməyə. Nəticədə müəssisə qarşısında qoyulan məqsədə nail olmaq vaxtlı-vaxtında yerinə yetirilə bilmir, bu isə öz növbəsində müəssisənin istehsal təsərrüfat fəaliyyətinin səmərəlilik göstəricilərinə mənfi təsir göstərir.

3.3. Kiçik biznesin idarəedilməsinin funksiyaları və vəzifələri

Kiçik biznesin idarəedilməsinin başlıca vəzifəsi - istehsal prosesinin həyata keçirilməsi üçün zəruri olan resurslarla təmin edilməsi, bütünlüklə firmada təkrar istehsalın həyata keçirilməsini təmin etməkdir.

Buraya istehsala elmi-tədqiqat və təcrübi-konstruktor işlərinin nəticələrinin tətbiq edilməsi, istehsal texnologiyasının işlənilib hazırlanması və təkmilləşdirilməsi, kommersiya əməliyyatlarının aparılması, istehsala texniki xidmətin təşkili, istehsalın maddi-texniki təchizatı, istehsalın zəruri olan bütün resurslarla təminatı, bütünlükdə firma fəaliyyətinin təşkili, planlaşdırılması, firma fəaliyyətinə nəzarət, firmanın rəqabətlik qabiliyyətinin yüksəldilməsi və s. daxildir.

Menecmentin funksiyaları. Kiçik müəssisələrin menecerləri eyni tip funksiyaları yerinə yetirirlər. Onlar planlaşdırma, təşkilətmə, koordinasiya etmə, motivləşdirmə və nəzarət etmə ilə məşğul olurlar. Bu funksiyaların qarşılıqlı əlaqələri şəkil 3.3-də əks etdirilmişdir.

Planlaşdırma. Planlaşdırma menecmentin ən əsas funksiyasıdır ki, digər funksiyalar birbaşa bundan asılıdır. Müəssisənin planlaşdırma ilə məşğul olan meneceri təşkilatın məqsədini müəyyən edir və buna nail olmağın ən yaxşı yollarını axtarır.

Məqsəd – elə arzu olunan nəticədir ki, müəssisə buna nail olmağa can atır. Məlum məqsədləri müəyyən edərək menecer elə istiqamət seçir ki, bu yolla ən az resursdan istifadə edərək seçilmiş məqsədlərə nail olmaq mümkün olsun.

Səmərəli işləmək üçün məlum vaxt müddəti ərzində təşkilat qarşısında konkret, ölçülə bilən və həvəsləndirici qəbul edilə bilən məqsəd qoyulur. Adətən, kiçik müəssisələrdə məqsəd yaxın iki-üç il üçün müəyyən edilir. Səmərəli məqsədlərin müəyyən edilməsi, ilhamverici motivləşdirməni gücləndirir, fəaliyyətin dəqiq istiqamətini müəyyən edir və gözlənilən nəticə haqqında aydın təsəvvür yaradır.

Şəkil 3.3. Menecmentin funksiyalarının qarşılıqlı əlaqəsi

Məqsəd müəyyən edildikdən sonra müəssisədə SWOT (Strengths, Weakness, Opportunities, Threats – güclü və zəif tərəflər, imkanlar və təhlükələr) üsulu ilə təhlil aparılır.

SWOT – müəssisənin bütövlükdə təhlili üsuludur. Bu zaman müəssisə yuxarıdan aşağıya, daxildən və xaricdən təhlil edilir. Təhlil nəticəsində müəssisənin fəaliyyətinin təmin edəcək daxili və xarici amillər müəyyənləşdirilir. Nəticədə müəssisənin strategiyası müəyyən edilir.

Məlum müddətə müəssisənin strategiyasının müəyyən edilməsi aşağıdakıları əhatə edir:

- ❖ istehsal edilən və ya göstərilən xidmətlərin variantının seçilməsi;
- ❖ avadanlıq və binalar da nəzərə alınmaqla istehsal strategiyası variantının seçilməsi;

- ❖ müştərilərin və bazar strategiyası variantlarının seçilməsi;
- ❖ təşkilatın təşkilati-idarəetmə strukturunun və işçi heyətinin strukturunun variantlarının seçilməsi;
- ❖ maliyyə tələbləri və maliyyə mənbələri variantının seçilməsi.

Ümumilikdə, seçilən variantlar müəssisə strategiyasını müəyyən edir ki, bu da razılaşdırma və reallıq nöqtəyi-nəzərindən qiymətləndirilməlidir.

Seçilmiş məqsəd və işlənmiş strategiyaya nail olmaq strateji planların əsasını təşkil edir. Strateji planların konkretləşdirilməsi adətən, illik planda həyata keçirilir. İllik planlarda müəssisə və onun bölmələri qarşısında konkret məsələlər qoyulur, onun yerinə yetirilməsi qaydaları müəyyən edilir, gəlir və xərclər smetası tərtib edilir.

Kollektiv qarşısında real və razılaşdırılmış vəzifələrin qoyuluşu firma işçilərinin fəaliyyətinin məqsədyönlü olmasına gətirib çıxarır və onlar çalışırlar ki, konkret nəticələrə nail olsunlar.

Təşkilətmə. Planlaşdırma kimi, təşkilətmə də menecerin dərin analitik vərdislərə malik olmasını tələb edir.

Menecmentin bu funksiyasının vəzifəsi – müəssisənin strukturunun formalaşdırılması və onun normal fəaliyyəti üçün zəruri olan resurslarla təmin edilməsidir. Plan tərtib olunduqdan sonra, əsas vəzifə ondan ibarətdir ki, nəzərdə tutulan məqsədə nail olmaq üçün real şərait yaradılsın.

Təşkilətmə mərhələsində menecerin qarşılaşdığı ən mühüm problem – müəssisənin məqsəd və vəzifələrinə uyğun gələn əmək bölgüsü, səlahiyyətlərin bölgüsü və konkret vəzifələri yerinə yetirə bilən şəxslərin müəyyən edilməsi üzrə konkret variantın seçilməsidir. Bu işin digər vacib bir cəhəti işçilərin əmək haqqı məbləğinin müəyyən edilməsidir. Eyni zamanda onların əməyinin qiymətləndirilməsidir.

Motivləşdirmə. Motivləşdirmə – rəhbərliyin funksiyasıdır, burada məqsəd isə işçilərdə əməyə maraq yaradılması və onları var gücü ilə işləmələrinə sövq etməkdir. İnsan davranışı bir sıra motivlərə əsaslanır. Motiv – insanı müəyyən fəaliyyətə sövq edən amildir. Motiv insanın «daxilindədir», fərdi xüsusiyyətə malikdir,

insani münasibətlərdə bir sıra daxili və xarici amillərdən asılıdır. Motivləşdirmə – insana elə təsiretmə prosesidir ki, insanı mə'lum fəaliyyətə sövq etdirir. Motivləşdirmə insanların idarəedilməsinin əsasını təşkil edir.

İnsanların motivləşdirilməsi müxtəlif üsulların və fəndlərin insanlara təsiri vasitəsilə həyata keçirilir. Motivləşdirmə amilləri insanlara müxtəlif formada təsir edir. Daha doğrusu insanlar motivləşdirmə amillərinə bir-birindən fərqli reaksiya verirlər.

Bu və ya digər şəxsə hansı motivləşdirmə vasitəsinin daha çox təsir etdiyini öyrənməklə onların işə münasibətlərini müəyyən etmək olar.

Motivləşdirmə – mükafatlandırma – mükafatlandırmama, cəzalandırma – cəzalandırmama, məcburetmə – məcburetməmə yolları ilə ola bilər.

Motivləşdirmə ilə mənəvi «ruh» anlayışı sıx surətdə bir-birilə bağlıdır. Bu müəssisədə insanın işə münasibətinin göstəricisidir.

Doğruluq, əməyin qiymətləndirilməsi, əks əlaqə, kollektivin birgə əmək prosesi kimi subyektiv amillər kollektivin mənəvi mühitinə kifayət qədər təsir göstərə bilər.

Odur ki, kollektivdə mənəvi mühitin yaxşılaşdırılmasına çalışan menecer elə üsullar və vasitələr axtarmaq istəyir ki, bunun təsiri ilə işçilər ruh yüksəkliyi ilə işləsinlər və öz potensial imkanlarını tam surətdə işə yönəltsinlər.

Kiçik biznesdə bu xüsusilə əhəmiyyətlidir. Çünki, kiçik biznesdə bütün işlər əsasən müəyyən komanda vasitəsilə həyata keçirilir.

Deməli, kiçik biznesin müvəffəqiyyətli fəaliyyətinin təmin edilməsində motivləşdirmənin rolu daha yüksəkdir. Xüsusilə, kollektivdə psixoloji sağlam mühitin təmin edilməsi daha vacibdir.

Nəzarət. Nəzarət – idarəetmənin elə funksiyasıdır ki, onun əsas vəzifəsi müəssisədə yerinə yetirilən işlərin kəmiyyət və keyfiyyətce qiymətləndirilməsi və uçotun necə aparılmasını müəyyən etməkdir.

Bu funksiyanın yerinə yetirilməsinin başlıca vasitəsi – müşahidəetmə, fəaliyyətin bütün cəhətlərinin yaxşılaşması, uçotu və təhlilidir.

Menecer nəzarət funksiyasını yerinə yetirməklə, alınmış nəticələri, nail olunması arzu edilən səviyyə göstəriciləri ilə

müqayisə edir və müvafiq qərarlar qəbul edir. Əgər işlər nəzərdə tutulan qaydada gedirsə, onda bu vəziyyətin gedişinin saxlanılması üzrə qərar qəbul edilir. Əgər nəticə gözlənilən vəziyyətdən pisdirsə, onda nəzarət kömək edir ki, kənarlaşmanın səbəbləri müəyyən edilsin və aradan qaldırılsın.

Nəzarət funksiyası bir başa planlaşdırma funksiyası ilə bağlıdır.

Strateji planların yerinə yetirilməsində nəzarət funksiyasının rolu daha yüksəkdir. Əgər müəyyən kənarlaşmalar varsa, nəzarət vasitəsilə onlar mütəmadi olaraq müəyyən edilir və vaxtında onların aradan qaldırılması tədbirləri menecer tərəfindən işlənilib hazırlanır.

Nəzarət prosesi dörd mərhələdən ibarət olmaqla qapalı dövrdür. Nəzarət prosesinin sxemi şəkil 3.4-də verilmişdir.

Şəkil 3.4. Nəzarət prosesinin sxemi

3.4. Kiçik biznesin idarəetmə strukturu

İdarəetmə müəssisənin qarşısında qoyulan məqsədə nail olmaq üçün onun resurslarından ən yaxşı istifadə edilməsinə cəhd etməkdir.

Mütəxəssislər belə hesab edirlər ki, vahid ideal idarəetmə modeli yoxdur, çünki hər bir firma özünə məxsus xüsusiyyətlərə malikdir. Firmalar daima öz idarəetmə modellərinin axtarılması ilə məşğul olur. Bu kəsilməz prosesdir, belə ki, firmanın özü və onun fəaliyyətdə olduğu mühit dəyişir.

Müasir idarəetmə sistemi sadə və çevik olmalıdır. Onun əsas kriteriyası müəssisə işlərinin səmərəliliyinin və rəqabət qabiliyyətinin təmin edilməsidir. Bu kiçik biznes müəssisələri üçün daha vacibdir. Bu kriteriyaya əməl etmədən müvəffəqiyyətə ümid etmək olmaz. İdarəetmənin təşkili əsasən aşağıdakı məsələlərə həlli ilə əlaqədardır:

- ❖ müəssisənin strukturunun yaradılması;
- ❖ səlahiyyətlərin bölüşdürülməsi;

İdarəetmənin ən vacib məsələlərdən biri onun idarəetmə strukturunun yaradılmasıdır. Struktur dedikdə qarşılıqlı nizamlanmış heyətin elementləri nəzərdə tutulur. Bu elementlər bir-biri ilə dayanıqlı surətdə əlaqədardırlar ki, onların fəaliyyəti və inkişafı vahid tam kimi baxılır. Strukturun elementləri ayrı-ayrı işçilərin xidmətlər və idarəetmə aparatının digər bölmələridir. Struktur çərçivəsində idarəetmə prosesi baş verir (informasiya axını və idarəetmə qərarlarının qəbulu).

İdarəetmə işçiləri arasında vəzifələr və funksiyalar bölüşdürülməsi və nəticədə onun yerinə-yetirilməsinin cavabdehliyi ilə bərabər hüququ də müəyyən edilir. Müəssisənin təşkilatı strukturuna qarşı qoyulan məqsəd və vəzifələrin yerinə yetirilməsi vasitəsidir. Strukturun yaradılması işi firmanın məqsəd və strategiyasının müəyyən edilməsindən başlanır. Struktur strategiyanın ardınca gəlir. Belə ki, struktur o zaman dəyişilir ki, strategiya dəyişsin. Struktur müəyyən edilməzdən əvvəl müəssisənin varlığı üçün zəruri olan bütün fəaliyyət növləri təhlil edilir. Onlardan ən vacibləri seçilir. Sonra isə onlar bloklar üzrə paylaşdırılır. Yeni təşkilatın strukturuna layihələndirilərkən aşağıdakı dörd suala cavab axtarılır.

Birinci, təşkilatın əsas elementləri necədir?

İkinci, hansı elementi birləşdirmək və hansını ayırmaq lazımdır.

Üçüncü, elementlərin ölçüləri necə olmalıdır və hansı formalar olmalıdır.

Dördüncü, onlar necə yerləşdirilməli və onlar arasında münasibət necə olmalıdır?

Firmanın məqsədyönlü fəaliyyətində onun strukturunun müəyyən edilməsi vacibliyini nəzərə alaraq optimal strukturun əlamətlərini və ona təsir edən amilləri müəyyən etmək lazımdır. Bu cədvəl 3.2.-də verilmişdir.

Müəssisənin strukturuna təsir edən amillər

Cədvəl 3.1.

Optimal struktur əlamətləri	Amillər
Yüksək ixtisaslı heyətə malik olan kiçik bölmə	Texnologiya
Çox da böyük olmayan rəhbərlik səviyyəsi	Ətraf mühit
Struktur qruplarında mütəxəssislərin olması	Müəssisənin ölçüsü
İstehlakçılara istiqamətlənmiş iş qrafiki	Biznes strategiyası
Dəyişikliklərə sürətlə reaksiya vermək	Mövcud işçi heyəti
Yüksək məhsuldarlıq	Qərar qəbuletmə sistemi
Xərclərin az olması	Formalaşan struktur

Kiçik biznesdə ən sadə idarəetmə strukturu vahid rəhbərlikdir. Belə firmaları adətən sahibkar özü idarə edir və işgüzarlıq riskini öz boynuna çəkir.

Firma rəhbəri bir sıra hallarda mühasibat uçotu və maliyyələşmə, satış və təchizat, qiymət və reklamlarla özü məşğul olur. Bu halda işin nəticələri onun işgüzarlığından və iş qabiliyyətindən asılı olur.

Kiçik biznes firmasının təşkilati strukturunun nümunəsi şəkil 3.5-də verilmişdir.

Şəkil 3.5. Kiçik firmanın təşkilatı strukturunun nümunəsi

İstehsalın genişləndirilməsi və istehsal həcminin artması ilə əlaqədar olaraq idarəetmə qrupları yaradılır. Buraya fəhlələr, texnoloq və ustalar, satış üzrə funksiyasını yerinə-yetirən agent aid edilir. Müvəqqəti olaraq işə mühasib də cəlb edilə bilər. İdarəetmə funksiyası üzrə ixtisasların qarışdırılması (bir şəxs bir neçə idarəetmə funksiyasını yerinə yetirir), qohumluq və ailə münasibətləri kiçik müəssisələrə xas olan xüsusiyyət olduğundan burada müəssisənin resurslarından qənaətlə istifadə edilir.

Kiçik firmaların təşkilatı-idarəetmə strukturları sadə olduğundan bəzən firma mürəkkəb problemlərlə qarşılaşır. Belə firmaların müvəffəqiyyəti idarəedənin ustalığından və təşəbbüskarlığından daha çox asılı olur. Lakin, müasir dövrdə idarəetmə daha geniş hazırlıq tələb edir.

Təcrübə göstərmişdir ki, kiçik müəssisələrin müflisləşməsinin əsas səbəblərindən biri müəssisə sahibkarının idarəetmə elmi üzrə bilik səviyyələrinin aşağı olmasıdır.

Odur ki, onlar ya məsləhət firmalarından məsləhət almağa, yaxud da işə peşəkar menecerləri cəlb etməyə məcburdurlar.

Bu gün elə kiçik firmalar həyata qadir olurlar ki, orada işgüzarlıq strategiyasına əsaslanmış idarəetmə formaları və metodları tətbiq edilir. Belə firmaların müvəffəqiyyətini təmin edən amillərdən biri də müəssisədə innovasiya prosesinin mütəmadi olaraq

sürətləndirilməsidir. Bunun köməyilə yeni bazarlar yaradılır. Yeni tələblər ödənilir, məhsulun keyfiyyət və kəmiyyət göstəriciləri yaxşılaşdırılır.

Bazar münasibətləri şəraitinə xas olan kəskin rəqabət mübarizəsində yalnız tələb və təklifin dəyişməsinə operativ reaksiya verə bilən firmalar, daima məhsulun keyfiyyət göstəricilərinin yüksəldilməsinə çalışır, istehsaldaxili ehtiyatları vaxtında aşkar edir və bu imkanlardan müvəffəqiyyətlə istifadə edir.

Qeyd edilənlər isə müəssisədə innovasiya prosesinin təşkilindən daha çox asılıdır.

Mövcud və yeni yaradılan müəssisələrdə idarəetmənin təşkili. İstər istehsal sferası, istərsə də xidmət sahəsində formalaşmış mövcud müəssisələrdə ən vacib məsələ «işgüzarcasına idarəetmə»dir. Bu söz birləşməsində isə əsas yeri «işgüzarcasına» sözü tutur. Yeni yaradılan müəssisələrdə isə əsas diqqət yetirilən məsələ idarəetmədir.

Mövcud müəssisələrdə idarəetmənin təkmilləşdirilməsinə mane olan əsas səbəb formalaşmış idarəetmə strukturudur, idarəetmə üslub və qaydalarıdır. Yeni yaradılan müəssisələrdə isə onun olmamasıdır.

Məlumdur ki, yeni yaradılan müəssisələrdə dəqiq idarəetmə qaydaları yoxdur. Əgər yeni yaradılan müəssisə işgüzar idarəetmə strukturu qurmaq iddiasında deyildirsə, onda onun gələcək müvəffəqiyyətinə bel bağlamaq olmaz. Biznes sahəsi üzrə tanınmış mütəxəssis P.Druker də bu fikirdədir.

P.Drukerin fikrincə yeni yaradılan müəssisələrdə işgüzarcasına idarəetmə aşağıdakıları tələb edir:

- ❖ əsas diqqətin bazara yönəldilməsi. Gəlir yalnız alıcılardan qazanılır, yerdə qalanlar xərclərlə bağlıdır;
- ❖ maliyyə uzaqgörənliyi, xüsusilə əldə olan pul vəsaitinin planlaşdırılması və tənzimlənməsi;
- ❖ vaxtında idarəetmə bölməsinin yaradılması;
- ❖ öz qüvvə və bacarığını ən səmərəli sahələrə yönəltmək qabiliyyəti.

3.5. Kiçik biznesin idarəedilməsi üsulları və menecmentdə liderlik

Rəhbərlik üslubu və metodları. Kiçik biznes menecerinin şəxsiyyətinə qoyulan tələblər. Kiçik biznes menecmentinin əsas xüsusiyyəti onun qeyri formal idarəetmə hakimiyyətinə malik olmasıdır. Menecer onun qəbul etdiyi qərarlar kimi həmişə öndə olur. Menecerlə onun tabeçiliyindən olanlar arasında qarşılıqlı münasibətlər bilavasitə və açıq xarakter daşıyır. Kiçik əmək kollektivində menecerdən işçilər arasında münasibətlərin yüksək səviyyədə təmin etməsi tələb edilir. Bütün bunlar kiçik biznes menecerinin şəxsiyyətinə olan tələbləri müəyyən edir. Bu tələblər aşağıdakılardır:

1. Menecer hamının gözü önündədir, onun şəxsiyyəti peşəkarlığından və şəxsi keyfiyyətindən asılıdır.

2. İşdə menecerin yüksək çeviklik qabiliyyəti olmalıdır, hadisələri əvvəlcədən görməlidir və dəyişiklik şəraitində müəssisə fəaliyyətini nizamlamağı bacarmalıdır.

3. Menecer səmərəli işçi qrupunu yaratmaq və inkişaf etdirmək qabiliyyətinə malik olmalıdır.

4. Menecer tabeçiliyində olanları ayrı-ayrı şəxs kimi deyil, qrup kimi dərk etməlidir və onlara təmasda qrup kimi baxmalıdır.

5. Menecerin vəzifəsi kollektivdə münasibətləri formalaşdırmaq, öz işində onları nəzərə almaq və əmək kollektivində qarşılıqlı yaradıcılıq mühiti yarada bilməkdir.

6. Menecer ətrafında olanlara yüksək səviyyədə təsir etmək qabiliyyətinə malik olmalıdır.

7. Menecer tabeliyində olanları öyrətməyi və inkişaf etdirməyi bacarmalıdır.

8. Menecerin rəhbərliyi gözə çarpmır, lakin müəssisə işlərinin nəticəsinə və kollektivin psixoloji mühitinə cavabdehlik daşıyır.

Kiçik biznesin idarə edilməsində əlbəttə, menecerin yüksək rolu təkzib edilməzdir. Lakin biznesin idarə olunması təcrübəsinə əsaslanaraq menecərə xas olan bir sıra səhvlər də müəyyən edilmişdir. Bu səhvlər menecerin «ölümcül» günahı adlanır. Bunlar aşağıdakılardır:

- şəxsi cavabdehlikdən imtina etməsi;
- əməkdaşların ixtisaslarının artırılmasında ləngiməyə yol verməsi;
- fəaliyyətin motivləşdirilməsinin təsiri əvəzinə nəticələrin yoxlanılması;
- işçilərin fəaliyyətinin qiymətləndirilməsində həddindən artıq prinsipiallıq göstərməməsi;
- mənfəətin vacibliyini unutmaması;
- əməkdaşların hər birinə eyni cür rəhbərlik etməsi;
- əsas diqqətin məqsədə deyil, problemə yönəldilməsi;
- yoldaş deyil rəis olması;
- imtiyazlardan istifadə etməsi;
- tənqidi «boğması»;
- fəallığı cəzalandırması;
- işin təyin olunmuş vaxtının ləngidilməsi;
- verdiyi sözün yerinə yetirilməməsi.

Məlumdur ki, işgüzar menecerlər qeyd edilən ölümcül günahlardan qaçmağa cəhd edir.

Firmanın işinin təşkili. Kiçik firmanın müvəffəqiyyətli fəaliyyətinin ən əsas şərtlərindən biri komanda işinin təşkilidir. Təcrübə göstərmişdir ki, komandanın işinin nəticəsi, həmin sayda komanda olmayan işçilərə nisbətən daha məhsuldar olur. Komanda – bu psixoloji və maddi üstünlüyə malik olan bütöv, vahid orqanizmdir. Oudur ki, qrup tərəfindən görülən iş və çıxarılan qərar daha səmərəli olur. Bu ondan irəli gəlir ki, qrupda yüksək səviyyəli enerji yaranır. Menecer öz işində komandanın yaradılması üçün kadr seçməyi bacarmalıdır. Yalnız yaxşı formalaşmış qrup hesabına müəssisə fəaliyyətinin yüksək nəticələrinə nail olmaq olar. Yaxşı formalaşmış qrup daxilində gedən hər bir dəyişiklikləri menecer diqqətlə izləməlidir ki, onun mütəmadi olaraq təkmilləşməsini təmin edə bilsin. Qrupun işinin nəticəsi onların qarşılıqlı münasibətlərindən və digər şərtlərdən asılıdır. Bunlardan ən əsaslarını aşağıda qeyd edək:

❖ bütün komanda üzvləri kollektivdə öz işlərini dəqiq bilirlər və ayrı-ayrılıqda öz üzərlərinə düşən vəzifələri və funksiyaları yerinə yetirməyə hazırdırlar;

❖ hər kəsin bacarığı digərlərinə bəllidir və buna müvafiq iş bölgüsü kollektivdə həyata keçirilir;

❖ komandanın təşkilati quruluşu həlledilən məsələyə müvafiq qurulur;

❖ komandada iş metodları barədə həmişə düşünülür və onun təkmilləşdirilməsinə çalışılır;

❖ iş qaydalarının inkişafı vaxt və əmək resurslarından istifadəni yaxşılaşdırır;

❖ kifayət qədər imkanlar vardır ki, bir yerə yığılıb istənilən problemin müzakirəsi aparılsın;

❖ komanda öz üzvlərini dəstəkləyir və qarşılıq anlaşmanı təmin edir;

❖ komanda üzvləri arasında münasibətlər açıqdır. İşin səmərəliliyinin yüksəldilməsinə mane olan səbəblərin aradan qaldırılmasına komanda üzvləri həmişə hazırdırlar.

Kiçik biznesdə idarəetmə üslubları. İdarəetmə üslubu – rəhbərin öz funksiyasını yerinə yetirməsi vasitəsidir, başqa sözlə o nə etdiyi deyil, necə etdiyidir.

İdarəetmə üslubları çox genişdir, lakin o, əsasən – avtoritar, demokratik və liberal üslublara ayrılır.

İdarəetmənin avtoritar üslubu rəhbərliyin yüksələn mərkəzləşməsinə tələb edir və vahid rəhbərliyi təmin edir. Rəhbər bütün işlər barədə məlumatlar verilir, o özü təkbaşına qərar qəbul edir, əksər məsələlər barədə heç kəsə məsləhətləşmədən bu iş həyata keçirir.

Demokratik üslubda idarəetmə müəyyən səlahiyyətlərin rəhbər kollektiv arasında bölgüsü ilə xarakterizə edilir. Rəhbər mürəkkəb məsələlərin həllində təcəlliyində olanlarla məsləhətləşir. Demokratik rəhbər çalışır ki, işçilər müstəqil işləsinlər.

Liberal üslubda idarəetmədə rəhbər kollektivin idarəedilməsində fəal iştirak etmir.

İdarəetmə işlərinə liberal rəhbərin bir o qədər marağı olmur, əslində işə formal yanaşır.

Lakin təcrübi olaraq hər bir rəhbərin özünün idarəetmə üslubu vardır ki, bu da qeyd edilən üç üsluba əsaslanmışdır. Ayrı-ayrı rəhbərlərin idarəetmə üslubları aşağıdakı beş tipə ayrılır: diktator, demokrat, pessimist (bədbin), manipulyator, təşkilatçı. Bu idarəetmə üslublarına yiyələnmiş ayrı-ayrı menecerlərin xüsusiyyətlərini açıqlayaq.

Menecer-diktator əsas diqqəti istehsala yönəldir, konkret insanlara isə kifayət qədər diqqət yetirmir. Bu çox kəskin inzibatçılıqdır, onun üçün əsas – işin nəticəsidir, insanlar isə icraçıdır. Belə şəraitdə iş heç kəsi qane etmir. Diktator menecer – pis idarəetmədir.

Menecer-demokrat – demək olar ki, diktatorun əksidir. Burada əsas prinsip – «həmişə özün özlənlə ol»-dur. Belə menecerin işi sanki öz başına gedir.

Belə menecerin də fəaliyyəti lazımı səviyyədə olmur.

Menecer-manipulyator – orta nailiyyətlə kifayətlənir. Onun şüarı – «Səmada ulduzdan yapışmamaq»dır.

Menecer pessimist – öz işində tamamilə qeyri-fəaldır. O, öz işində – «Hadisələrin təbii gedişinə qarışmamaq» şüarını rəhbər tutur.

Menecer-təşkilatçı – istehsalın ehtiyaclarını, həm də insanların tələbatını və marağını nəzərə alır. Bu tip menecerin ən vacib xarakterik xüsusiyyəti daima innovasiyanın sürətləndirilməsinə və firmanın inkişafına can atmasıdır. Menecer-təşkilatçı fəaliyyət göstərən müəssisə daima çiçəklənir.

Inkişaf etmiş ölkələrin firmaları böyük səy göstərir ki, onların müəssisələrində belə menecerlər olsun.

Demək olar ki, belə menecerlər müasir dövrdə idarə edicilərin nümunəvi etalonudur.

Kiçik biznesdə də, menecer - təşkilatçı tipinə üstünlük verilir. Belə müəssisələrdə rəhbərlərlə tabeçilikdə olanlar arasında birbaşa ünsiyyət var və münasibətlər açıq xarakter daşıyır.

Kiçik əmək kollektivində adətən müdiriyyət hiss edilmir, müəssisə fəaliyyətində bir çox hallarda onun idarəedilməsi menecerlə birlikdə başqaları tərəfindən yerinə yetirilir. Eyni zamanda menecer özü də idarəetmədən fərqli digər işlərlə

məşğul olur. Əgər informasiya əlaqələri pozulmuş olarsa, onda rəhbər birbaşa ona aid olan informasiyanı almaq üçün müvafiq işçiyə müraciət etmək imkanındadır. Bürokratik münasibətlər olmadan əməkdaşlar məmnuniyyətlə səmərəli işləyirlər.

Kiçik müəssisənin rəhbəri təbii ki, kollektivin bir üzvüdür və adətən, o çalışır ki, digərlərindən fərqlənməsin.

Bütün bunlara baxmayaraq, məhz rəhbər fəaliyyətin son nəticəsinə və kollektivdə yaxşı mühitin yaradılmasına cavabdehlik daşıyır.

Bu halda menecerin əsas vəzifəsi – kollektivdə yaxşı psixoloji mühit yaratmaq və işçiləri işin son nəticəsinə sövq etməkdir. Buna açıq informasiyaların çatdırılması, fəaliyyətin məqsəd və istiqaməti haqqında kollektivdə söhbət aparılması yolu ilə nail olunur. Söhbətin aparılması həm kollektivlə, həm də ayrı-ayrı işçilərlə ola bilər.

Menecer – təşkilatçı özünü və kollektivi qiymətləndirir. Digər tərəfdən müəyyən uğursuzluq da sakit keçmir və o gələcək üçün dərsdir və çalışılır ki, bir daha belə səhv buraxılmasın.

Beləliklə, kiçik biznesdə elə idarəetməyə üstünlük verilir ki, o qeyri-formal əsasda qurulmuş olsun, kollektivdə yaradıcılıq atmosferinin bərqərar olmasını təmin etsin və gözlənilən nəticələrə nail olmağa istiqamətlənsin.

Menecmentdə liderlik və şəxsiyyət. Kiçik firma rəhbərliyinin işində liderlik və şəxsiyyət çox böyük əhəmiyyət kəsb edir.

Rəhbər öz şəxsiyyətini formal qiymətləndirmə əsasında deyil, yalnız şəxsi peşəkarlıq və keyfiyyət əsasında müəyyən edir. Kiçik kollektivdə rəhbər həmişə göz önündədir, eləcə də onun qəbul etdiyi qərarlara tabeçiliyində olanların maneçiliyi yoxdur. Odur ki, digər təşkilati strukturlara nisbətən onun şəxsiyyəti peşəkarlıq keyfiyyətinə və əməyə münasibətinə əsaslanır. Şəxsiyyət müəyyən edir ki, rəhbər öz funksiyasını hansı səviyyədə yerinə yetirə bilər. Bu tabeçiliyində olanların həmişə gözü önündə yerinə yetirilir. Kollektivi öz ardınca apara bilən lider o şəxs hesab edilir ki, bütün kollektiv tərəfindən qəbul edilmiş olsun. Ətrafındakılar tərəfindən lider kimi qəbul edilən şəxs aşağıda qeyd edilən dörd hal üçün müəyyən edilir.

1. «Bizlərdən birimiz» bu onu müəyyən edir ki, liderin şəxsi həyat obrazı qrupun istənilən üzvü üçün oxşardır. Lider, başqaları kimi sevinir, həyəcan keçirir, əzab çəkir: həyat ona sevinc və narahatçılıq bəxş edir.

2. «Bizlərdən yaxşı» bu onu göstərir ki, lider bütün qrup üçün bir insan bir peşəkar kimi nümunə ola bilər.

3. «Xoşməramlı birləşmək» belə hesab edilir ki, lider ümumi insan mənəvi normalarının daşıyıcısıdır. Lider qrupla sosial məsələləri bölüşdürür və onun müdafiəsinə həmişə hazırdır.

4. «Bizim gözlədiyimizə inam» qazanmaqdır. İnsanlar liderin dəyişkən mühitdə belə davranışının dayanıqlığına əmindir. Onlar arzu edirlər ki, lider həmişə öz sözünə sadıq olsun və qrup tərəfindən qiymətləndirilmiş vəziyyətdən kənarlaşmasınlar.

Menecer qarşısında həmişə bir dilemma – «nə vacibdir iş və yaxud insanlar?» durur. İnsanlara üstünlük vermək lazımdır. İnsanlara diqqət yetirilərsə işdə müvəffəqiyyət olacaqdır. Liderliyin ən əsas tələbi isə budur.

Hər bir menecer lider ola bilməz. Beləliklə, insanın məxsus olduğu məlum nümunəvi keyfiyyətlər və onların xarakteristikaları cədvəl 3.3-də verilmişdir.

Cədvəl 3.3.
Liderin keyfiyyətləri

Keyfiyyət	Qısa xarakteristika
Düzgünlük	Tam aydındır ki, qəbul edilmiş insanın mənəvi normalarına əməl ediləcəkdir, sən o adamla kəşfiyyətə gedə bilərsənmi sualına cavab müsbət olmalıdır.
İntellekt	Zəkanın sürətliyi, çevikliyi və proqnozvermə qabiliyyəti ilə yüksək olması, dayanıqlığa diqqət yetirilməsi danışıq qabiliyyətinə malik olması və hər şeylə maraqlanması.
İnsanları başa düşən olması	Həmsöhbətini hissetmə qabiliyyətinə malik olması, insanların şəxsiyyətini seçə bilmək qabiliyyəti olması, insanları mənəvi cəhətdən zənginləşdirməyə can atması.
Baxışların dayanıqlığı	Vəziyyətə uyğun reaksiya verə bilmək qabiliyyəti, hissələrinə nəzarət edə bilmək, fəaliyyətində dayanıqlı olmaq.
Özünə inam	Öz üzərinə məsuliyyət götürmək qabiliyyətinə malik olması, öz üstün və çatışmayan cəhətlərini dərk etmək qabiliyyətinə malik olması. Məqsədə nail olmaq üçün məlumatlı olmaq, inadkarlıq göstərmək.
Məişətdə təvazökarlıq	Öz üzərinə məsuliyyət götürmək, özünə xidmətə meyilli olmaq.
Erudisiyalılıq	Elm və texnikanın müxtəlif sahələri üzrə dərin və geniş biliyə malik olmaq. Fəlsəfə, tarix və politologiya haqqında yaxşı məlumatlara nail olmaq, insanşünaslıq haqqında biliyə malik olmaq.

FƏSİL 4. KİÇİK BİZNESDƏ MARKETİNQ

4.1. Marketinq anlayışı və KB-də onun rolu

«Marketinq»-ingilis sözü olan «market»-dən yaranmış və hərfi tərcüməsi «bazar», «bazar fəaliyyəti», «satış bazarı sferasında fəaliyyət» mənasını verir. Marketinq bir satış metodu kimi sıx XIX əsirin sonu və XX əsrin əvvəllərində yaranmağa və inkişaf etməyə başlamışdır. Bu anlayış o dövrdə müəyyən məhsula alıcı tapmağa xidmət etdiyindən marketinq fəaliyyətini tam əhatə etmirdi.

Marketinq iqtisadi və ictimai fəaliyyətin ən zəruri və əsas növlərindən biri hesab edilir.

Marketinq-məhsul istehsalı, onun hazırlanması və satışı, habelə bazarın kompleks öyrənilməsinə xidmət göstərən fəaliyyət sistemidir.

Marketinq fəaliyyəti onun qarşısında duran məqsəd və vəzifələrlə müəyyənləşdirilir.

İqtisadi ədəbiyyatlarda marketinq anlayışı müxtəlif formalarda şərh edilir, belə ki, müasir məktəblərdə marketinq anlayışına baxışlar müxtəlifdir. Marketinqə verilən bir neçə təriflə tanış olaq:

Marketinq-ehtiyatların və tələbatların mübadilə vasitəsi ilə ödənilməsinə yönəldilmiş insan fəaliyyətidir.

Marketinq- istehsalçı şirkətlərə satışı genişləndirmək, gəlir əldə etmək və istehlakçıları qane edəcək məhsul istehsalına yönəlmiş fəaliyyətdir.

Marketinq-məhsulların istehsalçılardan istehlakçılara çatdırılması ilə bağlı olan sahibkarlıq fəaliyyətidir.

Marketinq-istehsal olunan məhsulun satışı üçün əlverişli şərait yaratmaq, həmin məhsulları istehlakçıların tələbatına uyğunlaşdırmaq məqsədi ilə bazarın kompleks təhlili və proqnozlaşdırılması prosesidir.

Marketinq prosesi əsasən aşağıdakıları əhatə edir.

1. Müştərilərin ehtiyacı olan mal, məhsul, xidmət və ideyaların müəyyən edilməsi;
2. Yüksək keyfiyyətli məhsul istehsalı;

3. Qiymətin düzgün müəyyənəşdirilməsi;
4. Məhsulun təbliğ olunması və reklam edilməsi;
5. Məhsulun satışı və müştərilərə çatdırılması;

Yuxarıda qeyd olunanlardan aydın olur ki, marketinq fəaliyyəti iqtisadiyyatın bütün formalarında - istehsal, bölgü, mübadilə və istehlaka öz təsirini göstərir, onların əlaqəli inkişafını təmin edir.

KB-də marketinqin xüsusi rolu vardır. KB-də marketinq-imkanlı müştərilərin aşkar olunması və onların tələbatlarının müəyyən edilməsi, bu tələbatların ödəniləmsi məqsədi ilə əmtəə və xidmətlər paketinin hazırlanması, reklam və təqdimat üzrə fəaliyyətdir.

KB-də marketinqin iki əsas vəzifəsi vardır:

1. Müştərilərin tapılması (məqsədli bazarın müəyyən olunması)

2. Onların tələbatlarının ödənilməsinin təmin olunması

Əmtəə və xidmətlər paketinə əmtəə və xidmətlər, onların bazara hərəkəti, həmçinin satışdan sonrakı tədbirlər daxil edilir.

KB-də marketinq aşağıdakıları əhatə edir:

1. Məqsədli bazarların aşkar olunması və onların potensialının müəyyən olunması

2. Əmtəə və xidmətlər paketinin hazırlanması;

3. Bazarda-əmtəə və xidmətlərin hərəkəti və reklamı;

4. Məhsulun məqsədi bazarda satışı

5. Satışdan sonrakı xidmət.

KB-də marketinqin əsas istiqamətləri cədvəl 4.1-də verilmişdir.

KB marketingin əsas istiqamətləri
Cədvəl 4.1.

İstiqamətlər	Marketing fəaliyyəti
Məqsədli bazarların aşkar olunması	Bazarın tədqiq olunması
Məqsədli bazarların tutumunun müəyyən olunması	Bazara məhsulun istiqamətləndirilməsi Satışın proqnozlaşdırılması
Əmtəə və xidmətlər paketinin hazırlanması	Əmtəəyə (xidmətə) qiymətqoyma Satışın həvəsləndirilməsi
Təqdim olunan əmtəə və xidmətlərin reklamlaşdırılması	Reklam informasiyası
Əmtəə və xidmətlər paketinin tapılması	Satış Satışdan sonrakı xidmət

Marketingin əsas funksiyası və formaları. Marketingin funksiyaları dedikdə, biznes qarşısında qoyulmuş məqsədə çatmaq üçün marketing prosesində həyata keçirilən fəaliyyət növlərinin məcmuyunu başa düşülür.

Müasir marketingin əsas funksiyalarını aşağıdakı dörd qrupa bölmək olar (Şəkil 4.1):

Şəkil 4.1. Marketingin əsas funksiyaları

Marketingin əsas funksiyalarını ayrı-ayrılıqda sxematik olaraq göstərək (Şəkil 4.2-4.5).

Şəkil 4.2. Marketingin idarəetmə və nəzarət funksiyası

Şəkil 4.3. Marketingin istehsal funksiyası

Şəkil 4.4. Marketingin satış funksiyası

Şəkil 4.5. Marketingin analitik funksiyası

Tələbatın ödənilməsi səviyyəsinə görə marketingin aşağıdakı formaları vardır:

Şəkil 4.6. Tələbatın ödənilməsi səviyyəsinə görə marketingin formaları

Marketingin müxtəlif əlamətlərə görə aşağıdakı formaları vardır (Şəkil 4.7).

Şəkil 4.7. Marketingin formaları

Marketinqin konsepsiyası. Marketinq konsepsiyası dedikdə bazara istiqamətlənmiş aktiv fəaliyyətin inkişafına olan bütünlük mərhələləri xarakterizə edən ilkin vəziyyət başa düşülür. Marketinq konsepsiyasının əsasını ehtiyac, tələbat, tələb, tədavül, sövdələşmə və bazar anlayışları təşkil edir. Bütün bu anlayışlar hər bir ilə qarşılıqlı əlaqədardır.

Marketinq konsepsiyasının mahiyyətini insanın ehtiyacını ödənilməsi təşkil edir.

Ehtiyac-insan tərəfindən nəyinsə çatışmamazlığının hissləndirilməsidir.

Tələbat-insanın özünəxas formaya düşmüş ehtiyacıdır.

Tələb-alıcılıq qabiliyyəti ilə möhkəmlənmiş tələbatdır.

Məhsul (əmtəə)-tələbatı və ya ehtiyacı ödəyə bilən, yaxud istehlak olunmaq məqsədi ilə bazara təklif olunan hər bir şeydir.

Marketinq o hallarda mövcud olur ki, insanlar öz ehtiyacalarını və tələblərini tədavül vasitəsi ilə ödəməyi qərara alırlar.

Tədavül-bu əmtəə dəyərinin dəyişilməsi prosesi olub, istehsalın bölgü və istehlakla əlaqələndirilməsi prosesidir.

Tədavül ayrı-ayrı şəxslərin arzuladığı obyektə əldə etməsi üçün mövcud olan dörd üsuldən ibarətdir:

1. Özünü təminat.
2. Əlindən almaq.
3. Dilənçilik.
4. Mübadilə.

Sövdələşmə-satıcı ilə alıcının şəxsinə iki tərəf arasında baş verən kommersiya mübadiləsidir. Sövdələşmə prosesinin normal həyata keçirilməsi üçün aşağıdakı şərtlər zəruridir:

1. Müəyyən dəyərə malik ən azı iki obyektin mövcudluğu.
2. Onun icrasının razılaşdırılmış şərtlərinin olması.
3. İcra müddətinin dəqiq müəyyən olunması.
4. Razılaşdırılmış yerin müəyyən olunması.

Bazar-mövcud olan və potensial alıcıların məcmusudur.

Məhsulların istehlak dəyərinin növündən aslı olaraq, bazarın iki növü fərqləndirilir:

1. İstehsal vasitələri bazarı.
2. İstehlak malları bazarı.

Bazar əmtəələrin tədavül sfearası olub, əmtəə tədavülü prosesini tamamlamaq, məhsulun pula və ya əksinə, pulun məhsula çevrilməsini həyata keçirir.

4.2. Marketing tədqiqatları

Bazar iqtisadiyyatı şəraitində biznes fəaliyyəti ilə məşğul olan sahibkarlar qarşısında duran başlıca vəzifə istehlakçıların məhsullara olan potensial tələbatlarının ödənilməsidir. Qeyd etmək lazımdır ki, bu zaman qarşıya bir sıra problemlər çıxır. Belə problemlərin həllinə isə yalnız marketing tədqiqatlarının köməyi ilə nail olmaq mümkündür.

Marketing tədqiqatları-problemlərin məqsədyönlü öyrənilməsi, tədqiq edilməsi, bunların əsasında həmin məsələlərin kompleks həllini təmin edə biləcək təkliflər sisteminin işlənməsi və tətbiqidir.

Marketing tədqiqatı-əmtəələr, müştərilər, rəqiblər və bazarlar haqqında informasiya toplanması, işlənməsi və təhlilidir.

Marketing tədqiqatının vəzifələri:

- ✓ Zəruri olan informasiyaların müəyyən olunması;
- ✓ Həmin informasiyaların toplanılması;
- ✓ Toplanmış informasiyaların təhlili;
- ✓ Təhlilin nəticələrinin tətbiqi imkanlarının tapılması.

Firmalar marketing tədqiqatlarını bir neçə üsulla apara bilirlər. KB belə tədqiqatın aparılmasını müəyyən ixtisaslaşdırılmış təşkilatlara sifariş edə bilər. İri şirkətlərin isə özünün xüsusi marketing tədqiqatları strukturu olur.

Marketing tədqiqatları mürəkkəb bir proses olduğundan müxtəlif mərhələlərdə həyata keçirilir (Şəkil 4.8).

Şəkil 4.8. Marketing tədqiqatlarının əsas mərhələləri

Qeyd etmək lazımdır ki, təsərrüfat fəaliyyəti fasiləsiz olduğu üçün, marketing tədqiqatları da epizodik deyil, müntəzəm aparılmalıdır. Başqa sözlə «istehsal-satış» prosesləri fasiləsiz olduğuna görə marketing tədqiqatları da fasiləsiz aparılmalıdır.

Marketing tədqiqatları aparılan zaman bir sıra prinsiplərə əməl edilir (Şəkil 4.9).

Şəkil 4.9. Marketing tədqiqatlarının əsas prinsipləri

Təəssüflə qeyd etmək lazımdır ki, kiçik bizneslə məşğul olan bir çox sahibkarlar marketing tədqiqatının aparılmasına şübhəli yanaşırlar. Bu onunla izah olunur ki, onlar sadəcə marketing tədqiqatının mahiyyətini düzgün başa düşmərlər və bu işə vəsait sərf etmək istəmirlər.

Bəzi sahibkarlar isə marketing tədqiqatının aparılmasını aşağıdakı səbəblərlə izah edirlər:

- vaxtın olmaması;
- biliyin olmaması;
- vəsaitin olmaması;
- marketing nəticələrinin təcrübədə tətbiqi imkanlarının olmaması.

Nəzərə almaq lazımdır ki, hər hansı bir məsələ haqqında ətraflı informasiya olmadan düzgün qərar qəbul etmək olmaz.

İnformasiya əldə etməyin ən sadə və səmərəli üsulu marketing tədqiqatının aparılmasıdır.

4.3. Marketing tədqiqatının informasiya təminatı

Müasir bazar iqtisadiyyatı şəraitində yalnız o firma səmərəli fəaliyyət göstərə bilər ki, onun rəhbərliyi ilə mütəxəssisləri sahibkarlıq fəaliyyətinin bütün istiqamətləri üzrə kifayət qədər tam, həqiqi və vaxtında verilmiş informasiyalara malik olsun.

Belə problemlərin həlli hər şeydən əvvəl marketing informasiya sisteminin yaradılması yolu ilə həll edilir. İnformasiya sistemi təsərrüfat fəaliyyətinin idarə olunması elementlərindən biri hesab edilir və onun əsasını təşkil edir.

Müasir dövrdə xalq təsərrüfatının ayrı-ayrı sahələrində, müəssisələrdə və müəssisədaxili bölmələrdə informasiyaların həcmi getdikcə artır.

İnformasiya sistemlərinin təşkilinin mühüm prinsiplərindən biri buraxılış sənədlərinin düzgün tərtib olunmasıdır. Buraxılış sənədləri təsərrüfat rəhbərləri tərəfindən hazırlanmış, bir sıra tələblərə cavab verən informasiyalardan ibarət olur.

Sahibkarlıq fəaliyyətinə qiymət vermək üçün aşağıdakı informasiyalardan istifadə edilməsi məqsədəuyğun hesab edilir.

1. Firmanın ümumi istehsalı və maliyyə potensialı haqqında.
2. Firmanın marketing fəaliyyəti haqqında.
3. Məhsulun satış şərtləri haqqında.
4. Bazarın vəziyyəti haqqında.
5. Firmanın məqsədləri və vəzifələri haqqında.

Bütün bu informasiyalar müvafiq idarəetmə qərarlarının hazırlanması üçün əsas verir. Ona görə də hər bir informasiya obyektiv şəraiti, rəllağı düzgün əks etdirməlidir, əks halda qəbul olunmuş qərarların heç bir əhəmiyyəti olmayacaqdır.

Qarşıda duran əsas vəzifələrdən biri müəssisənin bütün sahələrində informasiya tələbatına təsir edən amillərin düzgün nəzərə alınmasıdır. İnformasiya təminatında istifadə olunan informasiyalar müxtəlif əlamətlərə görə təsnif olunur.

Marketing tədqiqatı aparmaq üçün ilk növbədə hansı informasiyanın lazım olduğunu müəyyən etmək zəruridir. Bu vəzifə yerinə yetirildikdən sonra, müəyyən etmək lazımdır ki, zəruri olan

informasiyalardan hansılar firmada artıq mövcuddur. Marketing tədqiqatında istifadə olunan informasiyalar iki növə bölünür.

1. Daxili informasiya.
2. Xarici informasiya.

Daxili informasiya dedikdə, bilavasitə sahibkarın (biznes) özü tərəfindən təqdim olunan məlumatlar başa düşülür. Daxili informasiyaların mənbələri aşağıdakılardır:

✓ Satış həcmi və satışdan daxil olan pul vəsaitini qeydə alan sənədlər;

- ✓ İnteraktiv cədvəlləri;
- ✓ Müştərilərin sifarişləri;
- ✓ Hesab-fakturalar;
- ✓ Əmtələrin qaytarılması üzrə sənədlər;
- ✓ Müştərilərin iradları;
- ✓ Maliyyə hesabatları;
- ✓ Ticarət nümayəndələrinin hesabatları;
- ✓ Əvvəlki marketing tədqiqatının məlumatları.

Xarici marketing informasiyası-firmanın fəaliyyəti ilə birbaşa əlaqəsi olmayan informasiyadır.

Xarici informasiyanın mənbələri

- ✓ Ticarət-sənaye palatası;
- ✓ Stastistik agentlər;
- ✓ Ticarət nümayəndəlikləri;
- ✓ Ticarət assosiasiyaları;
- ✓ Sahə jurnalları;
- ✓ Qəzetlər.

Qeyd etmək lazımdır ki, təkrar informasiyanın üstünlükləri və çatışmamazlıqları vardır.

Üstünlükləri:

- Baha deyildir;
- Asan alınır;
- İlkin informasiya üçün əsas olur.

Çatışmamazlıqları:

- İmkansızlıq ola bilər;
- Yararlı olmaya bilər;

- Dəqiq olmaya bilər;
- Köhnə ola bilər;
- Kifayət qədər olmaya bilər.

İlkin informasiyaların yığılması üsulları:

Marketing tədqiqatlarında istifadə olunan informasiya növlərindən biri də ilkin informasiyadır. İlkin informasiya konkret marketing problemlərinin həlli üçün toplanmış informasiyalardır.

1. Müşahidə
2. Şəxsi müşahidə
3. Telefonla müsahibə
4. Poçt ilə sorğu
5. Qrupla müsahibə

Müsahibə vaxtı verilən suallar üç qrupa bölünür:

- Açıq suallar. Belə suallara cavab respondentin öz sözləri ilə sadə formada verilir. Adətən bu cür cavablarda olduqca yararlı informasiyalar olur. Onların təhlili və emalı bir qədər çətindir.
- Alternativ suallar. Belə suallarda iki və ya ikidən çox cavab variantından biri seçilir.
- Qapalı suallar. Belə suallarda bütün cavab variantları öz əksini tapır. Respondent öz seçimini edir.

Sulların növü	Məzmunu
Açıq suallar	Niyə ancaq bu malı alırsınız?
Alternativ suallar?	Məhsulun keyfiyyəti sizi qane edirmi? <ul style="list-style-type: none"> • edir? • etmir?
Qapalı sual	Sizlə birlikdə kim yaşayır? <ul style="list-style-type: none"> • Uşaqlar • Valideynlər • Baba və nənə • Uzaq qohumlar
Qapalı sual	Sizin uşaqlar hansı məktəbə gedir? <ul style="list-style-type: none"> • Adi məktəbə • Pullu məktəbə • Musiqi məktəbinə • İdman məktəbinə • Başqalarına (göstərin)
Qapalı sual	Siz boş vaxtınızı necə keçirirsiniz? <ul style="list-style-type: none"> • Ev işləri görürəm • Oxuyuram • Kino, teatra gedirəm • Dostlarla görüşürəm • İdmanla məşğul oluram.

4.4. KB-də marketing xidmətinin təşkili

Firmada marketing konsepsiyasını həyata keçirmək üçün marketing xidməti yaradılmalıdır. Marketing xidmətinin əsas vəzifəsi marketing tədqiqatlarını həyata keçirməkdir. Marketing xidmətinin məqsədi müəssisə fəaliyyətinin mərhələlərindən və müəssisə qarşısında duran konkret vəzifələrdən asılı olur.

Müəssisədə marketing xidmətinin təşkilində ilkin vəzifə marketingin məqsədinin dəqiq müəyyən edilməsidir. Müəssisədə marketing fəaliyyətini həyata keçirmək üçün onun idarəetmə strukturunda xüsusi marketing xidməti bölməsi yaradılmalıdır.

Müəssisənin marketing xidmətinin quruluşu xeyli dərəcədə müəssisənin resurslarının miqdarından, buraxılan məhsulların xüsusiyyətlərindən, onların reallaşdığı bazarların növündən, müəssisənin mövcud strukturundan asılı olur.

Müəssisədə marketing xidmətinin təşkilatı quruluşu müəyyən istiqamətlər üzrə ola bilər. KB-də marketing xidmətinin təşkilində ən əsas yeri onun strukturunun düzgün müəyyən edilməsi tutur. Marketing xidmətinin təşkili bir sıra amillərdən və şərtlərdən asılı olur.

Müəssisədə marketing xidmətinin təşkilinin **funksional, əmtəə, bazar**, əmtəə-bazar regional (coğrafi) prinsiplərinə əsaslanan formaları vardır.

Marketing xidmətinin funksional təşkili ən geniş yayılmış formalardan biri hesab edilir. Bu təşkil formasında marketing üzrə mütəxəssislər marketing fəaliyyətinin müxtəlif funksiyalarına rəhbərlik edirlər.

Marketing xidmətinin funksional təşkili kiçik biznesdə daha çox tətbiq olunur. Belə ki, formalarda bir və ya bir neçə adda məhsul istehsal edilir və həmin məhsullar kiçik bazarlarda reallaşdırılır.

Marketing xidmətinin funksional strukturu aşağıdakı kimidir (Şəkil 4.10).

Şəkil 4.10. Marketing xidmətinin funksional təşkili

Müəssisədə marketing xidmətinin əmtəə prinsipi əsasında təşkili zamanı–bütün xidmət ayrı-ayrı əmtəələr və əmtəə qrupları üzrə təşkil olunur.

Əmtəə prinsipi üzrə təşkil olunmuş marketing xidmətində hər bir əmtəənin özünün idarəetmə rəisi və həmin rəisə tabe olan əmtəə üzrə funksional bölmələr fəaliyyət göstərir. Bu bölmələr yalnız bir əmtəə və ya əmtəə qrupu üzrə bütün funksional vəzifələri yerinə yetirir.

Əmtəə prinsipi üzrə marketing xidmətinin təşkili forması şəkil 4.11-də verilmişdir.

Şəkil 4.11. Marketing xidmətinin əmtəə prinsipi üzrə təşkili

Marketing xidmətinin bazar prinsipləri əsasında təşkili zamanı–marketing ayrı-ayrı bazarlar və ya bazar segmentləri üzrə bölünür.

Müəssisədə məhdud çeşiddə əmtəə istehsal olunduqda və kifayət qədər bazarlarda satıldıqda marketing xidmətləri coğrafi (regional) bazarlar üzrə təşkili daha məqsəduyğun olur.

Marketing xidmətinin coğrafi prinsip üzrə təşkili zamanı marketing bölmələri ayrı-ayrı regionlarda təşkil olunur və orada fəaliyyət göstərir.

Marketing xidmətinin təşkili bəzi hallarda əmtəə-bazar prinsipi əsasında da təşkil edilə bilər.

Əgər müəssisə kiçik biznesə aiddirsə, onda müəssisə özünün marketing işlərini həyata keçirərkən kənar məsləhətçiləri də bu işə cəlb edə bilər. Müəssisədə marketing şöbəsinin strukturuna uyğun

olaraq struktur bölmələrin hər birinin funksiyaları və vəzifələri dəqiq müəyyən edilməlidir. Bu məqsədlə müəssisədə marketing şöbəsinin «əsasnaməsi» hazırlanmalıdır.

Əsasnamədə hər bir bölmənin funksiyası, vəzifəsi və səlahiyyətləri ətraflı şərh olunmuşdur.

Əsasnamə əsasən aşağıdakı bölmələrdən ibarətdir:

1. Ümumi müddəalar. Marketing şöbəsinin məqsədi və vəzifələri

2. Marketing şöbəsinin funksiyaları

3. Marketing şöbəsinin strukturu

4. Marketing şöbəsi işçilərinin vəzifə təlimatları

5. Marketing şöbəsinin digər bölmələrə münasibətləri

6. Marketing fondu və büdcəsi

Marketing xidmətinin əsas funksiyaları

1. Bazarın kompleks öyrənilməsi;

2. Məhsul çeşidinin planlaşdırılması;

3. Satış və bölgü;

4. Reklam və satışın həvəsləndirilməsi.

Beləliklə, müəssisədə marketing fəaliyyətinin həyata keçirməsi üçün firmanın idarəetmə strukturunda marketing xidmətinin təşkili onun fəaliyyətindən, ölçülərindən və digər imkanlardan asılı olur. Belə ki, marketing üzrə mütəxəssis, marketing qrupu və marketing şöbəsi bu işlərlə məşğul ola bilər. Nisbətən iri müəssisələrdə marketing xidməti şöbəsinin yaradılması məqsədəuyğun hesab edilir.

Firmada marketing xidmətlərinin təşkili zamanı bir sıra prinsiplər rəhbər tutulur. Belə ən əsasları şəkil 4.12-də verilmişdir.

Şəkil 4.12. Marketing xidmətinin təşkili prinsipləri

4.5. Marketing planı və onun tərtibi

İstənilən fəaliyyət sahəsində marketing xidmətinin düzgün təşkili qarşıda duran əsas vəzifələrdən biridir.

Nəzərə almaq lazımdır ki, marketing fəaliyyəti kor-koranə deyil, əsaslandırılmış plan vasitəsi ilə həyata keçirilir. Bu plan marketing fəaliyyətinin bütün sahələrini əhatə etdiyinə görə marketing planı adlanır.

Marketing planı iş adamlarına öz marketing bacarıqlarını formalaşdırmaqda, istiqamətləndirməkdə və əlaqələndirməkdə kömək edir. Marketing planını tərtib etmək üçün ilk öncə bazarda gedən prosesləri qiymətləndirmək və onların ümumi fəaliyyət təsirini müəyyənləşdirmək lazımdır.

Marketing planı əsasən aşağıdakı suallara cavab verməlidir.

1. Nə satılacaqdır?
2. Kimə satılacaqdır?
3. Nə qədər satılacaqdır?
4. Hansı qiymətə satılacaqdır?

Hər bir biznes sahəsinin özünəməxsus, spesifik xüsusiyyətləri olduğuna görə tərtib olunan marketing planı da bu xüsusiyyətlərə uyğun olmalıdır. Marketing planının məzmunu biznes sahəsinin

növündən, inkişaf səviyyəsindən və fəaliyyət məqsədlərindən asılı olur.

Marketing planı aşağıdakıları əhatə edir:

- ✓ İşlərin icrası haqqında məlumat;
- ✓ Mövcud vəziyyət haqqında məlumat;
- ✓ Müştərilər haqqında məlumat;
- ✓ Bazarın seqmentləşdirilməsi haqqında məlumat;
- ✓ Marketingin məqsədləri və strategiyası;
- ✓ Fəaliyyət proqramları;
- ✓ Büdcə və s. haqqında.

Marketing planının əsas vəzifəsi—müəssisənin bazarda mövqeyini möhkəmləndirmək və rəqabət mübarizəsində qalib gəlmək üçün zəruri imkanları tapmaq və istifadə etməkdir.

Müasir şəraitdə firmalar gərgin rəqabət şəraitində, iqtisadi şərtlərin daima dəyişdiyi bir vaxtda işləməyə məcburdurlar. Əgər, müəssisənin dəqiq marketing planı yoxdursa, onun fəaliyyəti heç də asan olmayacaq və ya heç mümkün olmayacaqdır.

Marketing planının vəzifələri:

- Müəssisə fəaliyyətinin məqsədlərini müəyyən edir;
- Müəssisənin bütün əməkdaşlarının səyini kordinasiya edir;
- Müəssisə fəaliyyətinin istiqamətlərini müəyyən edir;
- Müəssisə fəaliyyətinin ardıcılığını müəyyən edir.

Marketingin səmərəli planlaşdırılmasını həyata keçirmək üçün aşağıdakı prinsiplərə əməl etmək lazımdır:

- Yaxın iki-üç il üçün məqsədlərin müəyyən edilməsi;
- Marketing fəaliyyətinin müştərilərin marağına yönəldilməsi;
- Biznes fəaliyyətinə hal-hazırda təsir edən və gələcəkdə təsir edəcək xarici amillər haqqında daha çox informasiya toplanılması;
- Planın yığcam və sadə olması;
- Səmərəliliyin təmini üçün zəruri bilik və bacarığa yiyələnmək.

Marketing planının tərkib hissələri aşağıdakılardır:

- Xülasə;
- Bazarda vəziyyətin təhlili;
- Müəssisənin bazardakı vəziyyətinin təhlili;
- Marketingin məqsədləri;
- Marketingin strategiyası;

- İşçi programı;
- Planlaşdırılan büdcə, mənfəət və gəlir.
- Nəzarət.

Marketoloqlar tərəfindən tərtib olunan planlar, bir qayda olaraq eyni struktura malik olur.

Marketing planı adətən cari vəziyyətin təhlili ilə başlayır və icraya nəzarətlə başa çatır.

Marketing planının «Xülasə» bölməsində əsas vəzifələr qərarlar və təkliflər öz əksini tapır. Bundan başqa burada əmtəə və xidmətlər haqqında, məqsədli bazarlar haqqında, rəqiblər haqqında, həmçinin planlaşdırılan satış həcmi haqqında məlumatlar verilməlidir.

Yadda saxlamaq lazımdır ki, marketing planının bu bölməsi, planın bütün digər bölmələri hazır olduqdan sonra tərtib olunur.

Marketing planının növbəti bölməsində bazardakı vəziyyət təhlil edilir. Bu bölmədə aşağıdakı məlumatlar öz əksini tapmalıdır.

- Bazarın təhlili;
- Əmtəə (xidmət) təhlili;
- Rəqiblərin təhlili;
- Ətraf mühit amillərinin ətraflı təhlili;

Marketing planının III bölməsində müəssisənin bazardakı vəziyyəti təhlil edilir. Bu zaman güclü və zəif tərəflər, imkanlar və təhlükələr ətraflı aşkar olunmalı və öyrənilməlidir.

Marketing planının tərtibində növbəti mərhələ marketingin məqsədlərinin müəyyən olunmasıdır. Firmanın marketing məqsədi ilk növbədə marketing konsepsiyasından irəli gəlir. Marketing məqsədi - planla müəyyən olunmuş dövrdə marketing fəaliyyəti nəticəsində əldə edilə bilinənlərdir.

Marketingin məqsədləri əmtəəyə, müştəriyə və bazara münasibətdə müəyyənləşdirilir.

Marketing məqsədləri aşağıdakı tələblərə cavab verməlidir:

- Kəmiyyətə müəyyən edilən olmalıdır. Məqsəd müəyyən olunarkən əldə etmək istədiklərimiz konkret rəqəmlərlə ifadə olunmalıdır. Yaxşı olar ki, başlanğıc səviyyə və nəzərdə tutulan son səviyyə rəqəmlərlə göstərsin. «Maksimumlaşdırmaq» və ya «artırmaq» kimi sözlərdən istifadə etmək məqsəduyğun hesab olunmur.

- Mühümlülük dərəcəsinə görə ardıcılıq müəyyən olunmalıdır. Bu imkan verir ki, firma öz səylərini və imkanlarını ilk növbədə daha mühüm əhəmiyyət kəsb edən məqsədə yönəlsin.

-Konkret vaxt göstərilməlidir. Hansı məqsədin konkret nə vaxt əldə olunmasını firma əvvəlcədən bilməlidir.

-Ağlabatan olmalıdır. Qarşıya qoyulan məqsəd elə də asan əldə olunmamalıdır, eyni zamanda o, real olmalıdır.

Əldə olunması mümkün olmayan məqsədlərin qəbul edilməsinə lüzum yoxdur.

Marketing planının tərkib elementlərindən biri marketing strategiyasının işlənilməsidir. Marketing strategiyası məqsədlərə çatmağın üsullarını müəyyən edir.

Marketing strategiyası dedikdə, firmada işlənilib hazırlanmış uzunmüddət üçün məqsədlər sistemi və bu məqsədlərə nail olmaq üçün kompleks tədbirlər başa düşülür.

Marketing strategiyası hər hansı fəaliyyət sahəsində konkret vəziyyətdən asılı olaraq firma tərəfindən seçilmiş istehsal-satış siyasətidir.

Məlumdur ki, marketing strategiyaları olduqca müxtəlifdir. Əsas vəzifə ondan ibarətdir ki, hər bir bazar və hər bir əmtəə üçün elə strategiya seçilsin ki, həmin strategiya marketing məqsədlərinə nail olmağa cavab verə bilsin. Belə strategiyalara aşağıdakıları aid etmək olar:

- Təşkilat strukturunun təkmilləşdirilməsi;
- İşgüzar fəallığın artırılması;
- İşgüzar fəallığın azaldılması;
- Xaricilərlə müştərək firmaların təşkili;
- Xarici firmalarla kooperasiya.

Bazardan asılı olaraq strategiya da müxtəlif ola bilər. Lakin onlar bir-birlərini təkrar etməlidirlər. Marketing strategiyası çox çevik olmalı, bazarın dəyişən tələblərinə cavab verməli, rəqiblərin tələbinin və taktikasının dəyişməsinə uyğunlaşdırılmalıdır.

İşçi proqram-marketing strategiyası həyata keçirmək üçün tədbirlər planıdır. İşçi proqram marketing tədbirlərinin həyata keçirilməsinin başlanğıc və son müddətlərini müəyyən edir.

İşçi proqram aşağıdakı suallara cavab verir:

- Nə ediləcək?
- Bu nə vaxt ediləcək?
- Bunu kim edəcək?
- Bu neçəyə başa gələcək?

İşçi proqramda kimin nəyə cavab verəcəyi əks olunur.

Marketing planın son elementi planın yerinə yetirilməsinə nəzarətdir. Nəzarət marketing planın nəticələrini qiymətləndirmək və qarşıya çıxan arzuolunmaz halların aradan qaldırılması üzrə zəruri tədbirlərin qəbul olunmasıdır.

Məhsul satışının həcmnin və satışın mənfəətliliyinin təhlilinə xüsusi diqqət verilməlidir. ,

4.6. KB məhsul siyasəti

Bazar iqtisadiyyatı şəraitində sahibkarlıq fəaliyyəti ilə məşğul olan təsərrüfat subyektləri öz istehsal–təsərrüfat fəaliyyətində zəruri dəyişiklik etməli və öz işlərini müasir tələblər səviyyəsində qurmalıdır. Biznesin səmərəli fəaliyyəti və inkişafı üçün tələb olunan məhsullar istehsal edilməlidir.

Məhsul istehlak tələbini ödəməyə yönəldilmiş fəaliyyətin son nəticəsi hesab edilir. Bazar iqtisadiyyatı şəraitində məhsulun çeşidi, istehlak xassələri və qiyməti əsas əlamətlər kimi qəbul edilir.

Biznes fəaliyyətində istehsal olunan məhsullar iki əsas qrupa bölünür:

- istehlak (şəxsi istifadə) təyinatlı məhsullar;
- istehsal təyinatlı məhsullar.

Bu əmtəə qruplarının hər birinin istehlak xarakteri çox müxtəlif olur, onların alınması müxtəlif tələbatlardan irəli gəlir. Belə ki, şəxsi istehlak mallarının alınması fərdi və ya ailəvi, istehsal təyinatlı malların alınması isə kollegial xarakter daşıyır.

İstifadə müddətinə görə şəxsi istehlak malları aşağıdakı qruplara ayrılır:

- Uzun müddətə istifadə olunan məhsullar (avtomobillər, soyuducular, mebel və s.);
- Qısa müddətə istifadə olunan məhsullar (qida məhsulları, yuyucu vasitələr, kosmetika və s.);

- Xidmətlər (Bu fəaliyyət nəticəsində hər hansı bir səmərə əldə edilir).

Müştərilərin alıcı alətlərinə (vərdişlərinə) görə məhsullar aşağıdakı növlərə bölünür:

- Gündəlik tələbat malları;
- Xüsusi tələbat malları;
- Passiv tələbat malları.

Məhsul marketing kompleksinin əsas elementi hesab edilir. Müəssisə qarşısında duran əsas vəzifələrdən biri real ehtiyacı və tələbatı dəqiq müəyyən etməkdən ibarətdir. Bu vəzifənin yerinə yetirilməsində qarşıya bir sıra problemlər çıxır. Belə problemlərin həlli müəssisədə məhsul siyasətinin formalaşdırılması və həyata keçirilməsi yolu ilə mümkün olur.

Məhsul siyasəti-məhsul nomenklaturalarının konkret xüsusiyyətləri məhsul çeşidi marka adlarından istifadə, qablaşdırma və xidmətlər haqqında qərar qəbul olunmasını tələb edən çox tərəfli və çətin bir fəaliyyət sahəsidir. Məhsul siyasəti ayrı-ayrı məhsul vahidləri məhsul çeşidi və nomenklaturaları barədə qəbul edilmiş qərarların bir-biri ilə uzlaşmasını tələb edir.

Məhsul siyasətinin əsas vəzifələri

- Əmtəə çeşidinin formalaşdırılması və rəqabət qabiliyyətinin saxlanması;
- Optimal əmtəə seqmentlərinin müəyyən olunması üzrə qərarların və tədbirlərin işlənməsi;
- Əmtəələrin qablaşdırılması və markalanması;
- Servis xidmətlərinin hazırlanması və həyata keçirilməsi;

Məhsul siyasətinin istiqamətləri

- Təqdim olunan əmtəəni rəqiblər tərəfindən buraxılan uyğun əmtəələrdən fərqləndirən əlamətlərin müəyyən olunması;
- İstehlakçıların dəyişən zövqləri əsasında əmtəələrin daima modernləşdirilməsi və modifikasiyası;
- Yeni növ əmtəələrin işlənilməsi;
- Yüksək keyfiyyətli əmtəələrin aşağı keyfiyyəti analoji əmtəələrin qiymətləri ilə satışı;

Məhsul siyasətinin həyata keçirilməsində əsas vəzifə hər şeydən əvvəl müəssisənin bazara çıxaracağı məhsulları müəyyən etməkdən ibarətdir.

Məhsul siyasəti formalaşdırarkən bir sıra şərtlərə əməl etmək lazımdır:

- Perspektiv istehsal, satış və ixrac məqsədləri, müəssisənin istehsal-satış strategiyası haqqında hərtərəfli, dəqiq informasiyaya malik olmaq;

- Bazarı və onun tələblərinin xarakterini yaxşı öyrənmək;

- Müəssisənin hazırda və perspektivdə olan imkanlarını müəyyən etmək;

- Məhsulun və onun ayrı-ayrı növlərinin yeniləşdirilməsi dövrülüyünü müəyyən etmək;

Məhsul siyasətinin əsas elementlərindən biri istehlakçılar üçün servis xidmətinin həyata keçirilməsidir. Belə ki, istehsal olunan məhsul bu və ya digər xidmətin olmasını tələb edir.

Servis ingiliscə «Servis» sözündən götürülmüş, mənası «müşətilərə xidmət» deməkdir. Servis xidmətləri təşkil edilərkən aşağıdakılara fikir verilməlidir:

1. Servis xidməti sisteminə hansı xidmətlər daxil edilməlidir.

2. Hansı səviyyəli servis xidməti təklif edilməlidir.

3. Servis xidmətləri istehlakçılara hansı formada təklif edilməlidir.

Servis xidmətinin üç növü fərqləndirilir:

1. Satışdan əvvəl olan xidmət.

2. Zəmanət dövründə olan xidmət.

3. Zəmanət müddətindən sonra göstərilən xidmət.

Məhsul siyasətində həyata keçirilən əsas vəzifələrdən biri də məhsulun həyat dövrünün düzgün müəyyən olunmasıdır. Məhsulun həyat dövrü dedikdə əmtəənin bazarda alınması müddəti başa düşülür.

Məlumdur ki, hər hansı bir məhsul növü yüksək istehlak xassəsinə malik olmasından asılı olmayaraq müəyyən müddətdən sonra yeni məhsullar tərəfindən bazardan sıxışdırılıb çıxarılır.

Məhsulun həyat dövrü olduqca müxtəlifdir. Buna baxmayaraq məhsulun həyat dövrü aşağıdakı mərhələlərdən ibarətdir (Şəkil 4.13):

Şəkil 4.13. Məhsulun həyat dövrü

Bazara çıxış mərhələsi yeni məhsulun bazarda görünməsidir. Bu mərhələdə məhsul hələlik yeni hesab edilir. Bu zaman marketingin məqsədi yeni məhsullar bazasının formalaşdırılmasından ibarətdir. Belə ki, məhsulun satış həcmi çox deyildir və get-gedə artır.

Əgər həyat dövrünün birinci mərhələsi müvəffəqiyyətli keçirsə, onda məhsul növbəti artım mərhələsinə keçir.

Artım mərhələsində məhsula tələbat getdikcə artır və məhsul tanınmağa başlayır. Bu mərhələdə marketingin məqsədi məhsulun satışını artırmaqdan ibarətdir. Artım mərhələsində artıq firmanın məhsulu tanınmağa başlayır.

Məhsulun həyat dövrünün stabillik mərhələsində əsas vəzifə məhsulların bazarda mümkün qədər çox saxlanmasını təmin etməkdən ibarətdir. Belə ki, bu mərhələdə məhsulun satış həcmi

tədricən azalır. Bunun qarşısını almaq üçün marketing xərclərini artırmaq və satış qiymətini aşağı salmaq olar.

Stabillik mərhələsinin sonunda məhsulun gələcəkdə modifikasiya edilməsi üçün taktiki və strateji qərarlar qəbul edilməlidir.

Məhsulun həyat dövrünün sonuncu mərhələsi azalma mərhələsi adlanır. Bu mərhələdə məhsul satışının həcmi kəskin surətdə aşağı düşür və firmanın mənfəəti azalır.

Bu prosesin qarşısını almaq üçün marketing tədbirləri gücləndirilməli və ya mövqeyini itirmiş məhsul istehsaldan çıxarılmalıdır.

Beləliklə, əmtəə öz həyat dövrünü başa vurur. Yeni məhsulların bazara daxil olması ilə əlaqədar olaraq, həmin məhsullar bazardan çıxarılır.

Kiçik biznesdə sahibkarlar məhsul siyasətini həyata keçirərkən aşağıdakı məsələləri həll edirlər (Şəkil 4.14).

Şəkil 4.14. Məhsul siyasətində həll olunan məsələlər

Diversifikasiya- bu yeni əmtəələr və ya əmtəəqrupları yaratmaqla əmtəə çeşidlərinin genişləndirilməsidir.

İxtisaslaşma – bu bir neçə əmtəənin və ya əmtəə qruplarının istehsaldan çıxarılması məhdud çeşiddə məhsul istehsalı üzrə ixtisaslaşmadır.

Sadələşmə- bu ayrı-ayrı malların forması, ölçüsü və ya xarici görünüşü üzrə məhdudlaşmaların həyata keçirilməsidir.

Differensiaslaşdırma- bu firmanın məhsulunun rəqiblər tərəfindən buraxılan analoji məhsulla sıradan ayırmaq təşəbbüsüdür.

Xidmət müddətinin məhdudlaşdırılması- bu fiziki və mənəvi köhnəlmə nəzərə alınmaqla yeni məhsulların yaradılmasıdır.

4.7. KB qiymət siyasəti

Qiymət-əmtəə dəyərinin pulla ifadəsidir, əmtəəyə görə alınan pulun məbləğidir.

Marketinq fəaliyyətinin əsas elementlərindən biri qiymət qoymadır. Belə ki, düzgün qiymət siyasəti firmanın gələcək müvəffəqiyyətinin əsasını təşkil edir.

Məhsulun qiyməti iki əsas funksiyasını yerinə yetirir:

1. Məhsul istehsalına və onun bazarda hərəkətinə çəkilən xərclərin pul formasında kompensasiya olunmasına imkan verir.

2. Satışın mənfəətliyini müəyyən edir.

Qeyd etdiyimiz kimi, əmtəənin qiyməti pulla ifadə olunur. Bəzən bir çox sahibkarlar sadəcə olaraq əmtəə və xidməti bir-biri ilə dəyişdirilir. Belə dəyişmə **barter** adlanır.

Qiymətə yanaşmada müxtəlif baxışlar mövcuddur. Bunun iki əsas formasını fərqləndirmək lazımdır:

- Saticının (istehsalçının) mövqeyindən qiymətə yanaşma;
- Alıcının mövqeyindən qiymətə yanaşma.

Aydındır ki, istehsalçı çalışır ki, öz məhsulunu bazarda mümkün qədər baha qiymətə satsın və bununla da özünün gəlirini daha da artırsın.

Alıcı isə, əksinə çalışır ki, ona lazım olan məhsulu bazardan mümkün qədər ucuz qiymətə alsın.

Qiymətin aşağıdakı növləri fərqləndirilir.

İstehsal qiyməti- bu qiymət məhsul istehsalına çəkilən xərclərlə mənfəətin cəmi kimi müəyyən edilir. İstehsalçılar bu qiymətlə istehsal etdikləri məhsulları topdansatış firmalarına iri partiyalarla tədarük edir.

Topdansatış qiyməti- bu qiymət istehsal qiyməti ilə topdansatış təşkilatlarının xərcləri və mənfəətinin cəmi kimi müəyyən edilir.

Pərakəndə satış qiyməti- bu qiymət topdansatış qiyməti ilə pərakəndəsətış təşkilatlarının xərcləri və mənfəətinin cəmi kimi müəyyən edilir.

Bazis qiyməti - hər hansı əmtəənin növünü və ya keyfiyyətini müəyyən etmək üçün istifadə edilir. Bu qiymət satıcı və alıcı arasında danışıqlar zamanı razılaşıdırılır.

Alqı-satqı və ya faktura qiyməti- müqavilədə razılaşıdırılmış tədarük şərtləri ilə müəyyən edilir.

Dünya qiyməti - məhsul istehsalı və ixracı üzrə ixtisaslaşdırılmış qabaqcıl dünya firmalarının qiyməti ilə müəyyən edilir.

İnhisar qiyməti- inhisarçılar tərəfindən istehsal qiymətindən yuxarı və ya aşağı müəyyən edilən qiymətdir. İnhisarçılar adətən satdıqları mallara baha, alqıdlarına isə ucuz qiymət qoyurlar.

Nominal qiymət - qiymət cədvəllərində (preyskurantlarda), məlumat kitabçalarında, birja kotirovkalarında dərc olunan qiymətlərdir.

Təklif qiyməti - güzəşt nəzərə alınmadan satıcının təklifində göstərilmiş qiymətdir.

Bazar qiyməti-malın tələblə təklifin qarşılıqlı təsiri nəticəsində yaranan qiymətdir.

Marketing fəaliyyətinin müüm istiqamətlərindən biri qiymət siyasətidir. Bazar iqtisadiyyatı şəraitində qiymət siyasətinin rolu daha da artmışdır.

Məhsulun həyat dövründə qiymət çox tez-tez dəyişikliyə məruz qalır. Qiymətin dəyişməsi çox mürəkkəb bir problemdir.

Qeyd etmək lazımdır ki, marketing fəaliyyətində düzgün olmayan qiymət siyasətinin aparılması firmanın fəaliyyətinə olduqca mənfə təsir göstərir.

Marketin fəaliyyətində məqsədyönlü siyasətin əsas mahiyyəti ondan ibarətdir ki, istehsal olunan məhsula elə qiymət qoymaq və bazarda yaranan vəziyyətdən asılı olaraq elə dəyişdirmək lazımdır ki, bazarın müəyyən hissəsinə nail olunsun və nəzərdə tutulan mənfəətin həcmi təmin edilsin.

Qiymət siyasətinin məqsədləri

1. Rentabelliğin yüksəldilməsi. Rentabellik-müəssisələrdə istehsalın iqtisadi səmərəliliyini müəyyən edən əsas göstəricilərdən biridir.

2. Bazarda payın yüksəldilməsi. Bu əsasən bazarda qiymətin aşağı salınması yolu ilə əldə edilir.

3. Rəqabətə uyğunlaşması.

4. Gəlirin maksimumlaşdırılması

Qiyməti düzgün müəyyən etmək üçün, ilk növbədə ona təsir edən amilləri müəyyən etmək lazımdır.

Belə amillərə aşağıdakılar aiddirlər:

- ✓ Xərclər
- ✓ Rəqabət
- ✓ Əmtəə və ya xidmətin növü
- ✓ Tələb və təklif
- ✓ Mühit amilləri
- ✓ İmic

Qiymətqoyma prosesinin mərhələləri:

1. Məqsədin seçilməsi
2. Tələbin müəyyən olunması
3. Məsərəflərin təhlili
4. Rəqiblərin qiymətlərinin təhlili
5. Qiymətqoyma metodlarının seçilməsi
6. Yekun qiymətin qoyulması.

Qiymət siyasətinin işlənilməsi aşağıdakı mərhələlərdən ibarətdir (Şəkil 4.15).

Şəkil 4.15. Qiymət siyasətinin işlənilməsi

Bazis qiymətinin müəyyən edilməsi

Bazis qiymətinin müəyyən edilməsində üç yanaşma metodundan istifadə edilir. Belə qiymətlərdən istehsalçı ilə istehlakçı arasında olan ilkin danışıqlarda istifadə edilir.

1. Xərclərə əsaslanan qiymətqoyma
2. İstehlakçıların şəxsi fikirlərinə əsaslanan qiymətqoyma
3. Rəqiblərin bazarda olan qiymətlərinə əsaslanan qiymətqoyma

Xərclərə əsaslanan qiymətqoymanın aşağıdakı metodları vardır:

- Maya dəyəri plus mənfəət

- Mənfəət normasının alınması

- Zərərsizliyin təhlili

Məsələ: Hər hansı məhsul növünün istehsalı aşağıdakı göstəricilərlə xarakterizə olunur:

Dəyişən xərclər-60 (məhsul vahidi üçün)

Daimi xərclər-15000 (bütün məhsul üçün)

İstehsal həcmi-5000 vahid

Mənfəət normasının alınması metoduna görə qiyməti müəyyən edək:

Məhsulun maya dəyəri:

$$M = \text{dəyişən xərclər} + \text{daimi xərc/istehsal həcmi} = 60 + \frac{15000}{5000} = 63$$

olacaqdır.

Mənfəət 40% nəzərdə tutulursa, məhsulun qiyməti

$$Q = \text{maya dəyəri} / (1 - \text{mənfəət norması}) = \frac{63}{1 - 0,4} = 105 \text{ olacaqdır.}$$

Zərərsizlik nöqtəsinin müəyyən olunması

Verilir:

Məhsul vahidinin dəyişən xərcləri-60

Daimi xərclər-15000

Məhsulun qiyməti-70

$$ZN = \text{daimi xərclər} / (\text{məhsulun qiyməti} - \text{məhsul vahidinin dəyişən xərcləri}) = \frac{15000}{70 - 60} = 1500$$

Bu onu göstərir ki, firma özü vahid məhsul istehsal edənədək, zərərlə işləyəcəkdir.

Şəkil 4.15. Zərərlik nöqtəsinin müəyyən edilməsi

Satış qiymətinin müəyyən edilməsi

Satış qiymətləri müəyyən edilərkən satış şəraitinin müxtəlifliyi nəzərə alınaraq bazis və preyskurant qiymətləri dəyişdirilir. Bunu nəzərə alaraq, qiymətlərin təshih edilməsi strategiyasından geniş istifadə edilir:

1. Qiymətdə güzəştlər
2. Diskriminasiyalı qiymətlərin əmələ gəlməsi
3. Psixoloji prinsip üzrə qiymətin əmələ gəlməsi
4. Coğrafi prinsip üzrə qiymətin əmələ gəlməsi

Qiymətdə güzəştlər. Bu güzəştlər məhsulun satışının müəyyən dövrlərində istehsalçılar tərəfindən topdansatış və pərakəndə tiacirlərə və digər müştərilərə edilir.

Diskriminasiyalı qiymətin əmələ gəlməsi. Bu, məhsulun istehsalına çəkilən xərclərdən asılı olmayaraq onun iki və daha çox sayda müxtəlif qiymətlərlə satılmasıdır. (məsələn, eyni növ və eyni keyfiyyətli hər hansı məhsul adi dükanlarda bir qiymətə bir qədər ucuz, lyuks dükanlarda isə başqa qiymətə, bir qədər baha satılır).

Psixoloji qiymətlər. Bu qiymətlərin əmələ gəlməsi iqtisadi amillərlə yanaşı, psixoloji amillərin də nəzərə alınmasına əsaslanır.

Coğrafi prinsip üzrə qiymətlərin əmələ gəlməsi. Bu ölkənin müxtəlif regionlarının istehlakçılara eyni növ və eyni keyfiyyətli məhsulların müxtəlif qiymətlərlə satılması prinsipinə əsaslanır.

4.8. Bazar rəqabəti və onun öyrənilməsi

Bazar münasibəti şəraitində müəssisələr azad rəqabət mühitində fəaliyyət göstərir. Bunun öyrənilməsi və təhlil edilməsi əsas vəzifələrdən hesab edilir. Bazar rəqabətinin öyrənilməsində məqsəd aşağıdakı suallara cavab verməkdir.

1. Əmtəə istehsalçıları üzrə firmaların rəqibləri kimlərdir?
2. Firma bazarda hansı çəkiyə malikdir?
3. Bazarda rəqabət aparən rəqiblərin strategiyası nədən ibarətdir?
4. Bazarda rəqabət zamanı hansı metodlardan istifadə edilir?
5. Bazarda rəqiblərin maliyyə vəziyyəti necədir?
6. Rəqiblərin təşkilatı strukturu və menecmenti necə xarakterizə edilir?
7. Müəssisdə istehsal olunan məhsul hansı fəaliyyət mərhələsindədir?
8. Rəqiblərin məhsulu hansı fəaliyyət mərhələsindədir?

Bütün bunlardan başqa nəzərə almaq lazımdır ki, dövlət təsərrüfat fəaliyyətinə bu və ya digər vasitələrlə müdaxilə edir. Belə ki, dövlət sahibkarların maraqlarını və mənafələrini müdafiə etmək məqsədi ilə proteksionist sistemdən (gömrük, vergi) istifadə edir. Bundan başqa rəqiblərin digər fəaliyyətləri də öyrənilməlidir.

Bazarda rəqabət aparən formaların xarakteristikasının təhlili və öyrənilməsi aşağıdakı bölmələr üzrə aparıla bilər (Şəkil 4.16-4.17).

Rəqabət – latın sözü olub "toquşma", "qarşılaşma", "bəhsləşmə" mənasını verir. Belə ki, rəqabət eyni fəaliyyətlə məşğul olanlar arasında yüksək nəticələr əldə etmək məqsədi ilə aparılan yarışdır, mübarizədir.

Rəqabət – istehsalçılar və ya istehlakçılar arasında daha çox mənfəət əldə etmək uğrunda aparılan mübarizədir.

Şəkil 4.16. Rəqabət aparan firmaların xarakteristikasının öyrənilməsi

Şəkil 4.17. Bazar rəqabətinin öyrənilməsi

Rəqabətin məhdudluğu baxımından bazarın dörd əsas tipi fərqləndirilir:

1. Mükəmməl (sağlam) rəqabətli bazar;
2. İnhisarçı rəqabətli bazar;
3. Xalis inhisarçı bazar;
4. Oliqopoliya bazarı.

Eyni növ məhsulların çoxsaylı müştəriləri və satıcılarının heç birinin məhsulun qiymətinə təsir göstərmək imkanı olmayan bazarda

sağlam rəqabət baş verir. Ona görə ki, belə vəziyyətdə qiymət tələb və təklifdən asılı olaraq müəyyən edilir. Sağlam rəqabətdə satıcıların heç biri bazar haqqında kifayət qədər məlumatla malik olmur. Sağlam rəqabətli bazarlarda istehsalçıların sayı daima dəyişir. Belə ki, satıcıların bazara daxil olması və çıxması üçün heç bir maneə yoxdur. Belə bazarlarda rəqabət yalnız qiymət rəqabəti şəklində baş verir.

Sağlam rəqabətli bazarın tam əksi olan inhisar rəqabətli bazardır. Belə bazarda bir satıcı mövcud olur və o, oxşarı olmayan mal təklif edir. Həmin məhsulun miqdarına nəzarət edən yeganə satıcı məhsulun qiymətini dəyişdirməklə daha çox mənfəət qazanmaq imkanına malik olur.

Rəqabətin qeyri-mümkün olduğu sahələr də mövcuddur. Bu da *təbii inhisarlar* adlanır. Məsələn, metropoliten, qaz sənayesi, energetika, su təchizatı və s. Təbii inhisarın fəaliyyəti, adətən dövlət tərəfindən himayə edilir və tənzimlənir.

Oliqopoliya şəraitində bir neçə iri istehsalçı arasında kəskin rəqabət gedir və digər satıcıların bazara daxil olması çətinləşir. Belə şəraitdə təklif edilən xammal və yarım fabrikatlar oxşar, hazır məhsullar isə fərqli olur. Oliqopoliya gizli sövdələşmələrn geniş yayıldığı bir mühitdir.

Bazar iqtisadiyyatı şəraitində qarşıda duran mühüm vəzifələrdən biri istehsal olunan məhsulun rəqabətlik qabiliyyətinin yüksəldilməsidir. Əks halda, həmin məhsul bazarda olan güclü rəqabətə davam gətirə bilməz.

Məhsulun rəqabət qabiliyyətilik göstəricisi ümumi formada aşağıdakı formula ilə hesablanır:

$$R = \frac{C}{X} \rightarrow \max$$

burada: R – rəqabətlik göstəricisi;

C – məhsulun istifadəsindən alınan ümumi səmərə;

X – məhsulun alınmasına və istifadəsinə çəkilən xərclərin cəmidir.

4.9. Marketing fəaliyyətində əmtəə bazarı və onun seçilməsi

Bazarın tədqiqi - məhsulun satılması üçün bazar axtarışına xidmət edir.

Bazarın tədqiqi məhsulun mövcud bazarda öz yerini tapması istiqamətində informasiya təminatı kimi çıxış edir.

Əmtəə bazarı – istehsal və istehlak xarakterli əlamətləri ilə xarakterizə olunan əmtəələrin reallaşdırılması sferasıdır. Nəzərə almaq lazımdır ki, belə əmtəələr içərisində əsas yeri şəxsi istehlak xarakterli mallar tutur (Şəkil 4.18).

Bazarın əmtəə strukturunun öyrənilməsi üçün onları aşağıdakı mal və mal qrupları üzrə təsnifləşdirmək zəruridir.

Şəkil 4.18. Əmtəə qrupları

Əmtəə bazarının mühüm əlamətlərindən biri onun müəyyən ərazini əhatə etməsidir. Bu əlamətlər üzrə bazarın tədqiqi zamanı daxili, xarici (dünya bazarı) və regional bazar çərçivəsində təhlil aparılır.

Qeyd etmək lazımdır ki, daxili və xarici bazarların öyrənilməsi strateji xarakter daşıyır və iri əmtəə qrupları üzrə həyata keçirilir.

Bazarın tədqiqi zamanı alıcılarla məhsul istehsalçıları arasında qarşılıqlı əlaqənin öyrənilməsinə xüsusi diqqət yetirilir. Belə ki, hər hansı əmtəə bazarının tədqiqi həmişə müəyyən problemin mövcud olmasından meydana çıxır və həmin problemin həllinə doğru istiqamətlənir.

Bazar problemi dedikdə, ayrı-ayrı məhsullara olan tələblər arasında uyğunsuzluq başa düşülür. Bazar problemi miqyasından asılı olaraq iki qrupa bölünür:

1. Ümumi problemlər
2. Xüsusi problemlər

Qarşıya çıxmış əsas problemlərin araşdırılması, əldə olunan informasiyaların təhlili əsasında aparılır. Bazar haqqında informasiya mənbələrinə aşağıdakıları aid etmək olar:

1. Dövlət statistikasını;
2. Sahə üzrə uçot və statistika;
3. Topdan və pərakəndə satış informasiyaları;
4. Xüsusi tədqiqatların nəticələri.

Bazarın əmtəə strukturunun öyrənilməsinin ümumi modeli aşağıdakı kimi vermək olar (Şəkil 4.19).

Şəkil 4.19. Bazarın əmtəə strukturunun öyrənilməsi modeli

Əmtəə bazarının vəziyyətinin öyrənilməsində əsas məqsəd, sənaye və ticarət fəaliyyətinin bazarın vəziyyətinə təsirini müəyyən etməkdir.

Bazar vəziyyətinin öyrənilməsinin əsas mərhələsi informasiyanın toplanmasıdır. Bu zaman aşağıdakı üç informasiya mənbəyindən istifadə edilir:

1. Ümumi informasiya
2. Xüsusi informasiya
3. Kommersiya informasiyası

Əmtəə bazarının tutumu dedikdə, müxtəlif qiymətlər səviyəsində müəssisənin istehsal etdiyi konkret məhsulun reallaşdırılmasının mümkün olan həcmi başa düşülür. Bazarın tutumuna təsir edən amillər iki qrupa bölünür:

1. Ümumi amillər
2. Spesifik amillər

Ümumi amillərə aşağıdakılar aid edilir:

- ✓ əmtəə təklifinin həcmi və strukturu
- ✓ buraxılan məhsulun çeşidi və keyfiyyəti
- ✓ əhalinin həyat səviyyəsi
- ✓ əhalinin alıcılıq qabiliyyəti
- ✓ əhalinin sayı, cins və yaş tərkibi və s.

Spesifik amillərə isə aşağıdakı amillər aid edilir:

- ✓ təbii iqlim şəraiti
- ✓ moda və zövqün dəyişməsi
- ✓ əsas vəsaitlərin maddi və mənəvi köhnəlmə müddəti
- ✓ mənzil təsərrüfatının inkişafı
- ✓ enerji daşıyıcılarının qiymətlərinin artımı və s.

4.10. Bazarın seqmentləşdirilməsi

Bazarın seqmentləşdirilməsi – müəyyən oxşarlıq əlamətlərinə görə bazarın əmtəələr, istehlakçılar və müəssisələr üzrə biricins qruplara bölüşdürülməsidir.

Məlumdur ki, bazara gələn müxtəlif alıcılar müxtəlif növ məhsullar almaq arzusunda olurlar. Odur ki, hər istehsalçı (satıcı) çalışır ki, öz məhsullarının müştərisini tapa bilsin. Bazarda olan hər

bir alıcı (istehlakçı) qrupu bazarın bir seqmenti hesab edilir. Bazarın seqmentləşdirilməsində əsas meyar istehlakçıların tələbatıdır.

Seqmentləşdirmənin səmərəli həyata keçirilməsi üçün aşağıdakı şərtlərin nəzərə alınması zəruridir:

1. Müəssisə və təşkilatların imkanları
2. seçilmiş seqment kifayət qədər etibarlı, sabit tutuma, artım perspektivinə malik olmalıdır.

3. Müəssisələr seçilmiş seqmentlərin məlumatları əsasında yerləşdirilməli, onun xarakteristikası və tələblərini özündə əks etdirməlidir.

4. Seçilmiş seqment müəssisə üçün əlverişli olmalıdır, məhsulun müvafiq satışı və bölgü kanallarına malik olmalıdır.

Qeyd etmək lazımdır ki, bazarın seqmentləşdirilməsinin hər hansı bir vahid üsulu yoxdur. Bazar strukturunu nəzərdən keçirərkən daha səmərəli yanaşma üsulu tapmaq, bir və ya bir neçə dəyişən parametrlər əsasında seqmentləşdirmə variantları yoxlanılmalıdır.

Seqmentləşdirmənin əsas kriteriyaları və əlamətləri istehlak malları bazarının seqmentləşdirilməsi müxtəlif əlamətlər üzrə aparılır (Şəkil 4.20).

Şəkil 4.20. İstehlak malları bazarının seqmentləşdirmə əlamətləri

Bazar seqmentləşdirilməsinin digər mərhələsi seqmentləşdirmə metodunun seçilməsi və onun tətbiqidir. Seqmentləşdirmə metodu dedikdə, seqmentləşdirmənin və onun uyğun göstəricilərinin əlamətlərinə görə müəyyən edilməsi üsulu kimi başa düşülür. Seqmentləşdirmənin ən geniş yayılmış metodları aşağıdakılardır:

1. İstehlakçılar üzrə seqmentləşdirmə

2. Məhsullar üzrə seqmentləşdirmə
3. Satış kanalları üzrə seqmentləşdirmə

Bazar seqmenti bir sıra tələblərə cavab verməlidir:

- bazar seqmentinin kəmiyyət və keyfiyyət xarakteristikası;
- seqment müəyyən qədər tutumlu olmalıdır;
- seqment mümkün qədər normal təsvir oluna bilən və zəruri informasiyaların əldə edilməsinə imkan verməlidir;
- seqmentləşdirmə amilləri sadə, əlverişli və optimal olmalıdır.

Seqmentləşdirmənin bir sıra çatışmamazlıqları və üstünlükləri vardır. Seqmentləşdirmənin əsas çatışmamazlığı xərclərin yüksək olmasıdır. Xərclərin yüksək olması bilavasitə bazarın əlavə tədqiq edilməsi, marketing proqramlarının müxtəlif variantlarının hazırlanması və s. ilə əlaqədardır.

Seqmentləşdirmənin üstünlükləri də vardır. Belə ki, müasir iqtisadiyyatda hər bir məhsul yalnız bazarın müəyyən seqmentlərində satıla bilər.

4.11. Məhsulun satış kanalları

Bazar iqtisadiyyatı şəraitində istehsalçılar öz istehsal etdikləri məhsulu satmaq üçün lazım olan satış kanallarının düzgün seçilməsinə xüsusi diqqət yetirilməlidir. Belə ki, istehsal olunan məhsul istehlakçılara ən az xərclə, səmərəli və tez çatdırılmalıdır.

Məhsul satışı sisteminin əsasını satış kanalları təşkil edir. Satış kanalları dedikdə, əmtəə və xidmətlərin istehsalçılardan istehlakçılara çatdırılması üçün müəssisələrin, təşkilatların və ayrı-ayrı şəxslərin fəaliyyəti başa düşülür.

Satış kanallarının iki əsas forması vardır:

1. Birbaşa və ya sadə satış kanalı
2. Dolayı və ya mürəkkəb satış kanalı

Sadə satış kanalı vasitəsilə məhsul istehsalçıdan bir başa istehlakçıya çatdırılır.

Mürəkkəb satış kanalı isə istehsalçı ilə istehlakçı arasında çoxsaylı vasitəçilərin olması ilə səciyyələnir (Şəkil 4.21).

Nəzərə almaq lazımdır ki, satış kanallarının seçilməsi xərclər və gəlirlə bilavasitə əlaqədardır. Məhsulun satış kanalları seçilərkən ilk növbədə onun səmərəliliyi müəyyən olunmalıdır.

Dolayı kanal

Şəkil 4.21. Mürəkkəb satış kanalı

Əgər firma eyni zamanda məhsulun istehlakçılara çatdırılmasında, həm birbaşa, həm də dolayı formalardan istifadə edərsə bu çoxkanallı strateji paylanma adlanır.

İstehlak mallarının və sənaye məhsullarının satış kanalları müəyyən dərəcədə bir-birindən fərqlənirlər. Bunların hər biri haqqında qısaca məlumat verək.

Məlumdur ki, istehlak malları şəxsi yaxud ailə müştəriləri tərəfindən istifadə edilir. Belə əmtəələrə misal olaraq müxtəlif məişət texnikalarını göstərmək olar. Qeyd edilən məhsullar müştərilərə müxtəlif üsullarla çatdırıla bilər (Şəkil 4.22):

- ✓ istehsalçı→müştəri
- ✓ istehsalçı→pərakəndə satış təşkilatı→müştəri
- ✓ istehsalçı→topdansatış təşkilatı→pərakəndə satış təşkilatı→müştəri
- ✓ istehsalçı→agent→pərakəndə satış təşkilatı→müştəri
- ✓ istehsalçı→agent→ topdansatış təşkilatı→pərakəndə satış təşkilatı→müştəri

Sənaye müəssisələrinin fəaliyyətini təmin etmək məqsədilə istehsal olunan məhsullar istehsal təyinatlı məhsullar adlanır. Bu məhsullar dörd tip satış kanalı ilə reallaşdırılır (Şəkil 4.23):

- ✓ istehsalçı→istifadəçi

- ✓ istehsalçı→ agent→ istifadəçi
- ✓ istehsalçı→ istehsal təyinatlı məhsulların distribyuteri→ istifadəçi
- ✓ istehsalçı→agent→ istehsal təyinatlı məhsulların distribyuteri→ istifadəçi

Şəkil 4.22. İstehlak mallarının satış kanalları

Şəkil 4.23. İstehsal təyinatlı əmtəələrin satış kanalları

Satış kanalları seçilərkən aşağıdakı amillər mütləq nəzərə alınmalıdır.

1. Tələbat (miqdarı, alışın həcmi, satış obyektlərinin yerləşdiyi ərazi, məkan və zaman, çeşid, satıcılar, satış həcmi, kredit şərtləri və s.)

2. Fırmanın fərqləndirici xüsusiyyətləri (məqsəd, nəzarət, satış, gəlir, çeviklik, resursların mövcudluğu və s.)

3. Məhsul vahidinin qiyməti; saxlanılma müddəti; məhsulların təmin olunma tezliyi və s.

4. Rəqabət (rəqiblərin sayı, məhsulun çeşidləri, məhsulların hərəkət mexanizmi)

5. Məhsulların müvafiq hərəkət kanallarının seçilməsi (birbaşa; dolayı; sadə; mürəkkəb; yerinə yetirilən funksiyalar; və s.)

Bütün bunlardan başqa satış kanalları seçilərkən aşağıdakı xüsusiyyətlər də nəzərə alınmalıdır:

- Müştərilərin xüsusiyyətləri;
- Əmtənin xüsusiyyətləri;
- İstehsalçıların xüsusiyyətləri;
- Rəqiblərin xüsusiyyətləri;
- Ətraf mühit amilləri.

Satış kanalının seçilməsi hər şeydən əvvəl müştərinin arzusundan və onun tələbatından asılıdır. Buna görə də öncə məqsədli bazar ətraflı öyrənilməlidir. Məqsədli bazarın yerləşdiyi ərazi və onun ölçüsü mütləq nəzərə alınmalıdır.

Əgər bazar həddən artıq böyükdürsə, onda vasitəçilərdən istifadə etmək məqsədəuyğundur. Əgər bazar elə də böyük deyilsə, onda bir başa əlaqə kanalını seçmək olar.

Əgər müştərilər malı tez-tez və az miqdarda alırlarsa, onda dolayı satış kanalından istifadə etmək daha yaxşıdır. Əgər müştərilər malları böyük miqdarda, ancaq gec-gec alırlarsa, belə halda həmin malların satışı ilə firma özü məşğul ola bilər. Bundan başqa müştərilərin sayı da satış kanallarının seçilməsinə təsir göstərir.

Satış kanallarının seçilməsinə təsir edən əsas xüsusiyyətlərdən biri də malın və ya əmtənin xüsusiyyətidir. Belə ki, bəzi malların satışı üçün qısa satış kanalı seçilməlidir. Belə mallara

- Bahalı;
- İri həcmli;
- Moddan düşmüş;
- Xüsusi xidmət tələb edən;
- Müştərilərin sifarişi əsasında hazırlanan;
- Qısa müddətdə saxlanılan malları misal göstərmək olar.

Satış kanallarının seçilməsinə təsir edən amillərdən biri də müəssisənin daxili resurslarıdır. Daxili resurslara müəssisələrin

kapitalı, ixtisaslaşdırılmış ticarət nümayəndəliklərinin mövcudluğu idarəetmə qabiliyyəti və s.aid edilir.

Qeyd etmək lazımdır ki, satış kanallarının səmərəli seçilməsinə baxmayaraq, təcrübədə mallar nəzərdə tutulduğu kimi bölüşdürülmür.

Bunun əsas səbəbi satış kanalı iştirakçıları (topdansatış və pərakəndə satıcılar) arasında yaranan münaqişələr ola bilər.

Əsasən aşağıdakı səbəblərə görə vasitəçilər istehsalçılar ilə əməkdaşlıq etmirlər:

- vasitəçilər belə hesab edirlər ki, onlar istehsalçıları deyil, müştəriləri təmsil edirlər;
- vasitəçilər həm də rəqib firmanın malları ilə işləyirlər;
- vasitəçilərin məqsədi istehsalçının məqsədi ilə üsi-üstə düşməyə bilər;
- istehsalçı tərəfindən mala qoyulan qiymət vasitəçini təmin etmir;
- vasitəçi müştərinin şikayətinə lazımi diqqət yetirmir və s.

Məhsul satışı mürəkkəb bir proses olduğundan, o əsasən üç mərhələ vasitəsilə həyata keçirilir (Şəkil 4.24).

Şəkil 4.24. Məhsulun satış mərhələləri

4.12. Kiçik biznesdə reklam fəaliyyəti

Reklam özündə maliyyələşmə mənbəyi dəqiq göstərilməklə, pullu informasiya yayımı vasitələrinin yardımı ilə şəxsi olmayan əlaqə formalarını əks etdirir.

Reklam – məhsulların hərəkət etdirilməsi vasitəsidir.

Reklamın qarşısına qoyulan əsas məqsədə çatmaq üçün onun bir sıra növlərindən istifadə edilir. Reklamın əsas məqsədləri aşağıdakılardır.

✓ Hər hansı əmtəə haqqında istehlakçılarda müəyyən bilik səviyyəsinin formalaşdırılması.

✓ İstehlakçılarda firma haqqında müəyyən təsəvvürün yaradılması.

✓ Müəyyən növ əmtəyə (məhsula, xidmətə) tələbatın formalaşdırılması.

✓ Əmtəə satışının həvəsləndirilməsi.

✓ Əmtəə dövriyyəsinin artmasına müsbət təsir göstərməsi və s.

Reklam fəaliyyəti üç mərhələni əhatə edir:

1. Reklamın planlaşdırılması – bu mərhələdə onun məqsədi müəyyən edilir və reklam proqramı tərtib edilir;

2. Reklamın reallaşdırılması – bu mərhələdə reklam müraciəti yaradılır və yayılır;

3. Reklamın reallaşdırılmasına nəzarət.

Reklamın növləri:

➤ Klassik reklam

➤ Satış yerində reklam

➤ Fərdi reklam

Klassik reklam - video və televiziyanın, eləcə də qəzet və jurnalların köməyi ilə müraciət formasında verilən reklamdır.

Satış yerində reklam - Bu nümunənin bölüşdürülməsi, göstəricilərdən, plakatlardan və s. istifadə edilməsi yolu ilə həyata keçirilən reklamdır.

Fərdi reklam – bu ikitərəfli kommunikasiyadır. Reklamın bu növünü əsasən nüfuzlu şəxslər və onun ardıcılıarı arasında həyata keçirilir.

Reklamda həm firma onun istehsal etdiyi məhsul ayrı-ayrılıqda, həm də birgə reklamlaşdırıla bilər.

Reklam müxtəlif yayımlana bilər. Bunlardan ən əsasları qəzet, radio, cumal, televiziya və sairədir.

Bütün bulardan başqa çoxlu sayda reklam vasitələri mövcuddur. Onların sayı və istifadə olunması üsulu isə reklamçıların fantaziyasından asılıdır.

Digər reklam növlərinə misal olaraq aşağıdakıları göstərmək olar:

- nəqliyyatda reklam;
- reklam vərəqələri;
- reklam məktubları;
- qablaşdırma qablarında reklam;
- sair reklamlar (hava şarları, bayraqlar, maykalar, qələmlər, vazlar və s. suvenirlər).

s. suvenirlər).

Hər bir reklamın üstün və çatışmayan cəhətləri vardır. bunlar cədvəl 4.2-də verilmişdir.

Reklamın üstünlükləri və çatışmazlıqları

Cədvəl 4.2.

Reklamın yayılma vasitələri	Üstünlükləri	Çatışmazlıqları
1	2	3
<i>Qəzet</i>	<ul style="list-style-type: none"> ➤ qəzet konkret coğrafi regionda yayılır və firma üçün əhəmiyyət kəsb etməyən regionlarda reklamın yayılması üçün pul ödənilir ➤ qəzetdə firmanın reklamının yerləşdirilməsi üçün yerin seçilməsi imkan olur ➤ qəzetdə işləyən mütəxəssislər reklamnı tərtibində firma işçilərinə kömək edirlər; ➤ reklamın dəyəri digər vasitələrlə müqayisədə aşağıdır 	<ul style="list-style-type: none"> ➤ qəzeti firmanın məqsədli bazarına daxil olmayanlar da oxuyurlar; ➤ reklamlar heç də həmişə yaxşı yerdə yerləşdirilmir; ➤ reklamın müddəti olduqca qısadır.

Cədvəl 4.2-nin davamı

1	2	3
Radio	<ul style="list-style-type: none"> ➤ radionu ölkənin və ya regionun əksər əhalisi dinləyir; ➤ radiostansiyalar öz məqsədli bazarını çox diqqətli seçirlər və firmanın bazarı da bu bazarlarla üst-üstə düşə bilər; ➤ radioda verilən reklam qəzetə nisbətən auditoriyaya daha səmərəli təsir göstərir; 	<ul style="list-style-type: none"> ➤ auditoriyanın firmanın məlumatı eşidəcəyinə heç bir zəmanət yoxdur; ➤ nəzərdə tutulan nəticəni əldə etmək üçün məlumatlar bir neçə dəfə təkrar olunmalıdır. ➤ Məlumat qısa olmalıdır.
jurnal	<ul style="list-style-type: none"> ➤ jurnal adətən uzun müddət saxlanılır, oxunulur və əldən-ələ ötürülür; ➤ Xüsusi jurnalları olan müştərilərin də konkret əmtəə və xidmətlərə maraqları olur; həmin maraqları reklam sifariş edən firmalar təmin edə bilər; ➤ Reklam informasiyasının çap keyfiyyəti olduqca yüksəkdir 	<ul style="list-style-type: none"> ➤ jurnalda reklam informasiyasının yerləşdirilməsi firmaya ucuz başa gəlməyəcəkdir; ➤ Fırmanın reklamı həmin vaxt çıxmıyacaq, belə ki jurnal müəyyən dövrlərdən bir çıxır ➤ Fırmanın reklam informasiyası sadəcə olaraq diqqətdən kənar qala bilər, ona görə də çalışmaq lazımdır ki, reklam oxucunun diqqətini cəlb edən yerlərdə yerləşdirilsin;
Zahiri görünüşlü reklam	<ul style="list-style-type: none"> ➤ Belə reklamları görməmək olmur ➤ Reklam xərci bir o qədər baha olmur; ➤ Sahibkarlar ilə malməndərənler arasında əməkdaşlıq üçün yaxşı imkan olur 	<ul style="list-style-type: none"> ➤ Reklam lövhəsində informasiyalar çox qalmır, buna görə də məlumat qısa olmalıdır. ➤ Reklam lövhəsini ancaq şəhər rəhbərliyi tərəfindən icazə verilmiş yerlərdə yerləşdirmək olar.

III BÖLMƏ BİZNESDƏ UÇOT VƏ MALİYYƏ*

FƏSİL 5. BAZAR MÜNASİBƏTLƏRİNƏ KEÇİD ŞƏRAİTİNDƏ UÇOT

5.1. Bazar münasibətlərinə keçid şəraitində mühasibat uçotunun konsepsiya və prinsipləri

Hal-hazırda post sosialist ölkələri bazar münasibətlərinə keçid dövrünü yaşayır və mərkəzləşmiş planlaşma sistemindən bazar iqtisadiyyatına keçməkdədir.

Bu istiqamətdə ilk addım qərb partnyorları ilə birgə müəssisələrin yaranması idi. Bir çox ölkələrdə özəlləşdirmə proqramının həyata keçirilməsinə başlanmışdır. Buna bazar münasibətlərinə müvafiq dövlət müəssisələrinin özəlləşdirilməsi, iqtisadi və hüquqi infrastrukturun yaradılması hesabına nail olunur. Bazar iqtisadiyyatının mərkəzləşmiş planlaşma sistemindən fərqi resursların qiymət mexanizmi vasitəsi ilə bölüşdürülməsindən ibarətdir.

Müəssisələrin mövcudluğu, uğurları ayrı-ayrı sazişlərin səmərəliliyindən asılıdır. Bu şəraitdə mühasibat uçotu, iqtisadi informasiyaların əlaqələndirici və ötürücüsü formasıdır, mühasibat uçotunun standartları isə sahibkarlıq fəaliyyətinin ümumi iqtisadi və hüquqi şərtlərini özündə əks etdirir.

Hal-hazırda bu şərtlərin dəyişdirilməsi, şübhəsiz, mərkəzləşdirilmiş idarəetmə və planlaşma sistemində yaradılmış uçot sistemini qəbul etmir.

Uçot islahatı-hüquq və iqtisad sahələrində mühüm islahat elementi sayılır, maliyyə bazarlarına çıxış üçün zəmindir, xarici investisiyaların cəlb edilməsini, şirkət və firmaların uğurlu fəaliyyətini təmin edir. Post sosialist ölkələrində, o cümlədən Azərbaycanda elə uçot standartlarını işləyib hazırlamaq lazımdır ki,

* Bu bölmə Sumqayıt Dövlət Universitetinin baş müəllimi E.R. Kazımova tərəfindən yazılmışdır.

onlar bazar iqtisadiyyatı ölkələrində olan ümumi qəbul edilmiş prinsiplərə uyğun gəlsin.

Mühasibat uçotunun məqsədi – maliyyə informasiyalarından istifadə edənlərə qərar qəbul etmək üçün məlumat verməkdən ibarətdir. Əsas məsələ ondan ibarətdir ki, mühasibat uçotu hansı dərəcədə istifadəçinin tələbini ödəyir. İqtisadi sistemin əsas konsepsiyasının formalaşmasında mühasibat uçotu mühüm rol oynayır.

O ölkələrdə ki, xüsusi müəssisələr və fiziki şəxslərə əsas fikir verilir, orada ümumiyyətlə sahibkarlarının rifahın artırılmasına çalışırlar. Maliyyə informasiyası onlara əsaslı iqtisadi qərarlar qəbul etməkdə kömək edir.

5.2. Biznesdə mühasibat uçotunun vəzifələri

Bazar münasibətləri şəraitində müəssisələrdə, o cümlədən biznesdə mühasibat uçotu iki sistemə bölünür:

- mühasibat uçotu və hesabat;
- idarəetmə uçotu.

Bazar iqtisadiyyatında maliyyə uçotu və hesabatlarının əsas vəzifəsi – müəssisənin ümumilikdə fəaliyyət nəticələri, onun maliyyə vəziyyəti, ayrı-ayrı istifadəçilərə, fəaliyyət göstərən və potensial investora, malgöndərənlərə və alıcılara, fəhlə və qulluqçulara, dövlət orqanlarına bu vəziyyətin dəyişdirilməsi barədə informasiya təqdim etməkdən ibarətdir.

Maliyyə mühasibatçılığından daxil olan informasiya müəssisə daxilində də istifadə olunur və ilk növbədə yuxarıda adları çəkilən istehlakçı qruplarına yönəldilir. İstehlakçıların hər bir qrupu öz mənafeyini gözləyir və müəssisələrin fəaliyyəti haqda informasiyaya qarşı müəyyən tələblər irəli sürürlər.

Şirkətin sahibkarı olan səhmdarları onlar tərəfindən qoyulmuş vəsaitlərin gəlirlilik səviyyəsi maraqlandırır. Maliyyə hesabatının göstəriciləri əsasında onlar fond bazarında fəaliyyətə dair qərar qəbul etməlidirlər: həmin müəssisənin səhmlərini saxlamaq, satmaq və ya əlavə səhm almaq.

Səhmdar kapitalının potensial investorları da zəruri informasiyanı almalıdırlar. Müəssisələr üçün bu qrup istifadəçilər çox vacibdir, belə ki, fond bazarlarında yeni buraxılmış səhmlərin alınması əlavə kapitalın akkumulyasiyasının mümkünlüyünə imkan yaradır. Müəssisələrin kreditorlarını verilmiş ssudaların bazar şəraitinə uyğun faizlərlə qaytarılmasının mötəbərlik dərəcəsi maraqlandırır. Alıcılar zəruri məhsulun alınma şərtləri və perspektivlərini bilməlidirlər. Müəssisədə çalışan fəhlə və qulluqçu üçün iş yeri, əsas yaşayış vasitəsi və sosial təminatı olduğuna görə işçi heyət də fəaliyyət nəticələri ilə tanış olmalıdır.

İstifadəçilər maliyyə hesabatından aşağıdakı informasiyaları almaq istəyirlər:

- müəssisənin gəlirliliyi və mənfəətlilik potensialı haqqında informasiya;
- maliyyə vəziyyəti haqqında informasiya;
- pul resurları və onların hərəkəti haqqında informasiya;
- fondların hərəkəti və maliyyələşdirilməsi haqqında informasiya;
- maliyyə riskləri haqqında informasiya.

Bundan əlavə daha ətraflı hazırlanmış konkret informasiyalar nəzarət və idarəetmə həllinin qəbul edilməsində menecerlər üçün vacibdir.

İdarəetmə uçotu müəssisənin təsərrüfatdaxili proseslərinə xidmət edir. Burada uçot və hesabat müəssisənin idarə olunması üzərində nəzarəti təşkil edir.

Operativ idarəetmə qərarlarının qəbul edilməsi üçün vacib olan informasiyalar ilk növbədə məsrəflərə aiddir. Bu informasiya çox qısa bir zamanda daxil olmalıdır, o, idarəetmənin tələblərinə uyğun olaraq ətraflı hazırlanmalı və ümumiləşdirilməlidir; o, müəssisənin perspektiv inkişafı məsələlərinə uyğun olaraq formalaşdırılmalıdır.

İdarəedici firmadaxili istehsal uçotunun təşkilinin prinsipləri müəssisə tərəfindən onun konkret tələblərinə uyğun olaraq sərbəst müəyyən edilir. Eyni zamanda, aralarında olan fərqə baxmayaraq maliyyə və istehsal uçotu qarşılıqlı əlaqəlidirlər. İstehsal uçotunda maliyyə uçotunun göstəriciləri istifadə olunur, öz növbəsində idarə

uçotu maliyyə mühasibatçılığında istifadə edilir. Misal üçün, mal-material ehtiyatları qiymətləndirildikdə göstəricilər təqdim edilir.. Demək olar ki, necə mərkəzləşmiş planlaşmada, eləcə də bazar iqtisadiyyatında maliyyə və idarə uçotu planlaşdırılmış uçot sistemini ifadə edir. Lakin mərkəzləşmiş planlaşdırma sistemi ölkələrinin müəssisələrinə istehsal-uçot üsullarının bazar iqtisadiyyatı şəraitində tətbiq olunması şübhəlidir. Burada xərclərin başqa təsnifatından istifadə olunur. Burada məhdud yanaşmadan istifadə edilir. Qərb müəssisələrində idarə uçotu kontroliinq funksiyasının təbii komponentidir. Müasir biznesdə kontroliinq – planlaşma, nəzarət və təhlil proseslərini uzlaşdıran idarəçilik altsistemidir.

İdarə uçotu-xərclərin və səmərəliliyin qarşılıqlı əlaqəsi üçün zəmin yaradır.

İdarə uçotu menecmentin mühüm məsələlərini təmin etməlidir:

- uzunmüddətli planda müəssisə siyasətinin formalaşdırılması və proqnozlaşdırılmasını;
- qısa müddətli planlaşdırmanı.

Müəssisə rəhbərliyi inkişaf strategiyası məsələlərini həll edərkən mühasibatlıqdan daxil olan: satış həcmi; maya dəyəri; qiymət və mənfəət barədə informasiyadan istifadə edirlər.

Alternativ variantların təhlili üçün, məsələn, xərclərin hesablanmasına limit (marjinal) yanaşması və idarə uçotunun digər spesifik iş üsulları istifadə edilir.

İdarə mühasibatçılığı üçün təşkilati baxış, hədsiz dərəcədə vacibdir. Ayrı-ayrı bölmələrin hüquq və vəzifələri aydın bölüşdürülməli olan struktur yaradılır. Təşkilati baxış, birincisi, müvafiq smeta (büdcə) üzərində nəzarət və onların planlaşdırılmasını təmin etməlidir; ikincisi, fəaliyyətin səmərəliliyinin yüksəldilməsi və gözlənilməz kənarlaşmaların aradan qaldırılmasında istehsal prosesinə operativ müdaxilə tələbatlarına cavab verməlidir.

Motivləşdirmə – rəhbərlik tərəfindən irəli sürülmüş məsələlərin həlli prosesində uğurlu əməkdaşlıq şəraiti yaradılması məqsədi ilə menecmentin işçi heyətinə təsirini təşkil edir. Belə halda mənəvi və maddi stimulların əlaqələndirilməsi vacibdir, başqa sözlə desək,

heyətin özünə uyğun etik standartlarının işlənilib hazırlanması zəruridir.

İdarə uçotunun əsas vəzifələrindən biri bütün mərhələlərdə şirkətin ayrı-ayrı bölmələrinin fəaliyyətinin əlaqələndirməsidir. Maliyyə resurslarının öz təyinatı üzrə istifadə edilməsi, istehsalın həcmi satış həcmələri ilə bağlılığı tələb olunur. Əlaqələndirmənin məqsədləri smetaların icrasına nəzarət vasitəsi ilə həyata keçirilir.

İdarə uçotunun digər aspekti informasiyaların ayrı-ayrı idarəetmə səviyyələrinə ötürülməsi, idarəetmə sisteminin müxtəlif hissələri arasında informasiya mübadiləsinin təşkili, yəni əlaqə yaratmaqdır. Bu məsələ bir çox müəssisələrdə idarəetmənin informasiya sisteminin təşkili vasitəsi ilə həll edilir.

FƏSİL 6. UÇOTUN ÜMUMİ XARAKTERİSTİKASI VƏ KİÇİK BİZNESDƏ ONUN ROLU

6.1. Kiçik biznesdə mühasibat uçotunun əsasları

Uçot ən qədim dövrdə yaranmışdır. Uçotun yaranması və inkişafı cəmiyyətdə maddi istehsalla əlaqədar olmuşdur. Arxeoloqlar və tarixçilər müəyyən etmişlər ki, yazılı uçot bizim eraya qədər XIII əsrdə misirlilərdə, V-III əsrdə farslarda mövcud olmuşdur. Həmin dövr üçün uçot qədim Roma dövlətində daha çox inkişaf etmişdir. İnsan cəmiyyəti inkişaf etdikcə uçotun aparılması və maddi istehsal hadisələrinin əks etdirilməsi texnikası da dəyişmişdir. Məsələn, insanın- insanı istismar etməsi mövcud olmayan ibtidai icma quruluşunda cəmiyyət siniflərə bölünmüşdü, uçot obyektii ictimai əmək vasitələrinin və əşyalarının ehtiyatı və mürəkkəb olmayan təsərrüfat əməliyyatları hesab olunurdu. İbtidai (sadə) istehsal uçotun ibtidai texnika ilə aparılmasına (taxta parçası üzərində qeydiyyat aparmaq, düşünlənmiş qaytanlardan istifadə etmək, ağacların üzərində oyma açmaq və i.a. üsullarla) səbəb olurdu. Uçot bütün ictimai mənafe üçün aparılırdı. Bu zaman öz gəlirlərinin və xərclərinin yazılı uçotunu əvvəlcə istehsalçıların özü aparırdı. Sonralar bu işi ayrı- ayrı şəxslər aparmağa başladı. Təsədüfü deyil ki, qədim yunan filosofu Aristotel maliyyəni iqtisadiyyatın qan damarı, uçotu isə onun güzgüsü adlandırmışdır.

İbtidai icma quruluşu dağılıb, onun əsasında quldarlıq istehsal üsulu yarandıqdan sonra istehsal vasitələri üzərində xüsusi mülkiyyət yaranmış və quldarların öz xüsusi mülkiyyətini qoruyub möhkəmləndirmək və qulları istismar etmək alətinə çevrilmişdir.

Feodalizm quruluşu şəraitində təsərrüfat uçotu inkişaf edib təkmilləşmiş, uçotun məqsədi, vəzifələri və xarakteri bu cəmiyyətin mahiyyəti ilə müəyyən edilmişdir.

Feodalizmin dağılması ilə əlaqədar olaraq köhnə şəhərlər canlanmağa, yeniləri meydana gəlib ticarət mərkəzlərinə çevrilməyə başlamışdır. Kapital öz gücünü artırmağa başlamış və sənətkarlığın dağılmasını gücləndirmişdir. Bu zaman uçotun təkmilləşdirilməsinə və inkişafına ehtiyac yaranmışdır. Əgər

əvvəllər ayrıca götürülmüş fərdi təsərrüfatda kitabların aparılması işdə kaos yaradılmaması üçün lazım idisə, sonralar istehsal inkişaf etdikcə o fərdi xarakterini itirməyə başlamış, onun öz predmeti və dərk etmə metodu yaranmışdır.

Hazırda bazar iqtisadiyyatı şəraitində istehsalın miqyasının artması zərurəti, onun ictimai və xüsusi xarakter almasının gücləndirilməsi, bir çox dünya ölkələri ilə idxal, ixrac əməliyyatlarının və başqa iqtisadi əlaqələrin sürətlə genişləndirilməsi, çoxlu miqdarda müştərək müəssisələrin, səhmdar cəmiyyətlərinin, şirkətlərin, kiçik müəssisələrin və fermer təsərrüfatlarının yaradılması uçotun əhəmiyyətinin artması ilə nəticələnir. Uçot müxtəlif mülkiyyət formalarına aid olan kiçik müəssisə və təşkilatların təsərrüfat fəaliyyətinin miqdarı xüsusiyyətlərini əks etdirməklə bərabər, onlara keyfiyyət xarakteristikasında verir. Təsərrüfat fəaliyyətində baş verən hadisələri müntəzəm uçota almadan onu idarə etmək mümkün deyil. Uçotun əsas vəzifələrindən biri -bazar iqtisadiyyatı şəraitində, müxtəlif mülkiyyət formalarının vəsaitinin qorunması uğrunda nəzarəti həyata keçirmək hesab olunur.

İri, orta və kiçik müəssisələrdə, firma və şirkətlərdə, səhmdar cəmiyyətlərində uçotun aparılmasından asılı olmayaraq o, bazar iqtisadiyyatı şəraitində bir sıra tələblərə cavab verməlidir. Uçot qarşısında qoyulan tələblər aşağıdakılar olmalıdır:

- uçotda istifadə olunan göstəricilər Beynəlxalq Standartlara uyğun gəlməlidir;

- uçot vaxtlı- vaxtında aparılmalıdır. Uçot vaxtında aparılmazsa müəssisə və təşkilatın ahəngdar işlədiyini, yol verilən nöqsanların aşkar edilib aradan qaldırmasını müəyyən etmək, mövcud olan ehtiyatları müəyyənləşdirib səfərbərliyə almaq, müəssisənin işləyə bilməsinin gələcək istiqamətlərini proqnozlaşdırmaq mümkün olmaz;

- uçot məlumatları dəqiq və düzgün olmalıdır. Uçot məlumatları hər şeyi olduğu kimi əks etdirməlidir. Uçot məlumatları düzgün olmazsa işin nəticəsini dürüst müəyyən etmək,

müəssisənin və təşkilatın işləyə bilməsinin səmərəliliyini əsaslandırmaq olmaz;

- uçot tam olmalıdır. Bu o deməkdir ki, uçot müəssisə və təşkilatın təsərrüfat fəaliyyətinin bütün tərəflərini əhatə etməlidir. Uçot məlumatlarının köməyi ilə müəssisə və təşkilatın bütün fəaliyyəti üzrə gəlirləri, xərcləri, mənfəət və zərərləri müəyyən edilə bilinməlidir;

- uçot sadə və hamı tərəfindən başa düşülən olmalıdır. Uçot sadə olmazsa müəssisənin işindəki nöqsanları müəyyən etmək, mövcud ehtiyatları aşkara çıxartmaq mümkün olmayacaq;

- uçot qənaətçil olmalıdır. Bununla əlaqədar uçotdakı artıq, gərəksiz göstəricilər çıxarılmalı və lazım olmayan xərclər aradan qaldırılmalıdır.

Uçotda üç ölçü vahidindən istifadə olunur:

1. Natural ölçü; 2) Əmək ölçüsü; 3) pul (dəyər) ölçüsü.

Natural ölçü vahidindən əsas etibarı ilə material resurslarının miqdar ifadəsi ilə uçota alınması üçün istifadə edilir. Əmək ölçüsü sərf edilmiş əməyi hesablamaq üçün istifadə edilir. Əmək ölçüsü vasitəsilə müəssisənin işçilərinə verilən əmək haqqı və onların əmək məhsuldarlığı hesablanır, görülən işlərə nəzarət həyata keçirilir. Təsərrüfat əməliyyatlarını ümumi şəkildə əks etdirmək üçün pul (dəyər) ölçü vahidindən istifadə olunur.

6.2. Biznesdə mühasibat uçotunun əsasları

Ümumiyyətlə, müəssisələrdə istehsal prosesini hərtərəfli həyata keçirmək üçün uçotun üç növündən istifadə edilir:

1. Operativ uçot
2. Statistik uçot
3. Mühasibat uçotu

Uçotun bu növləri hadisələrin tərkibinə və həyata keçirilmə üsullarına görə bir- birindən fərqlənir.

Operativ uçot- müəssisənin ayrı- ayrı sahələrinin işinə operativ rəhbərlik etmək üçün istifadə edilir. Onun köməyi ilə verilmiş tapşırıq göstəriciləri kəmiyyət və keyfiyyət etibarı ilə faktiki

göstəricilərlə müqayisə edilir, fəaliyyətə daha operativ nəzarət həyata keçirilir. Operativ uçot vasitəsilə gündəlik, həftəlik, aylıq istehsal olunan məhsul, onun keyfiyyəti, iş vaxtının istifadəsi, məhsul satışı həyata keçirilir. Operativ uçotda hər üç uçot ölçüsündən istifadə olunur, lakin burada üstünlük əsasən natural ölçülərə verilir.

Statistik uçotun köməyiylə kütləvi ictimai hadisələr öyrənilir və onlara nəzarət edilir. Statistik uçot operativ və mühasibat uçotunun məlumatlarından istifadə edərək, ictimai hadisələrin kəmiyyət tərəfini, keyfiyyət baxımından öyrənir və konkret rəqəmlərlə xarakterizə edir. Statistika müəyyən üsullardan- müşahidə, seçmə, qruplaşdırma və s. istifadə edilir. Statistika hər üç ölçü vahidindən istifadə edilir.

Mühasibat uçotunun üç modeli fərqləndirilir:

- Britaniya – Amerika modeli;
- Kontinental model;
- Cənubi Amerika modeli.

Britaniya – Amerika modeli investorlar və kreditörlərin informasiya tələbatına yönələn bir uçot modelidir. Bu modeldən Amerika, Böyük Britaniya və Hollandiya ölkələri istifadə edirlər. Mühasibat uçotunun bu modeli qiymətli kağızlar bazarı yüksək inkişaf etmiş ölkələrdə tətbiq olunur.

Kontinental model əsasən iqtisadiyyatı dövlətdən və bank sistemindən asılı olan, dövlət tərəfindən tənzimlənən ölkələrdə tətbiq olunur. Bu model Avropa ölkələrində (Fransa, Almaniya, İtaliya, İsveçrə və s.) və Yaponiyada istifadə olunur.

Cənubi Amerika modeli əsasən hökumətin tələblərinə yönəlir və iqtisadiyyatı qeyri stabil olan ölkələrdə tətbiq olunur. Bu modelin digər modellərdən fərqi ondan ibarətdir ki, infilyasiya göstəricilərinə hər il düzəlişlər edilir.

Son vaxtlar uçotun daha iki modeli formalaşmış:

- islam modeli;
- beynəlxalq model.

İslam modeli İslam dininin yayıldığı ölkələrdə tətbiq olunur. Bu modelin əsas mahiyyəti ondan ibarətdir ki, hesabat sənədlərində

satışdan kənar maliyyə mənfəəti göstərilmir. Eyni zamanda müəssisənin öhdəlikləri və ehtiyatları bazar qiyməti ilə uçota alınır.

Beynəlxalq model- beynəlxalq mühasibat standartları əsasında təşkil olunur və həyata keçirilir.

Mühasibat uçotu özünün məzmunu və əhəmiyyətinə görə təsərrüfat fəaliyyətinə nəzarətin əsas forması hesab edilir.

Mühasibat uçotu ayrı- ayrı müəssisələrin, idarə və təşkilatların təsərrüfat fəaliyyəti haqqında cari və yekun məlumatlar əldə etmək məqsədilə fasiləsiz müşahidə və nəzarət sistemidir. Mühasibat uçotu tam və arası kəsilməzdir. Burada əməliyyatların ilk müşahidəsi və qeydə alınması yalnız sənədlərə əsasən həyata keçirilir. Mühasibat uçotunda uçotun hər üç ölçüsündən istifadə edilir. Lakin mühasibat uçotunda ən çox pul ölçüsündən istifadə edilir. Belə ki, pul ölçüsü müəssisədə mövcud olan vəsaitlər onların əmələgəlmə mənbələri və təsərrüfat prosesləri - istehsal məsrəfləri, məhsulun maya dəyəri, mənfəət və s. haqqında ümumiləşdirilmiş məlumat verir. Mühasibat uçotunun köməyi ilə müəssisədə mal-material resurslarının və hazır məhsulun həcmi, gəlirlərin, xərclərin və maliyyə nəticələrinin məbləği müəyyən edilir. Mühasibat uçotunda qeydə alınan hər bir əməliyyat əvvəlcə mütləq ilk sənədlə rəsmiləşdirilməlidir. Yalnız rəsmiyyətə salınan sənədlərin məlumatları mühasibat uçotunun aparılmasının yeganə mənbəyi hesab olunur. Mühasibat uçotunun məlumatlarına əsasən hər bir maddi məsul şəxsin işinə, hərəkətinə dəqiq və əsaslandırılmış qaydada nəzarət olunur.

Müəssisənin normal və uzunmüddətli fəaliyyət göstərməsi ilk növbədə uçot siyasətinin düzgün təşkilindən asılıdır.

Müəssisədə mühasibat uçotunun təşkilinə müəssisə rəhbəri cavabdehdir. Müəssisənin rəhbəri mühasibat uçotunun düzgün aparılması üçün lazımi şərait yaradır, daxili mühasibat hesabatı, inventarlaşdırma qaydası, əmlak və öhdəliklərin qiymətləndirilməsi üsulları barədə daxili əmrlər, qərarlar, qaydalar hazırlayır, təsərrüfat əməliyyatları üzərində nəzarət qaydasını, sənədlərə imza etmək hüququ olanları müəyyən edir. Mühasibat işlərinə rəhbərlik baş mühasib tərəfindən həyata keçirilir. Mühasibat uçotu üzrə ali ixtisas təhsili olan və ya sərbəst mühasib statusu olan hər bir şəxs baş

mühasib işləyə bilər. Zəruri hallarda mühasibat uçotu üzrə ali ixtisas təhsili olmayan, lakin mühasibat uçotu işində ən azı 5 il stajı olan şəxslərə də baş mühasibin işlərini həvalə etmək olar. Baş mühasib müəssisənin rəhbəri ilə birlikdə əmtəələrin, materialların və başqa sərvətlərin, pul vəsaitlərinin qəbulu və verilməsi üçün əsas olan sənədlərə, habelə hesablaşma, kredit və maliyyə öhdəliklərinə imza edir. Göstərilən sənədlər baş mühasibin imzası olmadıqda etibarsız sayılan və icra üçün qəbul edilmir. Müəssisənin rəhbəri verilən sənədlərin saxlanması, emalı, satışı, daşınması və ya istehsal prosesində tətbiqi ilə bilavasitə əlaqədar vəzifələr tutan və ya bu cür işləri yerinə yetirən, 18 yaşına çatmış işçilərlə tam maddi məsuliyyət haqqında yazılı müqavilə bağlayır. Belə vəzifələrin və işçilərin siyahısı, habelə tam maddi məsuliyyət haqqında bir tipli müqavilə Azərbaycan Respublikası Nazirlər Kabineti tərəfindən təsdiq edilən sənəddir. Xəzinədar ştatı olmayan kiçik müəssisələrdə həmin vəzifəni müəssisənin rəhbərinin yazılı sərəncamı ilə digər işçi yerinə yetirə bilər. Baş mühasib işdən azad edilərkən mühasibat uçotunun vəziyyəti və hesabat məlumatlarının doğruluğu müəssisə rəhbərinin əmri ilə təyin edilmiş komissiya tərəfindən yoxlanılıb dürüştləşdirildikdən və aktla rəsmiləşdirildikdən sonra yeni təyin edilmiş baş mühasibə təhvil verilir. Akt azı 3 nüsxədən ibarət tərtib edilərək müəssisə rəhbəri tərəfindən təsdiq edilir və birinci nüsxədə mühasibatlıqda saxlanılır.

6.3. Mühasibat uçotunda ikili yazılış və hesablar planı

Təsərrüfat fəaliyyətində vəsaitlərin tərkibi və onların əmələgəlmə mənbələrində baş verən dəyişiklikləri izləmək və nəzarəti həyata keçirmək üçün cari mühasibat uçotu hesablarından istifadə edilir.

Hər bir hesab iki hissəyə ayrılır. Hesabın sol tərəfi debit, sağ tərəfi isə kredit adlanır. Bundan başqa hesablar aktiv və passiv hesablara bölünür.

Vəsaitlərin tərkiblərini və yerləşməsini əks etdirən hesablara aktiv hesablar, onların əmələgəlmə mənbələrini əks etdirən hesablara isə passiv hesablar deyilir.

Aktiv və passiv hesablarda debet və kreditin təyinatı müxtəlifdir. Belə ki, aktiv hesabın debitində ilk qalıq və onu artıran məbləğlər, kreditdə isə onu azaldan məbləğlər əks etdirilir.

Aktiv hesablarda üzrə son qalığı aşağıdakı kimi tapmaq olar:

Aktiv hesabın son qalığı = aktiv hesabın ilk faizi + debet üzrə dövriyyə - kredit üzrə dövriyyə.

Passiv hesablarda isə əksinə ilk qalıq və onu artıran məbləğlər hesabın kreditində onu azaldan məbləğlər isə hesabın aktiv tərəfində qeydə alınır.

Passiv hesabın son qalığı = passiv hesab üzrə ilk qalıq + kredit üzrə dövriyyə - debet üzrə dövriyyə

Qeyd etmək lazımdır ki, təcrübədə həm aktiv, həm də passiv hesablarda xüsusiyyətlərini özündə birləşdirən hesablardan da istifadə edilir. Belə hesablara aktiv- passiv hesablarda deyilir və onların iki qalığı olur. Debet üzrə qalıq müxtəlif debitorların borc məbləğini, kredit üzrə qalıq isə kreditorların borc məbləğini əks etdirir.

Hər bir təsərrüfat əməliyyatı, bir- biri ilə qarşılıqlı əlaqədə olan müxtəlif hesablarda debitinə və kreditinə yazılır. Təsərrüfat əməliyyatlarının hesablarda bu cür qarşılıqlı əks etdirilmə üsuluna ikitərəfli yazılış üsulu deyilir. İkitərəfli yazılış üsulunun mahiyyəti ondan ibarətdir ki, hər bir təsərrüfat əməliyyatı eyni zamanda və eyni məbləğdə mütləq iki hesabda əks etdirilir. Hesabın birində əməliyyatın məbləği debet tərəfdə, digərində isə kredit tərəfdə göstərilir. Bu zaman hər bir əməliyyatın debet məbləği mütləq həmin əməliyyatın kredit məbləğine bərabər olmalıdır.

İkitərəfli yazılış üsulunu izah etmək üçün aşağıdakı misala müraciət edək.

Təsərrüfat əməliyyatlarını hesablarda əks etdirməzdən əvvəl, həmin əməliyyatların hansı hesabın debitinə və kreditinə yazılmasını bilmək lazımdır. Bunun üçün mühasibat uçotunda provodka (xüsusi yazılış) tərtib olunur. Provodka konkret təsərrüfat əməliyyatlarının məzmununu və məbləğini əks etdirən yazılışa deyilir.

Mühasibatda provodkaların iki növü fərqləndirilir:

1. Sadə provodka
2. Mürəkkəb provodka

Təsərrüfat əməliyyatlarının eyni məbləğdə bir hesabın debitinə, digər hesabın kreditinə yazılmasına sadə provodka deyilir. Təsərrüfat əməliyyatlarının bir hesabın debitinə, bir neçə hesabın kreditinə və yaxud əksinə, bir hesabın kreditinə bir neçə hesabın debitinə yazılmasına isə mürəkkəb provodka deyilir.

Hesablar mühasibat uçotunun mühüm ünsürlərindən olmaqla bərabər, mühasibat uçotunun başqa ünsürləri ilə sıx əlaqəlidir. Hesablar birinci növbədə mühasibat sənədləri ilə əlaqəlidir. Hesablarda aparılan bütün yazılışlar sənədlərə əsasən həyata keçirilir. Mühasibat uçotu hesabları əsasən balans maddələrinə uyğun gəlir. Cari mühasibat uçotu sintetik və analitik hesablarda aparılır. Sintetik hesablarda təsərrüfat vəsaitləri, onların mənbələri və təsərrüfat prosesləri iqtisadi cəhətdən oxşar qruplar üzrə ümumiləşdirilmiş göstəricilərlə əks etdirilir. Sintetik hesablarda aparılan uçota sintetik uçot deyilir. Analitik uçotda təsərrüfat əməliyyatları dəqiq və konkret şəkildə əks etdirilir və belə hesablarda aparılan uçota analitik uçot deyilir.

Sintetik hesablar, sub (köməkçi) hesablara, onlar da öz növbəsində analitik hesablara, bəzən də sintetik hesabları bilavasitə analitik hesablara bölünə bilər. Sub və analitik hesablar bir- biri ilə qırılmaz surətdə əlaqəlidir. Analitik hesablar üzrə yazılışların ümumi yekunu onun aid olduğu sintetik və sub hesabdakı yazılışların yekununa bərabər olmalıdır.

Hesabat dövrünün axırında balans tərtib etmək və ümumiyyətlə müəssisənin rüblük və illik nəticələrini müəyyən etmək üçün hesablar üzrə yekun məlumatları ümumiləşdirmək lazımdır. Bu məqsədlə dövriyyə cədvəlləri tərtib edilir. Dövriyyə cədvəli hesablar üzrə yekun məlumatlarının ümumiləşdirilməsi üsulu deməkdir. Mühasibat uçotu hesablarının analitik və sintetik hesablara bölünməsi ilə əlaqədar olaraq dövriyyə cədvəlləri də sintetik və analitik hesablar üzrə dövriyyə cədvəllərinə bölünür.

Analitik hesablar üzrə dövriyyə cədvəlində aşağıdakı məlumatlar əks etdirilir:

- hesabat dövrünün əvvəlinə olan qalıq;
- hesabat dövrü ərzində baş verən debit və kredit üzrə dövriyyə;

- hesabat dövrünün axırına olan qalıq.

Sintetik hesablar üzrə dövriyyə cədvəlində aşağıdakı məlumatlar əhatə edilir:

- hesabat dövrünün əvvəlinə sintetik hesablar üzrə ilk debit və kredit qalığı;
- ay ərzində aktiv və passiv hesablar üzrə debit və kredit dövriyyəsi;
- ayın axırına aktiv və passiv hesablar üzrə debit və kredit qalığı.

Mühasibat hesabında vəsaitin tərkibinin və onların əmələgəlmə mənbələrinin dəyişməsi və təsərrüfat proseslərinin nəticələri haqqında məlumatlar toplanır.

Müəssisədə plan və tapşırıqların yerinə yetirilməsinə nəzarət etmək üçün istifadə olunan balans və hesabat vasitəsilə mühasibat uçotunun məlumatlarına əsasən tərtib edilir. Belə məlumatları vaxlı-vaxtında əldə etmək üçün mühasibat uçotunda kompleks hesabatlardan istifadə edilir. Bu kompleks hesabların sistemləşdirilmiş siyahısı hesablar planı adlanır. Azərbaycanda hazırda vahid hesablar planı tərtib edilir ki, bu da xalq təsərrüfatının bütün sahələrində mühasibat uçotunun vahid qaydada aparılmasına imkan verir.

Hesablar planında yalnız sintetik hesablar deyil, eyni zamanda onlara aid olan subhesablar da öz əksini tapır.

Hesablar planından istifadəni asanlaşdırmaq üçün hər bir hesaba şifrə və ya nömrə verilir. Bu həm də uçotun avtomatlaşdırılmasını asanlaşdırır. Hesablar planında hər bir hesaba ikirəqəmli şifrə verilir. Sub hesablar isə üç rəqəmli olur. Məsələn, «Əsas vəsaitlər» hesabının şifrəsi-01, «Hesablaşma hesabı»-51, «Kassa»-50, «Xammal və materiallar» subhesabının şifrəsi- 10/1, «Yanacaq»-10/3-dir.

6.4. Azərbaycanda müəssisə balansının məzmunu və forması

Hazırda Azərbaycanın müəssisələrində tərtib olunan balanslar forma və məzmunca qərb praktikasında tərtib olunan balanslara

xeyleli dərəcədə yaxınlaşdırılmışdır. Artıq bizdə də balanslar «balans-netto» prinsipi əsasında tərtib olunur. Bu prinsipə uyğun olaraq aktivlərin yekun məbləğində əsas vəsaitlər, qeyri-maddi aktivlər və azqıymətli və tezköhnələn mallar qalıq dəyərində (əvvəllər ilkin dəyərində) əks olunurlar. Müəssisənin aktivlərinin tərkibində qeyri-maddi aktivlərdə əks olunmağa başladı.

Balansın aktiv və passivinin tərkib hissələrinin müəyyənləşdirilməsində ümumi yanaşma müşahidə olunur (əsas aktivlər, dövriyyə aktivləri, xüsusi kapital, müəssisənin öhdəçilikləri və s.). Bu yanaşmaya uyğun olaraq balansın passivində xüsusi kapitalın tərkib hissələrinin ayrılıqda əks etdirməsinə daxildir: nizamnamə, ehtiyat və əlavə kapital; ehtiyat fondları, bölünməyən mənfəət.

Qərbdə olduğu kimi ölkəmizdə də balanslarda qiymətləndirilən ehtiyatlar və ya potensial öhdəliklər, xərclər və itkilər hesabına əlavə məbləğlər ayrılır ki, bunlar da ehtiyatlıq prinsipindən istifadə etməklə şərtlənir – gözlənilən xərclər və ödənişlər üzrə ehtiyatları və şübhəli borclar üzrə ehtiyatlar.

Bu və ya digər balanslarda aktivlər faktiki alınma və ya tikilmə maye dəyərinə görə əks olunur.

Ümumi cəhətlərlə yanaşı ölkəmizdə tərtib olunan balansların Qərbdə tərtib olunan balanslardan fərqli cəhətləri də vardır. Bizim balanslarda aktivlər ancaq likvidliyin artması dərəcəsinə görə əks olunduqları halda, Qərb praktikasında onlar həm likvidliyin artması, həm də azalması üzrə əks oluna bilərlər.

Bizdə torpağın dəyəri əks olunmur. Torpaqdan istifadə hüququ maddi uzunmüddətli aktivlərin tərkibində yox, qeyri-maddi aktivlərin tərkibində dəyər ölçüsündə göstərilmişdir.

Debitor borclar bizdə uçot məlumatlarında təsvir edildiyi məbləğdə əks olunur, ancaq Qərbdə o borclardan alına biləcək məbləğdə, başqa sözlə, təxminən alınması şübhəli olduğu müəyyənləşdirilən borclar çıxılmaqla əks olunur. Hazırda bizdə tərtib olunan balanslar üçün onlarda əks olunan məlumatların qeyri-mükəmməlliyi problemləri daha böyük əhəmiyyət kəsb edir. Kifayət qədər yüksək informasiya şəraitində müəssisələrin aktivlərinin ilkin dəyər əsasında balansda əks olunması, onların

əmlakının, xüsusi kapitalının və öhdəçiliklərinin vəziyyətini obyektiv qiymətləndirməyə imkan vermir. Hesabat dövrünün başlanğıcı və sonu üçün balans məlumatlarının müqaisəliliyini təmin etmək üçün onları informasiya indeksi və ya digər üsullar əsasında təhsis etmək lazımdır.

Informasiya müəssisələrinin çoxunun ödəmə qabiliyyətinin aşağı olduğu bir şəraitdə müəssisənin maliyyə vəziyyətinin qiymətləndirilməsində subyektivliyin təsiri debitor borcları ödənilməsi və hazır məhsul və malların satış müddətlərinin müəyyənləşdirilməsi və s. üzrə hesablamların qeyri-müəyyənliyi daha da artmışdır.

Qeyd etmək lazımdır ki, bizdə balansların tərtibi qaydasının Qərb praktikasına yaxınlaşdırılması ilə əlaqədar olaraq onlarda balansların təhlili üçün istifadə olunan metodikalardan bizdə də tətbiqi imkan yaranmışdır.

Mühasibat balansı müəyyən tarixə təsərrüfat vəsaitlərinin tərkibi, yerləşdirilməsi və onların əmələ gəlmə mənbələrini pul formasında ifadə edir.

Mühasibat balansı maliyyə menecmentinin informasiya bazasını təşkil edir. Mühasibat uçotunda balans terminində ilk dəfə 1427-ci ildə Florensiyada istifadə edilmişdir. Balans müəssisənin vəsaitlərini tərkibinə (aktiv) və yaranma mənbələrinə görə (passiv) xarakterizə edir. Məlum olduğu kimi, müəssisə yaradılarkən onun təsisçiləri investisiya şəklində pul vəsaiti, avadanlıq, material və s. qoyurlar. Təsisçilər tərəfindən qoyulmuş belə iqtisadi resurslar aktivlər adlanır. Aktivlər kreditorlardan da alınır. Belə aktivlər öhdəliklər adlanır. Müəssisənin aktivlərinə – əsasən, dövriyyə aktivləri, dövriyyədən kənar aktivlər, qeyri - maddi aktivlər və öhdəliklər aid edilir.

Beləliklə müəssisənin aktivləri onun xüsusi kapitalı ilə öhdəliklərinin cəminə bərabər olur.

AKTİVLƏR= XÜSUSİ KAPİTAL+ ÖHDƏLİKLƏR

Bəzi iqtisadi ədəbiyyatlarda bu bərabərlik balans bərabərliyi adlanır. Balans maliyyə hesabı adlanır. Balans iki tərəfli cədvəl formasındadır. Mühasibat balansı hal- hazırda ildə bir dəfə tərtib olunur. Balans aktiv üzrə 3, passiv üzrə isə 2 bölmədən ibarətdir.

Respublikamızda mövcud qanunvericiliyə görə müəssisələrin maliyyə-mühasibat hesablarının tərkibi aşağıdakılardan ibarətdir:

- müəssisə balansı(Nö1);
- nəticələr və onların istifadəsi haqqında hesabat(Nö2);
- müəssisə balansına əlavə(Nö5).

Müəssisə balansında aktiv və passiv üzrə hesablar qruplaşdırılaraq hesabat dövrünün əvvəlinə və sonuna olan qalıqlar əks etdirilir. Balansın tərtibinə qoyulan əsas tələblər aktiv və passivlərinin yekunlarının bir-birinə bərabər olmasıdır.

Müəssisə balansını tərtib etməzdən əvvəl müəyyən işləri yerinə yetirmək lazımdır.

- 1.Əmək haqqını hesablayıb vermək.
- 2.Mükafatları ödəmək.
- 3.Statistika hesabatını təqdim etmək.
- 4.Təsərrüfat fəaliyyətinin nəticələri haqqında məlumat əldə etmək.
- 5.Bütün sintetik hesablar üzrə nəticələri əldə etmək.
- 6.Sintetik hesablar üzrə dövriyyə cədvəli tərtib etmək.
- 7.Dövriyyə cədvəllərinin göstəriciləri əsasında balans tərtib etmək.

Balans maddələrinə göstərilən bütün göstəricilər baş kitabdakı hesabların qalıqlarının məbləğləri ilə təsdiq olunmalıdır.

Müəssisə balansı onun əsas məqsədləri ilə təsdiq olunmalıdır.

Müəssisə balansının əsas məqsədləri aşağıdakılar hesab edilir.

-Balans müəssisənin maliyyə vəziyyətini ümumi şəkildə xarakterizə edir.

-Balans müəssisədə likvidlik maliyyə möhkəmliyi, əməliyyat imkanları, kapital və s. göstəriciləri qiymətləndirmək üçün zəruri olan informasiyalı özündə əks etdirir.

Təcrübədə Beynəlxalq Standartlara görə balansın tərtibinə bir sıra tələblər qoyulur. Bu tələblərdən ən əsaslarını qeyd edək:

- 1.Aktivlər və passivlər eyni qruplar yaratmalıdırlar.
- 2.Aktivlər onların tipinə və ya əsas istehsalda funksiyasına uyğun qruplaşdırılır.

3.Maliyyə vəziyyətinə müxtəlif cür təsir edən aktiv və passivlər ayrı-ayrı qruplarda əks olunur:

- istehsaldakı aktivlər və passivlər.
- investisiyalarda istifadə olunan aktivlər
- icarəolunan aktivlər.

4.Aktivlər və passivlər onların dəyərini müəyyən olunması zamanı istifadə olunan qiymətləndirmə metoduna uyğun əks olunur.

Tərtib olunmuş balans müəssisənin rəhbəri və baş mühasibi tərəfindən imzalanmalıdır.

6.5. KB-də hesabatlar və onların tərtibi

Kiçik bizneslə məşğul olan müəssisələr aşağıdakı hesabat formalarını statistika və vergi orqanlarına təqdim etməyə borcludurlar.

- 1.Müəssisə balansı, (forma№1).
- 2.Maliyyə nəticələri və ondan istifadə barədə hesabat, (forma№2).
- 3.Müəssisə balansına Əlavə, (forma№5)
- 4.Bəyannamələr.

Mühasibat hesabatlarının nümunəvi formaları və onların doldurulması qaydaları Azərbaycan Respublikası Maliyyə Nazirliyi tərəfindən müəyyən edilir. Mühasibat hesabatı formalarında maliyyə təsərrüfat fəaliyyəti ilə əlaqədar nəzərdə tutulan bütün göstəricilər əks etdirilir. Müəssisədə müvafiq aktivlər, passivlər və əməliyyatlar olmadıqda bu və ya digər maddələrin doldurulmaması hallarında həmin maddələrin qarşısından xətt çəkilir.

Bütün müəssisələr üçün hesabat ili 1 yanvardan 31 dekabr da daxil olmaqla olan dövr sayılır. İl ərzində yeni yaradılan müəssisələr üçün birinci hesabat ili onların hüquqi şəxs statusuna malik olduğu tarixdən 31 dekabr daxil olmaqla olan dövr, 01 oktyabrdan sonra yeni yaradılmış müəssisələr üçün isə növbəti ilin 31 dekabrı da daxil olmaqla olan dövr sayılır.

Kiçik müəssisələr illik mühasibat hesabatlarını il başa çatdıqdan sonra 90 gündən keç olmayaraq, rüblük mühasibat hesabatlarını rüb

baş çatdıqdan sonra 30 gündən gec olmayaraq iri müəssisələr, illik hesabatlarını il baş çatdıqdan sonra 90 gündən gec olmayaraq, aylıq (rüblük) hesabatlarını isə hər ay (rüb) təqdim etməlidirlər.

Biznes fəaliyyəti göstərən kiçik müəssisələr əsasən sadələşdirilmiş sistem üzrə vergi ödəyicisidir, müvafiq vergi orqanına hesabat kimi vergi bəyannamələrini təqdim edirlər.

Sadələşdirilmiş sistem üzrə verginin hesablanması qaydası, ödəmə müddəti və bəyannamənin verilməsi qaydası aşağıdakı kimidir:

Hesabat dövrü üçün sadələşdirilmiş sistem üzrə verginin məbləği müəyyən edilmiş vergi dərəcəsini, hesabat dövrünün ümumi istehsal həcminə hasililə hesablanır. Sadələşdirilmiş sistem üzrə vergi üçün hesabat dövrü rübdür. Sadələşdirilmiş sistem üzrə verginin ödəyiciləri hesabat dövründən sonrakı ayın 20-nədək ödənilməli olan verginin məbləği haqqında vergi orqanlarına bəyannamə verir və həmin müddətdə vergini büdcəyə ödəyirlər. Lakin çox vaxt kiçik biznes fəaliyyəti göstərən şəxslər əlavə dəyər vergisi haqqında vergi bəyannaməsini də vergi orqanına təqdim edirlər.

ƏDV-nin dərəcəsi hər vergi tutulan əməliyyatın və vergi tutulan idxalın dəyərinin 22%-dir. Vergi tutulan dövriyyə-hesabat dövrü ərzində vergi tutulan əməliyyatların ümumi dəyərindən ibarətdir. ƏDV-nin ödəyicisi kimi qeydiyyatdan keçən və vergi tutulan əməliyyat aparan şəxs, malları, işləri və ya xidmətlər qəbul edən şəxsə vergi hesab-fakturasını verməyə borcludur.

Vergi hesab-fakturası ciddi uçot aparılan sənəddir. Vergi ödəyicisi malın alıcısına (işlərin, xidmətlərin sifarişçisinə) vergi hesab-fakturasını mal göndəriləndən 5 gündən gec olmayaraq verməyə borcludur. ƏDV-nin ödəyiciləri olmayan alıcılara pərakəndə mal göndərildikdə və ya xidmət göstərildikdə vergi hesab-fakturası əvəzinə qəbz və ya çek verə bilər.

Vergi ödəyicisi vergi orqanına hər hesabat ayı üçün ƏDV-nin bəyannaməsini verməyə borcludur. ƏDV-nin bəyannaməsi hər hesabat ayı üçün hesabat dövründən sonrakı ayın 20-dən gec olmayaraq verilməlidir. ƏDV dövlət büdcəsinə ödənilir. ƏDV üzrə hesabat dövrü təqvim ayı sayılır.

Biznes fəaliyyətini xarakterizə edən maliyyə hesabatlarından biri »Maliyyə nəticələri və onların istifadəsi« haqqında hesabatdır. Bu hesabatda mənfəətin əmələ gəlmə mənbələri, mənfəətdən istifadə, büdcəyə ödəmələr, mənfəətdən vergilər üzrə güzəştlər hesablanarkən nəzərə alınan xərclər və məsrəflər bölmələrindən ibarətdir.

Birinci bölmədə-məhsul satışından mədaxil, satışdan kənar əməliyyatlardan alınan gəlir, satışın maya dəyəri, satışın nəticələri, ikinci bölmədə-büdcəyə ödəmələr və ayırmalar, üçüncü bölmədə-əmlak vergisi, mənfəətdən vergi, torpaq vergisi, əlavə dəyər vergisi və s. sonuncu bölmədə isə istehsal və qeyri-istehsal təyinath kapital qoyuluşlarının maliyyələşdirilməsinə, elmi-axtarış işlərinin aparılmasına və s. çəkilən xərclər kimi göstəricilər öz əksini tapır.

Hesabat-balans sxemi ilə tərtib olunur, onun ya mənfəət qalığı, ya da zərər qalığı olur. Bu qalıq balansda əks olunan göstərici ilə üst-üstə düşür. Tərtib olunmuş hesabat müəssisənin rəhbəri və baş mühasib tərəfindən imzalanır.

KB-də vergi və onun növləri

Vergi- dövlətin və bələdiyyələrin fəaliyyətinin maliyyə təminatı məqsədi ilə vergi ödəyicilərinin mülkiyyətində olan pul vəsaitlərinin özünüküleşdirilməsi şəklində dövlət büdcəsinə və yerli büdcələrə, köçürülən məcburi, fərdi əvəzsiz ödənişdir. Azərbaycan Respublikasında aşağıdakı vergilər müəyyən edilir:

1. Dövlət vergiləri
2. Muxtar respublika vergiləri
3. Yerli vergilər (bələdiyyə vergiləri)

Dövlət vergilərinə aşağıdakılar aiddir:

- fiziki şəxslərin gəlir vergisi;
- hüquqi şəxslərin mənfəət vergisi;
- əlavə dəyər vergisi;
- aksizlər;
- hüquqi şəxslərin əmlak vergisi;
- hüquqi şəxslərin torpaq vergisi;
- yol vergisi;
- mədən vergisi;
- sadələşdirilmiş vergi.

Muxtar respublika vergilərinə Naxçıvan MR-da tutulan və yol vergisi istisna olmaqla yuxarıda sadalanan dövlət vergiləri aiddir.

Yerli vergilər (bələdiyyə vergiləri) aşağıdakılardır:

- fiziki şəxslərin torpaq vergisi;
- fiziki şəxslərin əmlak vergisi;
- yerli əhəmiyyətli tikinti materialları üzrə mədən vergisi;
- bələdiyyə mülkiyyətində olan müəssisə təşkilatların mənfəət vergisi.

Kiçik biznesdə kredit

Kredit-qaytarılmaq və faiz ödəmək şərti ilə pul və ya əmtəə formasında müəyyən müddətə verilən borcdur. Vəsaiti verən hüquqi və ya fiziki şəxs- kreditor, alan isə borclu adlanır.

Kreditin əsas mənbələri aşağıdakılar hesab edilir:

- əsas vəsaitlərin istismanı müddətində yığılan amortizasiya ayırmaları;

- dövriyyə kapitalının bir hissəsi;
- sərbəst pul kapitalı;
- əhəlinin gəlirləri və yığımları;
- büdcə vəsaitləri

Kreditin aşağıdakı növləri fərqləndirilir:

- dövlət krediti;
- kommersiya krediti;
- veksəl krediti;
- istehlak krediti;
- ipateka krediti;
- kommunal krediti;
- kənd təsərrüfatı krediti;
- beynəlxalq kredit.

Kredit sistemi ölkədə sərbəst pul kapitalını toplayır və onları borç kimi verir. Kredit sistemi o vaxt tam olur ki, o, aşağıdakı üç elementi özündə birləşdirsin:

- kredit münasibətlərini;
- kredit təşkilatlarını;
- kreditləşmə sistemini.

6.6. Kiçik biznesdə və ev təsərrüfatında uçotun təkmilləşdirilməsi

Ölkədə bazar iqtisadiyyatına keçid prosesi davam edir. İqtisadiyyatın infrastrukturunu dəyişir. İstehsalın (xidmətin) ümumi həcmində özəl müəssisələr əhəmiyyətli rol oynamağa başlayır. Kiçik müəssisələr, fermerlər, kooperativlər, banklar, sosial obyektlər bir tərəfdən yenidən yaradılmaqla, digər tərəfdən özəlləşdirmə yolu ilə gündən-günə çoxalır.

Beynəlxalq qaydalara görə iqtisadiyyatın sahələri, mülkiyyət forması, məhsullar üzrə, fəaliyyət növünə görə təsnifatlar tətbiq edilir. Yeni təsnifatlara uyğun olaraq göstəricilər sistemi təkmilləşdirilir.

İqtisadi və maliyyə göstəriciləri aşağıdakı bölmələrə ayrılır: vergi-büdcə maliyyə, xarici əlaqələr, demografiya və sosial sahələr.

Göstəricilərin hesablanması metodologiyası dəyişir, məsələn, istehsal həcmi müəyyən edən əmtəlik, ümumi, satış, xalis, məhsul göstəriciləri ümumi daxili məhsul göstəricisi ilə əvəz edilir.

Yeni iqtisadi göstəricilər əhalinin sosial problemlərini daha geniş ifadə edir. Məsələn, yoxsulluq göstəricilərində, əhalinin gəliri, onun yaşayış həddinə uyğunluğu, onların təmiz suya, kanalizasiyaya, mənzilə tələbatının ödənilməsi, işsizlik probleminin həlli xüsusi yer tutur.

Beynəlxalq təsnifata görə idarəetməni sadələşdirmək üçün iqtisadiyyatın sahələri altı bölməyə ayrılır: qeyri-maliyyə müəssisələri, maliyyə idarələri, dövlət idarəetmə orqanları, ev təsərrüfatına xidmət edən qeyri-kommersiya təşkilatları, ev təsərrüfatları, qalan təsərrüfatlar. Bu bölmələrin içərisində kiçik sahibkarlıq və ev təsərrüfatı ölkənin iqtisadi inkişafında və əhalinin yaşayış səviyyəsinin yaxşılaşdırılmasında özünəməxsus yer tutur.

Kiçik sahibkarlıq və ev təsərrüfatı həm satış, həm də şəxsi istehlak üçün əmtəə istehsalı (xidmət) məqsədi daşıyır. İqtisadiyyatın bütün bölmələrində kiçik sahibkarlıq fəaliyyət göstərir.

Dünyanın inkişaf etmiş ölkələrində kiçik sahibkarlıq və ev təsərrüfatı istehsal (xidmət) həcmnin, eyni zamanda işçilərin sayının 60-70 faizini təşkil edir.

Kiçik sahibkarlıqda və ev təsərrüfatında beynəlxalq nümunələrə uyğun, təkmilləşdirilmiş, başa düşülən milli hesablar sistemində uyğunlaşdırılmış uçot tətbiq edilməlidir.

Bir çox beynəlxalq təşkilatlar: Beynəlxalq Valyuta Fondu, Beynəlxalq Yenidənqurma və İnkişaf Bankı, Beynəlxalq Bank, Avropa Şurası və digərləri kiçik sahibkarlıqda və ev təsərrüfatında beynəlxalq nümunələrə uyğun uçot sistemində keçilməsinə yaxından köməklik göstərirlər. Bu sistemə əsasən uçot elə qurulmalıdır ki, mikrogöstəricilər milli hesablar sistemində nəzərdə tutulmuş makro göstəricilərə uyğun olsun.

Milli hesablar sisteminin Birləşmiş Millətlər Təşkilatının ekspertlər qrupu tərəfindən dünya ölkələrinin iqtisadiyyatında tətbiq edilməsi 1993-cü ildə tövsiyə edilmişdir. Milli hesablar sistemində istehsalın (xidmətin) ümumiləşdirici göstəricisi – «Ümumi Daxili Məhsul» (ÜDM) göstəricisidir. Bu göstərici kiçik sahibkarlıqda və ev təsərrüfatında $V=Q \times P$ düsturu ilə hesablanır. Burada bazar qiymətləri məlumatlarına ehtiyac yaranır.

burada, V-ümumi daxili məhsul;

Q-məhsulun (xidmətin) istehsal həcmi;

P-vahid məhsulun satış qiymətidir.

Milli hesablar sistemində uyğun olaraq kiçik sahibkarlıqda və ev təsərrüfatlarında aşağıdakı hesablardan istifadə edilir: istehsal hesabı, gəlirin yaradılması hesabı, gəlirin ilkin bölüşdürülməsi hesabı, aktivlərin dəyişilməsi hesabı (maliyyə hesabı).

Bunlardan əlavə xarici iqtisadi əlaqələr hesabı (ixrac və idxal, investisiya və s.) fəaliyyət göstərir və üç subhesaba ayrılır: cari əməliyyatlar, kapital xərcləri, maliyyə hesabları. Hesablar isə iki hissədən ibarətdir. Məsələn:

EHTİYATLAR	İSTİFADƏSİ
Məhsulun və xidmətin əsas qiymətlərlə buraxılışı Məhsula xalis vergi yaxud xalis subsidiya İxrac malları və xidmətə xalis gəlir Cəmi:	Məhsulun və xidmətin aralıq istehlakı Bazar qiymətləri ilə daxili ümumi məhsul Cəmi:

Aralıq istehlakın tərkibi aşağıdakılardan ibarətdir: material xərcləri (məhsul və material xidməti), qeyri-material xidmətinin ödənişi, ezamiyyət xərcləri, normal iş şəraiti yaratmaq üçün xərclər (əvvəlki iki xərc maddəsi istisna olmaqla) ixtisaslı işçilərin hazırlanması xərcləri.

Kiçik sahibkarlıqda və ev təsərrüfatında ümumi daxili məhsuldan: aralıq istehlak çıxılmaqla əlavə dəyər hesablanır. İlkən uçot sənədləri maliyyə orqanları, yaxud müstəqil mühasibat palatası tərəfindən mühasibat uçotu və hesabatına uyğun təsdiq edilir.

Kiçik sahibkarlıqda və ev təsərrüfatında beynəlxalq nümunəyə uyğun uçot sisteminin tətbiqi üçün aşağıdakı tədbirlərin həyata keçirilməlidir:

1. Kiçik sahibkarlıqda və ev təsərrüfatında mühasibat uçotunun təkmilləşdirilmiş forması tətbiq edilməlidir.
2. Müvafiq dövlət orqanları ictimai təşkilatların köməyi ilə mühasibat uçotunun formaları və onların doldurulması qaydaları haqqında təlimat hazırlamalı və təsdiq etməlidir.
3. Çoxsahəli fəaliyyəti olan müəssisələr, mühasibat uçotunun sahələr üzrə aparılmasını təmin etməlidir.
4. Uçotun aparılması sadələşdirilməli, onun aparılmasında müasir texnologiyadan və kompüter texnikasından istifadə edilməlidir.
5. İlkən sənədlər, mühasibat uçotu və hesabatı beynəlxalq nümunələrə uyğunlaşdırılmalıdır.
6. Təcrübəli mütəxəssisləri cəlb etməklə dövlət və qeyri-dövlət təşkilatları tərəfindən ixtisasartırma kursları təşkil edilməlidir.

Yuxarıda qeyd olunan tədbirlərin həyata keçirilməsi kiçik sahibkarlıqda və ev təsərrüfatında milli hesablar sisteminə uyğun olaraq uçotun aparılmasına, beynəlxalq nümunəyə uyğun uçot sisteminin tətbiqi üçün əlverişli şərait yaradır.

FƏSİL 7. KİÇİK BİZNES FƏALİYYƏTİNİN TƏHLİLİ

7.1. Kiçik biznes fəaliyyətində təhlilin mahiyyəti və vəzifələri

Muasir bazar iqtisadiyyatı dövründə sahibkarlıq fəaliyyətinə, o cümlədən kiçik biznesə təsir göstərən amillər artır, informasiya çoxalır, məhsulların istehsal prosesi genişlənir. Bütün bunlar idarəetməyə müəyyən təsir göstərir və iqtisadi təhlil operativ xarakter alır. İqtisadi təhlil idarəetmədə mühüm bir mərhələ təşkil edir. Belə ki, bazar iqtisadiyyatında iqtisadi təhlil daha mürəkkəb problemləri öyrənməli və real nəticələr əldə etməlidir. İqtisadi təhlil kiçik biznes fəaliyyətinin iqtisadi səmərəsini yüksəltmək üçün proqnoz verməli və onun operativ idarə olunmasına şərait yaratmalıdır.

Bazar iqtisadiyyatı şəraitində müəssisələr arasında əlaqələrin artması, onların bilavasitə fəaliyyətinə təsir göstərən amillərin çoxalması idarəetmədə iqtisadi təhlilin istifadə edilməsini tələb edir. İqtisadi təhlil qəbul edilən qərarların əsasını təşkil etməlidir. Belə ki, iqtisadi təhlil imkan verir ki, qərarların qəbul edilməsində səhvə yol verilməsin

İqtisadi təhlilin əsas vəzifələrindən biri də təsərrüfatı fəaliyyətinə qiymət verməkdir. İqtisadi təhlil – əsasən amillərin təhlilindən ibarətdir. İqtisadi amillər müxtəlif əlamətlərə görə təsnifləşdirilir.

Məzmununa görə:

- təbii, texniki;
- təşkilati və texnoloji;
- iqtisadi və sosioloji.

Əmələgəlmə mənbəyinə görə:

- təsərrüfat daxili amillər;
- təsərrüfat xarici amillər.

Mühümlüyünə görə:

- əsas amillər
- ikinci dərəcəli amillər

İqtisadi təhlilin əsas üsulları

EHTİYATLAR	İSTİFADƏSİ
Məhsulun və xidmətin əsas qiymətlərlə buraxılışı	Məhsulun və xidmətin aralıq istehlakı
Məhsula xalis vergi yaxud xalis subsidiya	Bazar qiymətləri ilə daxili ümumi məhsul
İxrac malları və xidmətə xalis gəlir	
Cəmi:	Cəmi:

Aralıq istehlakın tərkibi aşağıdakılardan ibarətdir: material xərcləri (məhsul və material xidməti), qeyri-material xidmətinin ödənişi, ezamiyyət xərcləri, normal iş şəraiti yaratmaq üçün xərclər (əvvəlki iki xərc maddəsi istisna olmaqla) ixtisash işçilərin hazırlanması xərcləri.

Kiçik sahibkarlıqda və ev təsərrüfatında ümumi daxili məhsuldan: aralıq istehlak çıxılmaqla əlavə dəyər hesablanır. İlkən uçot sənədləri maliyyə orqanları, yaxud müstəqil mühasibat palatası tərəfindən mühasibat uçotu və hesabatına uyğun təsdiq edilir.

Kiçik sahibkarlıqda və ev təsərrüfatında beynəlxalq nümunəyə uyğun uçot sisteminin tətbiqi üçün aşağıdakı tədbirlərin həyata keçirilməlidir:

1. Kiçik sahibkarlıqda və ev təsərrüfatında mühasibat uçotunun təkmilləşdirilmiş forması tətbiq edilməlidir.
2. Müvafiq dövlət orqanları ictimai təşkilatların köməyi ilə mühasibat uçotunun formaları və onların doldurulması qaydaları haqqında təlimat hazırlamalı və təsdiq etməlidir.
3. Çoxsahəli fəaliyyəti olan müəssisələr, mühasibat uçotunun sahələr üzrə aparılmasını təmin etməlidir.
4. Uçotun aparılması sadələşdirilməli, onun aparılmasında müasir texnologiyadan və kompüter texnikasından istifadə edilməlidir.
5. İlkən sənədlər, mühasibat uçotu və hesabatı beynəlxalq nümunələrə uyğunlaşdırılmalıdır.
6. Təcrübəli mütəxəssisləri cəlb etməklə dövlət və qeyri-dövlət təşkilatları tərəfindən ixtisasartırma kursları təşkil edilməlidir.

Yuxarıda qeyd olunan tədbirlərin həyata keçirilməsi kiçik sahibkarlıqda və ev təsərrüfatında milli hesablar sisteminə uyğun olaraq uçotun aparılmasına, beynəlxalq nümunəyə uyğun uçot sisteminin tətbiqi üçün əlverişli şərait yaradır.

FƏSİL 7. KİÇİK BİZNES FƏALİYYƏTİNİN TƏHLİLİ

7.1. Kiçik biznes fəaliyyətində təhlilin mahiyyəti və vəzifələri

Muasir bazar iqtisadiyyatı dövründə sahibkarlıq fəaliyyətinə, o cümlədən kiçik biznesə təsir göstərən amillər artır, informasiya çoxalır, məhsulların istehsal prosesi genişlənir. Bütün bunlar idarəetməyə müəyyən təsir göstərir və iqtisadi təhlil operativ xarakter alır. İqtisadi təhlil idarəetmədə mühüm bir mərhələ təşkil edir. Belə ki, bazar iqtisadiyyatında iqtisadi təhlil daha mürəkkəb problemləri öyrənməli və real nəticələr əldə etməlidir. İqtisadi təhlil kiçik biznes fəaliyyətinin iqtisadi səmərəsini yüksəltmək üçün proqnoz verməli və onun operativ idarə olunmasına şərait yaratmalıdır.

Bazar iqtisadiyyatı şəraitində müəssisələr arasında əlaqələrin artması, onların bilavasitə fəaliyyətinə təsir göstərən amillərin çoxalması idarəetmədə iqtisadi təhlilin istifadə edilməsini tələb edir. İqtisadi təhlil qəbul edilən qərarların əsasını təşkil etməlidir. Belə ki, iqtisadi təhlil imkan verir ki, qərarların qəbul edilməsində səhvə yol verilməsin.

İqtisadi təhlilin əsas vəzifələrindən biri də təsərrüfatı fəaliyyətinə qiymət verməkdir. İqtisadi təhlil – əsasən amillərin təhlilindən ibarətdir. İqtisadi amillər müxtəlif əlamətlərə görə təsnifləşdirilir.

Məzmununa görə:

- təbii, texniki;
- təşkilati və texnoloji;
- iqtisadi və sosioloji.

Əmələgəlmə mənbəyinə görə:

- təsərrüfat daxili amillər;
- təsərrüfat xarici amillər.

Mühümlüyünə görə:

- əsas amillər
- ikinci dərəcəli amillər

İqtisadi təhlilin əsas üsulları

- Hesablama üsulu
- Müqayisə üsulu
- Qruplaşdırma üsulu
- Zəncirvari üsul
- Balans üsulu
- Seçmə üsulu

İqtisadi təhlilin vəzifələri

- KB-in fəaliyyətinə düzgün qiymət vermək;
- KB-in ehtiyat mənbələrini aşkara çıxarmaq və istehsal prosesinə nəzarət etmək;
- Təsərrüfat vahidləri arasında əlaqə yaratmaq

7.2. KB-də təsərrüfat fəaliyyətinin maliyyə təhlili

Bazar iqtisadiyyatı şəraitində biznes fəaliyyətində maliyyənin səmərəli idarə olunması elementlərindən biri onun maliyyə vəziyyətinin təhlili hesab edilir. Maliyyə vəziyyəti maliyyə vasitələrinin formalaşdırılması və onun istifadə olunması prosesini əks etdirən göstəricilərlə xarakterizə olunur. Nəticə almaq lazımdır ki, müəssisənin fəaliyyətini xarakterizə edən yekun göstəriciləri onun maliyyə vəziyyətini əks etdirir. Təsərrüfat fəaliyyətinin yekun göstəriciləri ancaq müəssisənin işçiləri üçün deyil, onun iqtisadi fəaliyyət sahəsindəki tərəfdaşları dövlət, maliyyə, vergi orqanları və s. üçün mühüm maraq kəsb edir. Bütün bunlar müəssisədə maliyyə təhlilinin həyata keçirilməsini zəruri edir və iqtisadi proseslərdə onun rolunu daha da artırır.

Müəssisənin maliyyə təhlili onun keçmiş fəaliyyət göstəricilərinə əsaslanır və müəssisənin gələcək fəaliyyətinə dair qeyri-müəyyənliklərin aradan qaldırılmasına xidmət edir. Maliyyə vəziyyətinin təhlilinin nəticələri həm xarici, həm də daxili istehlakçılar üçün olduqca böyük əhəmiyyətə malik olur.

Maliyyə vəziyyətinin təhlilinin nəticələri əsasən daxili və xarici istehlakçılar üçün nəzərdə tutulur. Maliyyə göstəricilərinin daxili istehlakçılar üçün təhlilinin nəticələri müəssisənin keçmiş fəaliyyətinin qiymətləndirilməsi və düzgün idarəetmə qərarlarının qəbulu üçün mühüm əhəmiyyət kəsb edir.

Xarici istehlakçılar isə (tərəfdaşlar, investorlar, kreditorlar) maliyyə təhlilinin məlumatlarına əsasən müəssisənin vəziyyəti və perspektivləri haqqında ətraflı təsəvvür əldə edirlər. Bu təsəvvürlər öz növbəsində həmin şəxslərin qəbul etdikləri qərarlara müsbət təsir göstərir.

Maliyyə təhlilinin iki növü fərqləndirilir:

- 1) Daxili maliyyə təhlili;
- 2) Xarici maliyyə təhlili;

Daxili maliyyə təhlilinin informasiya bazası kimi mühasibat uçotunun göstəriciləri ilə yanaşı, daxili idarəetmə uçotunun məlumatlarından da istifadə edilir. Bu məlumatların əksəriyyəti açıqlanmayan məlumatlardır. Daxili maliyyə təhlili müəssisənin maliyyə vəziyyətindəki olan dəyişikliklərin səbəblərini başa düşməyə, vəziyyətin yaxşılaşdırılmasına yönəldilən qərarların qəbul olunmasına xidmət edir.

Xarici maliyyə təhlili müəssisənin açıqlanan maliyyə göstəricilərinə əsasən həyata keçirilir. Bu zaman bir qayda olaraq, məhdud sayda baza göstəricilərindən istifadə olunur. Xarici maliyyə təhlili zamanı müqayisəli meiodlara üstünlük verilir. Belə ki, bu təhlil məlumatlarının istifadəçiləri maliyyə vəziyyəti təhlil edilən müəssisələrdən hansı ilə əlaqələr yaratmaq, yaxud mövcud əlaqələri davam etdirmək seçimi qarşısında olurlar.

Maliyyə təhlilinin əsas vəzifələri;

- müəssisənin cari maliyyə vəziyyətinin müəyyənləşdirilməsi;
- təhlil olunan dövr ərzində müəssisənin inkişafının istiqamətləri və qanunauyğunluqlarının aşkara çıxırılması;
- müəssisənin maliyyə vəziyyətinə mənfi təsir göstərən amillərin müəyyən olunması;
- müəssisənin maliyyə vəziyyətinin yaxşılaşdırılmasına imkan verən ehtiyatların aşkara çıxarılması;
- müəssisənin maliyyə vəziyyətinin yaxşılaşdırılmasına yönəldilmiş tədbirlərin hazırlanması.

Maliyyə təhlilinin metodları aşağıda verilmişdir (Şəkil 7.1).

Şəkil 7.1. Maliyyə təhlilinin metodları

Üfiqi təhlil maliyyə göstəricilərinin əvvəlki dövrlərin müvafiq göstəriciləri ilə müqayisə etmək yolu ilə həyata keçirilir.

Vertikal təhlil əsas maliyyə göstəricilərinin daha dərinədən öyrənilməsi məqsədi ilə onların strukturunun müəyyənləşdirilməsini nəzərdə tutur.

Amil təhlili metodu bir qayda olaraq, daxili maliyyə təhlili zamanı istifadə edilir. Bu metodun köməyi ilə ayrı-ayrı amillərin maliyyə göstəricilərinin dəyişməsinə təsiri müəyyənləşdirilir.

Müqayisəli təhlil metodunun əsas mahiyyəti ondan ibarətdir ki, konkret müəssisənin göstəricisinin orta sahə göstəriciləri ilə, yaxud digər analoji müəssisənin göstəriciləri ilə müqayisə edilir.

Maliyyə təhlilinin əsas informasiya mənbəyi kimi mühasibat və idarəetmə uçotlarının məlumatları qəbul edilir. Belə məlumatlara əsasən firmanın aktivləri, onların mənbələri və təhlil olunan dövr ərzində fəaliyyətinin nəticələri haqqında göstəricilər aid edilir.

Xarici maliyyə təhlil zamanı mühasibat balansının informasiyalarından istifadə olunur. Belə məlumatlar aşağıdakı tələblərə cavab verməlidir:

- göstəricilər müntəzəm olaraq və vahid metodika ilə hazırlanmalıdır;

-aktivlər və onların mənbələri arasında balans gözlənilməlidir;

-aktivlər iqtisadi təyinatına görə qruplaşdırılmalıdır;

-maliyyələşmə mənbələri haqqında məlumatlar mənbələrinə və müddətlərinə görə bölünməlidir.

Maliyyə təhlilinin göstəriciləri iki kateqoriyaya bölünür:

- həcm göstəriciləri;
- nisbi göstəricilər;

Həcm göstəriciləri adlı kəmiyyətdir və müxtəlif ölçü vahidləri ilə ifadə olunurlar (əsasən dəyər forması):

- balansın yekunu;
- müəssisənin xalis aktivləri;
- dövr ərzində satışın həcmi;
- dövr ərzində mənfəətin həcmi;
- dövr ərzində pul vəsaitlərinin hərəkəti və s.

Nisbi göstəricilər adsız kəmiyyətlər hesab edilir, iki mütləq kəmiyyətin nisbəti şəklində müəyyən edilir və əmsal və faiz ifadə olunur.

Nisbi göstəricilərə aşağıdakıları aid etmək olar:

- ödəmə qabiliyyəti və likvidlik göstəriciləri;
- mənfəətlik göstəriciləri;
- rentabellik göstəriciləri;
- maliyyə möhkəmliyi göstəriciləri;
- dövretmə göstəriciləri və s.

Burada mənfəətlilik və rentabellik göstəricisi xüsusi əhəmiyyət kəsb edir və ayrı-ayrılıqda təhlil edilir. Belə ki, mənfəətlilik göstəricilərinin təhlili zamanı müəssisənin əsas fəaliyyətinin səmərəlilik göstəriciləri təhlil edilir, mənfəətin əldə edilməsi ilə bağlı gəlirlər və xərclər müqaisə olunur. Rentabellik göstəricilərinin təhlili zamanı kapitaldan ümumilikdə istifadənin səmərəliliyi qiymətləndirilir.

7.3. KB-də təsərrüfat fəaliyyətinin qiymətləndirilməsinin təhlili

İqtisadi təhlilin əsas vəzifələrindən biri təsərrüfat fəaliyyətinin qiymətləndirilməsidir. Nəzərə almaq lazımdır ki, təsərrüfat fəaliyyətinin səmərəliliyi bir sıra həm obyektiv, həm də subyektiv amillərdən asılı olur. Daha doğrusu KB-də təsərrüfat fəaliyyəti həm

əmək kollektivinin fəaliyyətindən, həm də kənar amillərdən asılı olur. Ona görə də iqtisadi təhlil zamanı, təsərrüfat fəaliyyətinə qiymət vermək üçün obyektiv və subyektiv amillərin təsir dərəcələri konkret olaraq müəyyən olunmalıdır.

Qeyd etmək lazımdır ki, təsərrüfat fəaliyyətində bəzi göstəricilər kəmiyyət tərəfindən müsbət istiqamətdə dəyişdiyi halda, keyfiyyət tərəfindən mənfi istiqamətdə dəyişir. Əsas vəzifələrdən biri təhlil olunan göstəricilərin dinamikasına düzgün qiymət verməkdir. Bunun üçün həmin göstəricilər həm kəmiyyət, həm də keyfiyyət istiqamətində nəzərdən keçirilməli və öyrənilməlidir.

Təhlil zamanı birinci növbədə, qiymətverici göstəricilərin yerinə yetirilməsi öyrənilməlidir. KB-də təsərrüfat fəaliyyətinin düzgün qiymətləndirilməsi üçün öncə elə meyarlar seçilməlidir ki, onlar kollektiv fəaliyyətini düzgün xarakterizə edə bilsin.

Təsərrüfat fəaliyyətinin qiymətləndirilməsi zamanı əsas vəzifələrdən biri də daxili ehtiyat mənbələrinin aşkara çıxarılmasıdır.

Ehtiyat mənbələri əsasən aşağıdakılardan ibarət olur:

- təsərrüfatdaxili ehtiyat mənbələri;
- ümumi istehsal ehtiyat mənbələri;
- istehsaldan kənar ehtiyat mənbələri.

Təsərrüfat daxili ehtiyat mənbələrinə işçi qüvvəsindən, xammal və materialdan səmərəli istifadə, fondverimi göstəricilərinin artırılması və s. aid etmək olar.

Ümumi istehsal ehtiyat mənbələrinə istehsalın təşkili, təsərrüfatdaxili ixtisaslaşma, istehsal prosesi vaxtının azaldılması və s. daxildir.

İstehsaldan kənar ehtiyat mənbələrinə cərimələrin ləğv edilməsi, qeyri-məhsuldar xərclərin azaldılması və s. aid edilir.

Ehtiyat mənbələri hər zaman və hər bir prosədə iştirak edirlər. Buna görə də ehtiyat mənbələri bütün istehsal prosesində, qərarların qəbul olunmasında və bütün əmək fəaliyyətində axtarılmalıdır.

Şəkil 7.0 Qymətləndirmə

Biznes fəaliyyətinin qymətləndirilməsi istifadə edilir:

- 1) Mülkiyyətinin (shibkarın) prinsiplər;
- 2) Mülkiyyətin ismi ilə əlaqədar;
- 3) Bazar mühiti ilə əlaqədar olan.

Biznes fəaliyyətinin qymətləndirilmə metodları:

Biznes fəaliyyətinin qymətləndirilmə metodunun mahiyyəti ibarətdir firmanın gəliri qəbul edilir. Belə olarsa, onun bazar dəyəri o

Gəlirli yanaşma metodunun metodudur. Bu metoda bizne müəyyən edilir:

$$V = \frac{D}{R}$$

burada V-qiymətləndirilən obyektin bazar qiyməti;
D-il ərzində biznesin xalis gəliri;
R-kapitallaşma əmsalındır.

Diskontlaşdırma metodunun əsasını biznes fəaliyyətindən əldə olunan pul axınının proqnozlaşdırılması təşkil edir.

Xalis aktivlər metodu ilə biznesin bazar dəyəri müəssisənin bütün aktivlərinin dəyəri ilə onun öhdəlikləri arasındakı fərq kimi müəyyən edilir.

Ləğv dəyəri metodu özündə müəssisənin bütün aktivlərinin dəyəri ilə onun ləğvinə çəkilən xərclərin fərqi əks etdirir.

Kapital bazarı metodu analoji biznes sahələrinin səhmlərinin bazar qiymətlərinə əsaslanan qiymətləndirmə metodudur.

Biznes fəaliyyətinin qiymətləndirilməsi prosesi olduqca mürəkkəb və əməktutumlu bir prosesdir. Qiymətləndirmə prosesi aşağıdakı mərhələlərdə aparılır:

1. Qiymətləndirmə məqsədinin müəyyən olunması;
2. Qiymətləndirmə planının tərtibi;
3. Qiymətləndirmə üçün informasiya bazasının yaradılması;
4. Qiymətləndirmə metodlarının seçilməsi;
5. Qiymətləndirmə nəticələri haqqında hesabat;
6. Hesabatın təqdimi və müdafiəsi.

7.4. KB-də ödəmə qabiliyyətinin və likvidlik göstəricisinin təhlili

Müəssisənin maliyyə vəziyyətini xarakterizə edən mühüm göstəricilərdən biri onun ödəmə qabiliyyəti göstəricisidir. Ödəmə qabiliyyəti dedikdə, firmanın öz xarici borcları (öhdəlikləri) üzrə hesablaşma qabiliyyəti başa düşülür. Beləliklə, müəssisə o vaxt ödəmə qabiliyyətli hesab edilir ki, onun cari aktivlərinin (ehtiyatlar, pul vasaitləri, debitor borcları və s. aktivlər) məbləği, xarici borclarının məbləğinə bərabərdir və ya ondan böyükdür.

Hal-hazırda firmanın cari aktivləri onun balansının aktiv hissəsinin ikinci və üçüncü bölmələrinin yekunlarının cəmi kimi müəyyən edilir.

Xarici borclər
ilə müəyyən
müddətli kredit
Qeyd etmə
uzun müddətli
isə son nəticədə
Maliyyə
qabiliyyətinin
uzun müddətli
iflasın ilk əlaməti
Müəssisənin
üçün iki nisbətini
1) Uzun
2) Kredit
Birinci
səhndar kapitalı
Qeyd etmə
biznes fəaliyyətinin
tərəfindən
olduğu qənaətə
ödənilməsi
Nəzərə
olmayan
fəaliyyətin
nəzərə alınması
Bu göstəricilərin
firmaların
Kredit
faiz dərəcələrinin
xərcələri
Müəssisənin
göstəricilərinin
özünü
adlandırılır.

A. H. TA
A. F. TA

reallaşdırmaqla özünün qısa müddətli öhdəliklərini yerinə yetirmək imkanında olsun.

Maliyyə təhlilində likvidlik göstəriciləri sistemindən istifadə olunur. Belə göstəricilərdən əsaslarını qeyd edək.

Aşağıdakı likvidlik göstəriciləri fərqləndirilir:

Cari likvidlik əmsalı. Bu göstərici dövriyyə aktivlərinin (gələcək dövrün xərcləri çıxılmaqla) cari öhdəliklərin cəminə olan nisbəti kimi müəyyən olunur.

$$K_{cl} = \frac{A_0}{N + M} \geq 2$$

Cari likvidlik əmsalı ikiyə bərabər və ya ondan böyük olmalıdır.

Burada K_{cl} - cari likvidlik əmsalı,

A_0 - dövriyyə aktivləri;

N - kredit borcları;

M - qısamüddətli kreditlər və borclardır.

Cari öhdəliklər kreditor borcları ilə qısa müddətli kreditlərin cəmi kimi müəyyən olunur.

Xüsusi vəsaitlərlə təminat əmsalı. Bu əmsal xüsusi dövriyyə vəsaitlərinin ehtiyatların dəyərində olan nisbəti kimi müəyyən edilir.

Ödəmə qabiliyyətinin bərpa əmsalı. Bu göstərici aşağıdakı kimi müəyyən olunur:

$$K_b = \frac{K_s + \frac{U}{T}(K_s - K_\theta)}{2}$$

Burada K_b - ödəmə qabiliyyətinin bərpa əmsalı;

K_s - hesabat dövrünün sonuna cari likvidlik əmsalı;

K_θ - hesabat dövrünün əvvəlinə cari likvidlik əmsalı;

T - hesabat dövrünün müddətidir (aylarla) $T=12$.

U - ödəmə qabiliyyətini bərpası əmsalını hesablayarkən $U=3$ ay qəbul edilir.

Əgər ödəmə qabiliyyətinin bərpası əmsalı vahiddən böyükdürsə, onda firma özünün ödəmə qabiliyyətini yaxın altı ayda bərpa edə bilər. Əgər bu əmsal vahiddən kiçik olarsa, onda firma ödəmə

qabiliyyətini bərpa etmək iqtidarında deyildir. Belə müəssisələr müflisləşməyə doğru gedirlər.

Təcili likvidlik əmsalı. Bu əmsal firmanın pul vəsaitləri, qiymətli kağızlar və debitor borcları məbləğinin (balansın aktivinin III bölməsi), onun qısamüddətli öhdəliklərinə (balansın passivinin II bölməsi) olan nisbəti kimi müəyyən edilir. Təcili likvidlik əmsalının normativ ölçüsü 1:1 kimi qəbul edilir.

Maliyyə vəziyyətini xarakterizə edən göstəricilər həm hesabat dövrünün əvvəlinə, həm də ilin sonuna müəyyən olunur və müqayisə olunmaqla nəticələr çıxarılır.

7.5. KB-də pul axınının təhlili

Biznes fəaliyyətində maliyyə menecmentinin obyektlərindən biri pul axınıdır. Müəssisədə pul vəsaitlərinin məqsədyönlü və müəyyən istiqamətlər üzrə hərəkəti *pul axını* adlanır. Firmanın maliyyə möhkəmliyini və onun gəlirliyini artırmaq məqsədi ilə pul axının səmərəli idarə olunması qarşıda duran əsas vəzifələrdən biridir.

Pul axınının idarə olunmasını aşağıdakı kimi əks etdirmək olar (Şəkil 7.2):

Şəkil 7.3. Pul axınının idarə edilməsi

reallaşdırmaqla özünün qısa müddətli öhdəliklərini yerinə yetirmək imkanında olsun.

Maliyyə təhlilində likvidlik göstəriciləri sistemindən istifadə olunur. Belə göstəricilərdən əsaslarını qeyd edək.

Aşağıdakı likvidlik göstəriciləri fərqləndirilir:

Cari likvidlik əmsalı. Bu göstərici dövriyyə aktivlərinin (gələcək dövrün xərcləri çıxılmaqla) cari öhdəliklərin cəminə olan nisbəti kimi müəyyən olunur.

$$K_{cl} = \frac{A_0}{N + M} \geq 2$$

Cari likvidlik əmsalı ikiyə bərabər və ya ondan böyük olmalıdır.

Burada K_{cl} - cari likvidlik əmsalı,

A_0 - dövriyyə aktivləri;

N - kredit borcları;

M - qısamüddətli kreditlər və borclardır.

Cari öhdəliklər kreditor borcları ilə qısa müddətli kreditlərin cəmi kimi müəyyən olunur.

Xüsusi vasitələrlə təminat əmsalı. Bu əmsal xüsusi dövriyyə vəsaitlərinin ehtiyatların dəyərinə olan nisbəti kimi müəyyən edilir.

Ödəmə qabiliyyətinin bərpa əmsalı. Bu göstərici aşağıdakı kimi müəyyən olunur:

$$K_b = \frac{K_s + \frac{U}{T}(K_s - K_d)}{2}$$

Burada K_b - ödəmə qabiliyyətinin bərpa əmsalı;

K_s - hesabat dövrünün sonuna cari likvidlik əmsalı;

K_d - hesabat dövrünün əvvəlinə cari likvidlik əmsalı;

T - hesabat dövrünün müddətidir (aylarla) $T=12$.

U - ödəmə qabiliyyətini bərpası əmsalını hesablayarkən $U=3$ ay qəbul edilir.

Əgər ödəmə qabiliyyətinin bərpası əmsalı vahiddən böyükdürsə, onda firma özünün ödəmə qabiliyyətini yaxın altı ayda bərpa edə bilər. Əgər bu əmsal vahiddən kiçik olarsa, onda firma ödəmə

qabiliyyətini bərpa etmək iqtidarında deyildir. Belə müəssisələr müflisləşməyə doğru gedirlər.

Təcili likvidlik əmsalı. Bu əmsal firmanın pul vəsaitləri, qiymətli kağızlar və debitor borcları məbləğinin (balansın aktivinin III bölməsi), onun qısamüddətli öhdəliklərinə (balansın passivinin II bölməsi) olan nisbəti kimi müəyyən edilir. Təcili likvidlik əmsalının normativ ölçüsü 1:1 kimi qəbul edilir.

Maliyyə vəziyyətini xarakterizə edən göstəricilər həm hesabat dövrünün əvvəlinə, həm də ilin sonuna müəyyən olunur və müqayisə olunmaqla nəticələr çıxarılır.

7.5. KB-də pul axınının təhlili

Biznes fəaliyyətində maliyyə menecmentinin obyektlərindən biri pul axınıdır. Müəssisədə pul vəsaitlərinin məqsədyönlü və müəyyən istiqamətlər üzrə hərəkəti *pul axını* adlanır. Firmanın maliyyə möhkəmliyini və onun gəlirliyini artırmaq məqsədi ilə pul axının səmərəli idarə olunması qarşıda duran əsas vəzifələrdən biridir.

Pul axınının idarə olunmasını aşağıdakı kimi əks etdirmək olar (Şəkil 7.2):

Şəkil 7.3. Pul axınının idarə edilməsi

Şəkildə verilmiş rəqəmlər aşağıdakı kimi açıqlanır:

- 1 – Maliyyə bazarıdan vəsaitin cəlb olunması;
- 2 – İstehsala investisiya olunan pul vəsaiti;
- 3 – Təsərrüfat fəaliyyəti nəticəsində əldə olunan pul vəsaiti;
- 4 – Maliyyə bazarına qaytarılan ödəmələr;
- 5 – İstehsala yenidən yönələn pul vəsaiti;
- 6 – Maliyyə qoyuluşuna yönələn pul vəsaiti;
- 7 – Vergilər.

Biznes fəaliyyətində pul dövriyyəsi iki formada həyata keçirilir.

1. Nəğd forma;
2. Nəğdsiz (köçürmə) forma.

Müəssisədə pul axınının təhlili üçün informasiya bazasını «pul vəsaitinin hərəkəti haqqında hesabat» məlumatları təşkil edir. Pul vəsaitinin hərəkəti haqqında hesabat müəyyən tarixə tərtib olunur və əsasən üç hissədən ibarət olur.

Hesabatın 1-ci hissəsində bütün pul daxil olmaları və ödəmələri öz əksini tapır. Belə göstəricilərə aşağıdakıları aid etmək olar:

- Satışdan əldə olunan vəsaitləri;
- Realizə olunmuş məhsulun maya dəyərində daxil edilən pul vəsaitləri;
- İşçilərə ödənilən pul vəsaitləri;
- İcarə üçün ödənilən pul vəsaitləri;
- Xalis qalıq.

Hesabatın 2-ci hissəsində investisiyaya yönələn pul vəsaitləri öz əksini tapır;

- Ofis avadanlığının alınması;
- Yeni istehsal subyektlərinin və ya ticarət zallarının alınması;
- Investisiyaya yönələn vəsaitin cəmi;

Hesabatın 3-cü hissəsində maliyyə əməliyyatları nəticəsində pul vəsaitlərinin hərəkəti əks olunur;

- Sahibkarların payları;
- Sahibkarlara ödəmələr;
- Borcların ödənilməsi;
- Maliyyə əməliyyatları nəticəsində xalis qalığı.

Pul vəsaitinin hərəkəti göstərdiyimiz bu üç bölmə üzrə müəyyən olunur, yekun göstəricilər ilin əvvəlinə olan göstərici ilə cəmlənir və ilin sonuna qalıq müəyyən olunur.

Pul vəsaitinin hərəkəti haqqında hesabatda maliyyə resurslarının formalaşdırılması və onlardan istifadə haqqında məlumatlar olduğuna görə müəssisənin maliyyə imkanlarının qiymətləndirilməsində həmin hesabatın mühüm rolu vardır.

Pul vəsaitinin hərəkəti haqqında hesabat pul axını proqnozlarının hazırlanması üçün informasiya bazasını təşkil edir. Pul axınının təhlilində əsas məqsəd inflyasiya şəraitində müəssisənin likvidliyinin daha obyektiv qiymətləndirilməsi və əlavə maliyyə resurslarının cəlb olunmasının zəruriliyini müəyyən etməkdən ibarətdir.

Maliyyə menecerləri qarşısında duran əsas vəzifələrdən biri göstərilən pul axınının təhlili əsasında qurulmuş biznesin strategiyasını formalaşdırmaqdan ibarətdir.

Ümumi şəkildə pul axınının prinsiplial sxemini aşağıdakı kimi vermək olar (Şəkil 7.3):

Şəkil 7.3. Pul axınının prinsiplial sxemi

Beləliklə, pul vəsaitlərinin hərəkəti haqqında hesabat və onun təhlilinin nəticələri kapitalla olan tələbatı müəyyənləşdirmək, müəssisənin maliyyələşmə strategiyasını hazırlamaq, maliyyə göstəricilərindən istifadənin səmərəliliyini qiymətləndirmək üçün nəzərdə tutulan əsas sənəd hesab edilir və müəssisənin likvidliyi haqqında informasiya verir.

7.6. KB-də fəaliyyətinin səmərəlilik göstəricilərinin təhlili

Bazar iqtisadiyyatı şəraitində biznes fəaliyyətinin səmərəliliyinə müxtəlif amillər təsir göstərir. Hal-hazırda qarşıda duran mühüm vəzifələrdən biri biznes fəaliyyətinin səmərəliliyinə təsir edən amilləri düzgün müəyyən etmək və operativ tədbirlər görməkdən ibarətdir.

Biznes fəaliyyətinin səmərəliliyinə təsir edən amillər müəyyən əlamətlərə görə təsnifləşdirilir.

Fəaliyyət istiqamətinə görə amillər iki qrupa bölünür:

- *Pozitiv amillər;*
- *Neqativ amillər.*

Pozitiv amillər biznes fəaliyyətinə səmərəli, neqativ amillər isə əksinə təsir göstərir.

Yaranma mənbəyinə görə:

- *Daxili amillər;*
- *Xarici amillər.*

Daxili amillər bilavasitə fəaliyyətin özündən əmələ gəlir. Daxili amillər olduqca müxtəlifdir. Onları təhlil etmək üçün aşağıdakı kimi qruplaşdırmaq olar:

- Rəhbərin şəxsiyyəti və onun komandasının bazar şəraitində biznesi idarə etmək qabiliyyəti ilə əlaqədar olan amillər;
- İstehsalın, əməyin və müəssisənin idarəedilməsinin təşkilinin təkmilləşdirilməsi ilə əlaqədar olan amillər;
- Kollektivdə əlverişli sosial-psixoloji mühitin yaradılması ilə əlaqədar olan amillər;

– Məhsulun keyfiyyəti, rəqabət qabiliyyəti, xərclərin idarə edilməsi və qiymət siyasəti ilə və s. əlaqədar olan amillər.

Qeyd etmək lazımdır ki, biznes fəaliyyətinin səmərəliyinə təsir edən daxili amillər həm obyektiv, həm də subyektiv ola bilərlər. Obyektiv amillər elə amillər hesab edilir ki, onların yaranması idarəetmə subyektindən asılı olan amillərdir.

Xarici amillərə aşağıdakıları aid etmək olar:

– daxili və dünya bazarının konyukturasının dəyişilməsi ilə əlaqədar olan amillər;

– ölkədə siyasi vəziyyətin dəyişilməsi ilə əlaqədar olan amillər;

– dövlətin fəaliyyəti ilə əlaqədar olan amillər.

Müasir dövrdə ölkəmizdə biznes fəaliyyətinin xüsusilə də kiçik biznesin səmərəliliyi xeyli dərəcədə dövlətdən asılıdır.

Kiçik biznesin səmərəliliyini müəyyən edən amillər əsasən elmi-texniki, iqtisadi, təşkilati idarəetmə və sosial-psixoloji amillərlə əlaqədardır.

Təsərrüfat fəaliyyətinin səmərəliyi- istehsal prosesində alınan nəticənin çəkilən xərclərlə (canlı və maddiləşmiş əmək) müqayisəsi yolu ilə müəyyən olunur. Səmərəlilik bir sıra göstəricilərlə xarakterizə olunur. İqtisadi səmərəliliyi ifadə etmək üçün ümumi, əmtəəlik, reallaşmış məhsul, mənfəət, məhsulun maya dəyəri, nəqliyyat xərcləri və s. göstəricilərdən istifadə oluna bilər.

Səmərəliliyin qiymətləndirilməsində əsas meyar kimi maddiləşmiş əməyə qənaət və onun məhsuldarlığının artımı qəbul edilir.

Əmək məhsuldarlığının artması hesabına məhsul istehsalının artması aşağıdakı kimi müəyyən edilir:

$$M_A = \left(1 - \frac{r}{b}\right) \cdot 100$$

Burada M_a – əmək məhsuldarlığının artması hesabına məhsul artımı;

r - işçilərin sayının artım tempi;

b – məhsulun artım tempi.

İqtisadi səmərəlilik müəyyən olunarkən cari xərcləri və birdəfəlik xərcləri fərqləndirmək lazımdır. Cari xərclər məhsul istehsalı zamanı yaranır və istehsal məsrəflərini (maya dəyərini) xarakterizə edir.

Birdəfəlik xərclər isə – cəmiyyət tərəfindən əsas fondların yaradılmasına və dövriyyə fondlarının artımına yönəlmiş kapital qoyuluşu formasında vəsaitidir.

Biznes fəaliyyətində ümumi səmərəlilik göstəricilərinə əmək tutumu, fond tutumu, kapital tutumu və fond verimi göstəriciləri aid edilir.

Əmək tutumu – məhsul vahidinə çəkilən canlı əmək məsrəflərini xarakterizə edir və aşağıdakı kimi müəyyən olunur:

$$\text{Burada } - \Theta_T - \text{əmək tutumu, } \frac{\Theta_m}{Q}$$

Θ_m – əmək məsrəfləri.

Q – istehsal olunan ümumi məhsulun həcmi.

Əmək tutumun əksi olan göstərici əmək məhsuldarlığı adlanır və vahid vaxt ərzində istehsal olunan məhsulun səviyyəsini xarakterizə edir.

$$M_\Theta = \frac{Q}{\Theta_m}$$

M_Θ – əmək məhsuldarlığı göstəricisidir.

Fondtutumu – məhsul vahidinə düşən istehsal fondlarının dəyərini xarakterizə edir.

$$\Phi_t = \frac{\bar{\Phi}_i}{Q}$$

Φ_t – fondtutumu;

$\bar{\Phi}_i$ – istehsal fondlarının orta illik dəyəridir. Bu göstərisinin əksi *fond verimi* adlanır.

$$\Phi_0 = \frac{Q}{\bar{\Phi}_i}$$

F_0 - fondverimi göstəricisidir.

Kapital tutumu – kapital qoyuluşundan istifadənin səmərəliliyini xarakterizə edir:

$$K_t = \frac{K}{Q}$$

K_t – kapital tutumu:

K – kapital qoyuluşudur.

Q - buraxılan məhsulun həcminə əlavə artımdır.

Biznes fəaliyyətinin səmərəliliyini xarakterizə edən mühüm göstəricilərdən biri mənfəətdir. Bu göstərici kompleks göstərici hesab edilir. Belə ki, mənfəət göstəricisi əsasən əmək məhsuldarlığının, istehsalın material tutumunun, məhsulun keyfiyyəti, əsas fondlardan istifadənin dəyişilməsindən asılı olur.

Mənfəət göstəricisi istehsal fəaliyyətindən əldə olunan vəsaitlə, həmin istehsala çəkilən xərclərin fərqi kimi müəyyən edilir.

Səmərəliliyi xarakterizə edən kompleks göstəricilərdən biri də rentabellik göstəricisidir. Bu göstərici nisbi göstərici olub, balans mənfəətinin aktivlərə olan nisbəti kimi müəyyən edilir.

Səmərəliliyin təhlilində müəyyən olunan mühüm göstəricilərdən biri də məhsulun rentabelliyidir. Bu göstərici ayrı-ayrı məhsul növləri üzrə məhsul satışından əldə olunan vəsaitin həmin məhsulun maya dəyərinə olan nisbəti kimi müəyyən olunur.

IV BÖLMƏ. BİZNESİN STRATEJİ İDARƏ EDİLMƏSİ

FƏSİL 8. STRATEJİ İDARƏETMƏNİN ƏSASLARI

8.1.Əsas anlayışlar

Strateji idarəetmənin əsas məqsədi - xarici mühitdə dəyişən vəziyyətə müəssisənin üzvi surətdə, ardıcıl uyğunlaşmasını, həm ayrı-ayrı idarəetmə məsələlərinin həllinə, həm də təşkilatın bütövlükdə idarə olunma sistemində məqsədli yanaşmanı təmin etməkdir.

Strateji idarəetmədə ən çox işlədilən anlayışların qısa məzmunu ilə tanış olaq.

Təşkilat - ümumi məqsədlərə nail olmaq üçün fəaliyyətləri şüurlu surətdə əlaqələndirilən adamlar qrupudur. **Məqsədlər** - qrupun birgə işləməklə nail olmağa cəhd etdiyi arzu olunan nəticələr və ya konkret sonlu nəticələrdir. Ümumiyyətlə istənilən təşkilatın məqsədi - nəzərdə tutulan məqsədlərin əldə olunması üçün ehtiyatların (adamlar, kapital, materiallar, texnologiya, informasiya) çevrilməsidir. Təşkilatların ümumi xarakteristikaları əsasən aşağıdakılardır: resurslara malik olmaq, xarici mühitdən asılılıq, əməyin şaquli və üfüqi bölgüsü, idarəetmənin zəruriliyi.

İdarəetmə - təşkilatın məqsədlərini formalaşdırmaq və onlara nail olmaq üçün zəruri olan planlaşdırma, təşkilətmə, motivləşdirmə və nəzarət prosesidir.

Təşkilatın strukturu - idarəetmə səviyyələri və funksional sahələr arasında məntiqi qarşılıqlı münasibətlərin təşkilatın məqsədlərinə ən səmərəli şəkildə nail olmağa imkan verən formasıdır.

Təşkilatın missiyası - onun mövcudluğunun dəqiq ifadə olunmuş səbəbi, əsas funksiyası və ümumi məqsədidir.

Strategiya - təşkilatın öz missiyasını həyata keçirməsini, məqsədlərinə nail olmasını təmin etmək üçün tərtib etdiyi hərtərəfli, geniş kompleks plandır. Məqsədlər isə missiyanı həyata keçirmək üçün hazırlanır.

Təşkilatın siyasəti - məqsədlərə nail olmanı asanlaşdırmaq üçün fəaliyyətə və qərar qəbul etməyə ümumi rəhbərlikdir.

Prosedur - konkret (təkrarlanan) vəziyyətdə lazım olan fəaliyyətin əməliyyatlarıdır.

Məsələ - əvvəlcədən müəyyənləşdirilmiş üsulla əvvəlcədən müəyyənləşdirilmiş müddətdə icra olunmasına sərəncam (göstəriş) verilmiş iş, işlər seriyası və ya iş hissəsidir.

Texnologiya - materiallarda, adamlarda və ya informasiyalarda arzu olunan dəyişiklikləri həyata keçirmək üçün zəruri olan ixtisaslaşmış əməyin, avadanlıqların, infrastrukturun, alətlərin və müvafiq texniki biliklərin əlaqələndirilməsini təmin edən əməliyyatların məcmusudur.

Qayda - spesifik, tək-tək hallarda nə edilməli olduğunun dəqiq ifadəsidir. Qayda - məhdud konkret məsələlər üçün nəzərdə tutulur. Prosedur isə bir-biri ilə bağlı bir neçə fəaliyyət ardıcılığı olan vəziyyətlər üçün nəzərdə tutulmuşdur.

Büdcə - kəmiyyətə təqdim olunan məqsədlərə nail olmaq üçün kəmiyyətə xarakterizə olunan ehtiyatların bölüşdürülmə metodundan ibarətdir.

Strateji idarəetmənin mahiyyətini başa düşmək üçün strategiya anlayışını hərtərəfli və düzgün dərk etmək vacibdir. «**Strategiya**» sözü yunan mənşəli «**strategos**» (tərcüməsi- «general olmaq elmi», «generalın məharəti» deməkdir) sözündən götürülmüşdür [29]. Strategiya qədim yunanlarda ordunun təşkili, döyüşlər, danışıqlar və diplomatiyada mühüm əhəmiyyət kəsb edirdi. Strategiya anlayışından qədim Çin alimləri də istifadə etmişlər. Bizim eradan əvvəl 480-cı və 222-ci illər arasında Sun Çu tərəfindən yazılmış «Strategiya məharəti» adlı kitab bunu sübut edir [27].

Strategiya anlayışını yaxşı başa düşmək üçün bilmək lazımdır ki, strategiya

- son nəticəyə nail olmaq vasitəsidir;
- təşkilatın bütün hissələrini tam şəkildə birləşdirir və təşkilatın əsas cəhətlərini əhatə edir;
- təşkilatın uzunmüddətli planıdır və təşkilatın planlarının bütün hissələrinin birgəliyini təmin edir;

- təşkilatın mövcudluğuna dair əsas suallara cavabdır;
- təşkilatın daxili zəif və güclü cəhətlərinin idarəetmə baxımından təhlilidir;
- təşkilatın xarici mühitində onun inkişafına kömək edə biləcək imkanların, dəyişikliklərin və gözlənilən təhlükələrin müəyyənləşdirilməsidir;
- xarici mühitdəki dəyişikliklərə təşkilatın reaksiyasının qabaqcadan planlaşdırılmasıdır.

H.Minsberqə görə [38] strategiya aşağıdakı cəhətlərin məcmusudur:

- fəaliyyət planı;
- rəqiblərə (düşmənlərə) kələk gəlməyə yönəldilmiş fəaliyyət;
- fəaliyyət qaydası;
- ətraf mühitdə mövqe;
- perspektiv.

Strategiyada aşağıdakı tələblərə müvafiqlik gözlənilməlidir:

- mühüm məqsədlərin strategiyada əks olunması;
- təşəbbüskarlığın tərəfində durma;
- əsas səyləri zəruri vaxtda lazım olan yerdə birləşdirmək;
- maksimum nəticələr əldə etmək üçün minimum ehtiyat sərfinin çevik davranış forması kimi nəzərdə tutulması;
- rəhbərlikdə koordinasiyanın gözlənilməsi;
- ehtiyatlarla təminat.

İ.Ansoffa görə [19] strategiya - təşkilatın öz fəaliyyətində rəhbər tutduğu qərarları həyata keçirmək üçün istifadə etdiyi və aşağıdakı kimi qruplaşdırılan qaydaların məcmusudur.

1. Mövcud fəaliyyətin və gələcək (perspektiv) fəaliyyətin nəticələrini qiymətləndirmək üçün istifadə olunan qaydalar.
2. Firmanın ətraf mühitlə münasibətini müəyyənləşdirən qaydalar (biznes strategiyası). Bu qaydaların köməyi ilə hazırlanacaq məhsul növləri, işlənəcək texnologiya, əmtəələrin kimə və hara satılması, rəqiblər üzərində hansı üsullarla üstünlük qazanılması müəyyənləşdirilir.

3. Təşkilatdaxili münasibətləri və proseduraları müəyyən-ləşdirən qaydalar (təşkilati müddəalar).
4. Firmanın gündəlik fəaliyyətini müəyyən-ləşdirən qaydalar.

8.2. Strategiyanın fərqli xüsusiyyətləri və işlənilmə prosesinin çətinlikləri

Strateji idarəetmə nəzəriyyəsində strategiya anlayışını yönüm anlayışından fərqləndirmək lazımdır. Yönüm firmanın nail olmağa cəhd etdiyi məqsəddir və daha yüksək səviyyəli qərar qəbul etmə ilə müşayiət olunur. Strategiya isə məqsədə (yönümə) çatma vasitəsidir.

Strategiyanın mahiyyətini tam dərk etmək üçün strategiyanın özünəməxsus xüsusiyyətlərini yadda saxlamaq lazımdır:

1. Strategiyanın işlənib hazırlanması firmanın yüksəlişini və mövqeyinin möhkəmlənməsini təmin edəcək ümumi istiqamətlərin müəyyən-ləşdirilməsi ilə başa çatan mürəkkəb prosesdir, konkret iş deyil.

2. Strategiya əsasında konkret layihələr işlənib hazırlanır. Bu zaman əsas diqqəti müvafiq mühüm sahə və imkanlar üzərində cəmləşdirmək, strategiyaya uyşmayan imkanları nəzərdən atmaq lazımdır.

3. İnkişaf prosesində müəssisədə arzu edilən vəziyyət yarandıqda strategiya köhnəlmiş sayılır.

4. Bütün imkanları qabaqcadan görmək mümkün olmadığından strateji layihələrin işlənməsi zamanı yarımçıq, dəqiq olmayan, güclü ümumiləşdirilmiş məlumatlardan istifadə etmək lazım gəlir.

5. Zaman keçdikcə axtarış prosesində məlumatlar dəqiqləşdirildiyindən ilkin strategiyanın əsaslandırılmış olması şübhə altına salına bilər. Bu, o deməkdir ki, strategiyanın müvəffəqiyyəti əks - əlaqə sisteminin düzgün qurulmasından da asılıdır.

6. Konkret yönümə çatmanı təmin etmiş strategiya yeni yönüm müəyyən-ləşdirildikdə dəyişdirilməlidir.

7. Müəyyən zaman ərzində və təşkilatın müxtəlif səviyyələrində strategiya ilə yönümlər bir birini qarşılıqlı əvəz edə

bilərlər. Bəzi səmərəlilik göstəriciləri müəyyən halda firma üçün yönüm, digər halda strateji məqsəd ola bilərlər. Eyni zamanda idarəetmənin yüksək səviyyələrində strategiya elementi olanlar aşağı səviyyələr üçün yönüm hesab olunurlar.

Strategiyanın işlənməsi prosesində qarşıya çıxan əsas çətinlikləri sadalayaq.

1. Strategiyanın işlənilməsinə nə vaxt zərurət yarandığının müəyyənləşdirilməsi. Strategiyaya müraciət etmək aşağıdakı hallarda vacib sayılır: firmanı əhatə edən mühitdə qəfil dəyişikliklərin baş verməsi (tələbin doyma həddinə çatması, yeni rəqiblərin ortaya çıxması, inflyasiya dəyişiklikləri, qanunvericilikdə mühüm dəyişikliklər və s.); cəmiyyətin tələbi ilə firmanın öz yönümünü dəyişməyə məcbur olması.

2. Mühüm qərarların qəbulunun əksər təşkilatlarda hakimiyyət strukturlarından asılılıq zəminində baş verməsi.

3. Strategiyanın reallaşdırılmasının firmadaxili mövcud qarşılıqlı əlaqələr sisteminin yenidən qurulmasını tələb etməsi.

4. Strategiyanın verəcəyi səmərəlilik elementlərinin rəhbərliyin siyasətinə yenidən baxılmasını tələb etməsi.

5. Strateji planlaşdırmanın tətbiqinin mənfəəti təmin edən əvvəlki fəaliyyət növləri ilə yeniləri arasında toqquşmaya gətirib çıxarması.

6. Strateji planlaşdırmanı tətbiq etmək üçün zəruri olan informasiyaları tam və dəqiq əldə etməyin mümkün olmaması.

7. Firmada strategiyanı işləyib hazırlamağa səriştəli, istedadlı rəhbərlərin çatışmaması.

8. Ehtiyatlarla təminat baxımından strateji alternativləri qiymətləndirməyin lazım gəlməsi.

8.3 İdarəetmə məsələlərinin təkamül dövrləri

20-ci əsrdə sahibkarlığın inkişafında üç əsas dövrü fərqləndirmək lazımdır: kütləvi istehsal dövrü, kütləvi satış dövrü, postindustrial dövr.

Kütləvi istehsal dövrü- əsrin əvvəlindən başlayaraq təxminən otuz il davam edən inkişaf dövrüdür. Həmin dövrdə məhsul istehsalı xərclərini aşağı salan kütləvi istehsal mexanizminin işlənilməsi və təkmilləşdirilməsi sahibkarlıq fəaliyyətində əsas vəzifə idi. Ən aşağı qiymətə standart məhsul istehsalı - uğur qazanmağın əsas şərti, təminatı idi. Əksəriyyəti yaxşı artım perspektivinə malik olan istehsal sahələri bir- birindən ayrılışmışdılar. Firmalar konkret istehsal sahələrindən kənar fəaliyyətə ümumiyyətlə az meyli edirdilər. Rəhbərliyin əsas qaygısı istehsal mexanizminin səmərəli işləməsini təmin etməkdən ibarət idi. Kütləvi istehsal dövründə sahibkarlıq fəaliyyəti cəmiyyətin kənar müdaxiləsindən etibarlı mühafizə olunurdu, sahibkarlığa sosial və siyasi nəzarətin səviyyəsi çox aşağı idi. Eyni zamanda dövlətin özü də yalnız zəruri hallarda sahibkarlıq fəaliyyətinə müdaxilə edirdi.

Kəçən əsrin 30-cu illərindən 50-ci illərin ortalarına qədərki dövr sahibkarlığın inkişaf tarixində **kütləvi satış dövrü** kimi tanınır. Bu dövrün spesifik xüsusiyyətləri əsasən aşağıdakılardan ibarətdir:

- əsas istehlak mallarına tələb artıq doyma həddində olduğundan, təşkilatlarda əsas diqqət istehsala yox, bazara yönəldilirdi;
- idarəetmənin əsas vəzifəsi marketinqin yüksək səviyyədə qurulması idi.

Deməli, məhsulun bazara çıxarılmasında reklama, satışın stimullaşdırılmasına, istehlakçıların əmtəyə cəlb olunmasına zəmin yaradan digər təsir vasitələrinə əl atılması əksər təşkilatlarda idarəetmənin əsas diqqət mərkəzinə çevrilirdi. Əvvəlcə istehlak malları istehsal edən sahələrdə, sonra sənaye yarımfabrikatı hazırlayan sahələrdə kütləvi satış siyasəti təşkilatların idarə olunmasında önəmli mövqə tutdu.

Texnologiyası az mürəkkəb olan sahələrdə məhsulun tədricən mükəmməlləşdirilməsi, qablaşdırmanın yaxşılaşdırılması, məhsulun xarici görünüşünün cəlbediciliyinin artırılması tədbirlərinə əl atılması satışın müvəffəqiyyətini təmin edirdi. Mürəkkəb texnologiyalı sahələrdə isə yeni növ məhsulları işləyib hazırlamaqla bazarda qələbəni təmin etmək siyasəti reallaşdırılmağa başladı. Nəhəng sənaye müəssisələrində elmi tədqiqatlara, təcrübi konstruktor işlərinə xüsusi şərait yaradılırdı.

20-ci əsrin 50-ci illərin ortalarından etibarən sahibkarlığın sərhədləri sürətlə genişlənməyə, sahibkarlığın strukturu kəskin dəyişikliyə uğramağa başladı. Sahibkarlıq fəaliyyətinin beynəlmilləşdirilməsi, texniki innovasiyanın sürətlənməsi, ehtiyatların qıtlığı kimi amillər rəqabətin tədricən amansızlaşmasına səbəb oldu. İstehsal və satış problemlərinin mürəkkəbləşməsi, texnoloji sıçrayış, məhsulların həyat dövrlərinin sürətlə qısalması, bazarın və iqtisadiyyatın strukturlarında dəyişikliklər, cəmiyyətlə münasibətin xüsusi diqqət tələb etməsi firmaların rəhbərlərini tez-tez yeni, mürəkkəb və gözlənilməz məsələləri həll etməyə məcbur edirdi. Bu dövrü P.Drukker «qanunauyğunsuzluq dövrü», D.Bell isə «**postindustrial dövr**» adlandırmışdır.

Postindustrial dövrdən sonra hadisələrin iki istiqamətdə inkişaf edəcəyi mümkündür.

1. Hadisələrin sürətlənməsi, mürəkkəbləşməsi davam edəcəkdir (dinamik mürəkkəbləşmə dövrü formalaşacaq).

2. Bir müddətdən sonra vəziyyət qərarlaşacaq və dəyişikliklərin nəticələrindən istifadə dövrü başlanacaqdır.

Hazırda dünya miqyasında sahibkarlığın inkişaf meyli birinci variantın daha ehtimallı olduğunu göstərir.

Strateji idarəetmənin təkamülündə aşağıdakı dövrləri də qeyd etmək lazımdır: reaktiv adaptasiya dövrü; strateji planlaşdırma dövrü; strateji imkanların idarə edilməsi dövrü; real vaxt miqyasında problemin idarə olunması dövrü.

8.4. Strateji qərar qəbul etmə sistemləri Strateji məsələlərin təsnifatına görə həll edilməsi

Strateji məsələlərin idarə edilməsinin bu üsulu həmin məsələlərin kateqoriyalara bölünməsinə əsaslanır (cədvəl 8.1). Üsulun mahiyyətini onun aşağıda göstərilən tətbiq ardıcılığına əsasən asan başa düşmək olar.

Cədvəl 8.1
Strateji məsələlərin təsnifatı

<i>Kateqoriya</i>	<i>Mühümlük səviyyəsi</i>	<i>Təcillik səviyyəsi</i>	<i>Məsələyə reaksiya</i>
1	1	1	Təcili tədbirlərin görülməsi (təcili layihələrin işlənməsi)
2	1	0.5	Həlli növbəti planlaşdırma dövrünə qədər təxirə salına bilər
3	0.5	0.5 və 0	Müşahidənin davam etdirilməsi
4	0	0	Saxta həyəcan kimi nəzərdən atılması

1. Firmanın mühitində (xarici və daxili) baş verən və firmaya təsir baxımından əhəmiyyət kəsb edən dəyişikliklər, hadisələr müşahidə və təhlil olunur.

2. Nəticələr məlumat kimi firmanın ali rəhbərliyinə təqdim olunur.

3. Firmanın ali rəhbərliyi (plan şöbəsinin xidmətindən istifadə etməklə) məsələləri kateqoriyalara ayırır (ranqlaşdırır). Konkret kateqoriyalı məsələyə cədvəl 7.1-də göstərilən kimi reaksiya planlaşdırılır. Cədvəldə mühümlüyün və təcilliyin ən yüksək

səviyyələri 1 balla, orta səviyyələri isə 0.5 balla qiymətləndirilmişdir.

Strateji mövqenin seçilməsi yolu ilə idarəetmə

Xarici mühitdə və firmanın daxilində baş verən dəyişikliklər qeyri- stabillik həddinə çatdıqda idarəetmə rəhbərləri firmanın fəaliyyətinin müvəffəqiyyətlə nəticələnməsinə zəmin yaradan strateji mövqeni seçməklə idarəetmədən strateji reaksiya kimi istifadə edə bilirlər. Bu üsulun əsas mahiyyətini şəkil 7.1-də göstərilən məntiqi əlaqələr vasitəsi ilə aydınlaşdırmaq olar.

Şəkil 8.1 Strateji mövqenin seçilməsi yolu ilə idarəetmə

Şəkildən görüldüyü kimi qeyri-stabillik səviyyəsinin kəskin dəyişiləcəyi gözlənilirsə, firmanın həmin şəraitdə uğuruna təminat verə biləcək alternativ strategiyalar formalaşdırılır və həmin alternativlərin firmanın məqsədləri ilə uyumları araşdırılır.

Məqsədlərlə ən yaxşı uyuşan alternativ əsas götürülür. Bu strategiyanın reallaşdırılması üçün zəruri olan funksional (marketing, ETKLİ, istehsal və s.) imkanlar və ümumidarəetmə imkanları müəyyənləşdirildikdən sonra strategiya reallaşdırılır.

Mürəkkəb vəziyyətdə idarəetmə

Xarici mühitdə dəyişikliklərin baş verməsini və bu dəyişikliklərin firmanın mövqeyinə nə dərəcədə təsir edəcəyini qabaqcadan müəyyənləşdirmək çox çətin prosesdir. Mürəkkəb vəziyyətdə xarici mühitin həlledici amillərinə vaxtında və düzgün reaksiya verilməsi rəhbərlikdən müdrik siyasət yürütməyi tələb edir. Vəziyyətin getdikcə mürəkkəbləşməsi (xarici mühitlə bağlı daha mürəkkəb problemlərin ortaya çıxması) idarəetmə sisteminin mürəkkəbləşməsi ilə (bununla bağlı idarəetmə qərarlarının bəzən vaxtında qəbulunun mümkün olmaması və idarəetməyə çəkilən xərclərin artması ilə) müşayiət olunur.

Mürəkkəb vəziyyətdə idarəetməyə bir-birindən kəskin fərqlənən iki yanaşmanın qısa məzmunu ilə tanış olaq.

1. Xarici mühitdə yaranan əlverişli imkanlardan vaxtında və səmərəli istifadə etmək, xarici təhlükələrə qarşı firmanın müvəffəqiyyətli durumunu təmin etmək üçün firmanın ali rəhbərliyi tərəfindən qərar qəbul etmənin sürəti və mürəkkəbliy mühitdə baş verən dəyişikliklərin sürətinə və mürəkkəbliyinə uyğun gəlməlidir (R.Eşbi).

2. Həm ayrı-ayrı adamlar, həm də təşkilatlar mürəkkəblik səviyyəsinin müəyyən həddinə qədər problemləri dərk və həll etmək iqtidarındadırlar. Həmin hədd keçildikdən sonra problemin həlli rasionallıqdan uzaq olur. Odur ki, mürəkkəb vəziyyətlərdə uzunmüddətli planlaşdırma müddətini azaltmaq, müvafiq vəziyyətdə təcrübəni əsas götürmək, idarəetmə sistemini mürəkkəbləşdirməmək lazımdır (Q. Saymon).

Mürəkkəb vəziyyətdə idarəetməyə hər iki baxışı müqayisə etməklə belə bir nəticəyə gəlmək olar: mürəkkəb vəziyyətdə idarəetmə sisteminin mürəkkəbləşdirilməsini azaltmaq, mürəkkəb məsələlərə həm mürəkkəb, həm də sadə qərarların uyğun gələ

səviyyələri 1 balla, orta səviyyələri isə 0.5 balla qiymətləndirilmişdir.

Strateji mövqenin seçilməsi yolu ilə idarəetmə

Xarici mühitdə və firmanın daxilində baş verən dəyişikliklər qeyri- stabillik həddinə çatdıqda idarəetmə rəhbərləri firmanın fəaliyyətinin müvəffəqiyyətlə nəticələnməsinə zəmin yaradan strateji mövqeni seçməklə idarəetmədən strateji reaksiya kimi istifadə edə bilirlər. Bu üsulun əsas mahiyyətini şəkil 7.1-də göstərilən məntiqi əlaqələr vasitəsi ilə aydınlaşdırmaq olar.

Şəkil 8.1 Strateji mövqenin seçilməsi yolu ilə idarəetmə

Şəkildən görüldüyü kimi qeyri-stabillik səviyyəsinin kəskin dəyişiləcəyi gözlənilirsə, firmanın həmin şəraitdə uğuruna təminat verə biləcək alternativ strategiyalar formalaşdırılır və həmin alternativlərin firmanın məqsədləri ilə uyuşmaları araşdırılır.

Məqsədlərlə ən yaxşı uyuşan alternativ əsas götürülür. Bu strategiyanın reallaşdırılması üçün zəruri olan funksional (marketing, ETKLİ, istehsal və s.) imkanlar və ümumidarəetmə imkanları müəyyənləşdirildikdən sonra strategiya reallaşdırılır.

Mürəkkəb vəziyyətdə idarəetmə

Xarici mühitdə dəyişikliklərin baş verməsini və bu dəyişikliklərin firmanın mövqeyinə nə dərəcədə təsir edəcəyini qabaqcadan müəyyənləşdirmək çox çətin prosesdir. Mürəkkəb vəziyyətdə xarici mühitin həlledici amillərinə vaxtında və düzgün reaksiya verilməsi rəhbərlikdən müdrək siyasət yürütməyi tələb edir. Vəziyyətin getdikcə mürəkkəbləşməsi (xarici mühitlə bağlı daha mürəkkəb problemlərin ortaya çıxması) idarəetmə sisteminin mürəkkəbləşməsi ilə (bununla bağlı idarəetmə qərarlarının bəzən vaxtında qəbulunun mümkün olmaması və idarəetməyə çəkilən xərclərin artması ilə) müşayiət olunur.

Mürəkkəb vəziyyətdə idarəetməyə bir-birindən kəskin fərqlənən iki yanaşmanın qısa məzmunu ilə tanış olaq.

1. Xarici mühitdə yaranan əlverişli imkanlardan vaxtında və səmərəli istifadə etmək, xarici təhlükələrə qarşı firmanın müvəffəqiyyətli durumunu təmin etmək üçün firmanın ali rəhbərliyi tərəfindən qərar qəbul etmənin sürəti və mürəkkəbliy mühitdə baş verən dəyişikliklərin sürətinə və mürəkkəbliyinə uyğun gəlməlidir (R.Eşbi).

2. Həm ayrı-ayrı adamlar, həm də təşkilatlar mürəkkəbli saviyyəsinin müəyyən həddinə qədər problemləri dərk və həll etmək iqtidarındadırlar. Həmin hədd keçildikdən sonra problemin həlli rasionallıqdan uzaq olur. Odur ki, mürəkkəb vəziyyətlərdə uzunmüddətli planlanlaşdırma müddətini azaltmaq, müvafiq vəziyyətdə təcrübəni əsas götürmək, idarəetmə sistemini mürəkkəbləşdirməmək lazımdır (Q. Saymon).

Mürəkkəb vəziyyətdə idarəetməyə hər iki baxışı müqayisə etməklə belə bir nəticəyə gəlmək olar: mürəkkəb vəziyyətdə idarəetmə sisteminin mürəkkəbləşdirilməsini azaltmaq, mürəkkəb məsələlərə həm mürəkkəb, həm də sadə qərarların uyğun gələ

bilməsini nəzərə almaq lazımdır. Qeyri-stabil fəaliyyət sahəsini tərk etməklə firma xarici mühitdə dəyişkənlik səviyyəsinə müvafiq olan mürəkkəb idarəetmə sistemindən imtina edə bilər.

Strateji gözlənilməzlik şəraitində idarəetmə

Problemin strateji gözlənilməzliyə çevrilməsi əsasən aşağıdakı hallarda baş verir:

- problem qəfil törənir;
- problem firmanın qarşısında tamamilə yeni məsələlər qoyur;
- problemə düzgün reaksiya verilməməsi- potensial mənfəətdən məhrum olma və ya böyük maliyyə itkiləri ilə nəticələnir;

- mövcud idarəetmə sistemi (təşkilati struktur) problemin həlli üçün zəruri təcili əks-tədbirlərin həyata keçirilməsinə imkan vermir.

Gözlənilmədən ortaya çıxmış problem firmanın əvvəlki təcrübəsi ilə heç bir əlaqəsi olmayan yeni məsələnin təcili həllini tələb edərsə və firmanın mövcud strukturu buna əngəl törədirsə, onda çaxnaşma təhlükəsi yaranır. Təcili surətdə yeni informasiyaların işlənilməsinin zəruriliyi, yeni planların, yeni strategiyanın, yeni fəaliyyət mexanizminin vacibliyi, həmçinin böyük maddi itkilərə məruz qalmaq qorxusu və peşəkar kadrların azlığı stress vəziyyəti formalaşdırma bilər. Bu zaman ali rəhbərliyin əsas qayğılarının siyahısına sağlam mənəvi mühitin qorunub saxlanması, strateji gözlənilməzliklə bağlı çətinliklərin gündəlik işə mane olmamasının qayğısına qalmaq da əlavə olunur. Belə vəziyyətdə «aşağıların» ifrat təşəbbüskarlığına, «yuxarıların» isə passivliyinə yol vermək olmaz.

Gözlənilməzlik şəraitində idarəetmənin xarakteri (əks-tədbirlərin forması, miqyası və həyata keçirilmə müddəti) ümumiyyətlə yaranmış problemin məzmunundan və firmanın imkanlarından asılı olaraq müəyyənləşdirilir.

Strateji imkanların idarə edilməsi

Diversifikasiya yollarını tapa bilmədikdə firmalar əvvəlki güclü cəhətlərindən istifadə edə bilmirlər. Mövcud fəaliyyət sferasında

baş verən dəyişikliklər keçmişdə güclü sayılan cəhətləri zəif cəhətlərə çevirir. Mövcud imkanların, strategiyanın genişləndirilməsi, gələcək imkanların, problemlərin, həm də gələcək mühitdə uğur qazandıra biləcək qabiliyyətlərin proqnozlaşdırılması- strateji imkanların idarə edilməsi sisteminin əsas mahiyyətini təşkil edir. Məqsəd- kəskin dəyişikliklərə firmanın optimal adaptasiyasını təmin etməkdir. Strateji imkanların idarə edilməsi aşağıdakı müddəalar üzərində qurulur:

stratejiyanın nüfuzetmə qabiliyyəti xarici mühitdəki dəyişikliklərin səviyyəsinə müvafiq olmalıdır;

- ümumi rəhbərliyin dəyişikliklərə hazırlıq səviyyəsi stratejiyanın nüfuzetmə qabiliyyətinə uyğun olmalıdır;

- firmanın strukturu, idarəetmə sistemi, mədəniyyəti, informasiya sistemi, müdirlərin bacarıqları və s. bir-birinə uyğunlaşdırılmalıdır;

- strateji imkanların reallaşdırılmasına müqavimətin səviyyəsinin potensial strukturla mövcud struktur arasındakı fərqlə mütənəsibliyi nəzərə alınmalıdır;

- yeni strateji potensiala keçidin optimal olması üçün mövcud müqavimətlər minimallaşdırılmalıdır;

- davranışın strateji nüfuzetmə qabiliyyətindəki dəyişikliklər imkanların uyğun dəyişmələri ilə müşayiət olunmalı, yeni strategiya dayanıqlı davranış şəraitində reallaşdırılmalıdır.

Ekstrapolyasiya əsasında uzunmüddətli planlaşdırma

Keçmiş artım meyillərinin ekstrapolyasiyası vasitəsi ilə gələcəyin keçmişdən yaxşı olacağına qabaqcadan proqnozlaşdırılması üzərində qurulan uzunmüddətli planlaşdırma sistemi, idarəetmənin təkamülündə uzun bir dövrü əhatə edir və hazırda da tətbiq olunur. Qeyri-stabilliyin, dəyişkənliyin, rəqabətin çox aşağı səviyyəli olduğu şəraitdə uğurla tətbiq olunan bu sistemin əsas xüsusiyyətlərini şəkil 8.2 və şəkil 8.3 əsasında başa düşmək olar.

Şəkil 8.2. Uzunmüddətli planlaşdırmada məqsədlərin müəyyənləşdirilməsi

Şəkil 8.3 Ekstrapolyasiya əsasında uzunmüddətli planlaşdırma

Strateji planlaşdırma

Bu sistemdə gələcəyin hökmən keçmişdəkindən yaxşı olacağı fərziyyəsi irəli sürülmür, gələcəyin öyrənilməsi üçün keçmiş meyllərin ekstrapolyasiyası ideyasından imtina olunur və ekstrapolyasiya əvəzinə geniş strateji təhlil aparılır.

Strateji planlaşdırma aşağıdakı mərhələlər üzrə aparılır:

- firmanın perspektivinin təhlili;
- rəqabətdə mövqeyin təhlili;
- ayrı-ayrı fəaliyyət sahələrində perspektivlərin müqayisəsi, prioritetlərin müəyyənləşdirilməsi və müxtəlif fəaliyyət növləri arasında ehtiyatların bölüşdürülməsi;
- diversifikasiya imkanlarının təhlili;

arı icra üçün nəzərdə tutulan qısamüddətli vəzifələrin və strateji vəzifələrin müəyyənləşdirilməsi.

Strateji planlaşdırma sistemində məqsədlərin formalaşdırılmasını şəkil 8.4-dəki kimi, planlaşdırma prosesini isə şəkil 8.5-dəki kimi təsvir etmək olar.

Şəkil 8.4. Məqsədlər və əldə olunmuş nəticələr arasında fərqlərin təhlili

Şəkil 8.5. Strateji planlaşdırma

8.5. Strateji idarəetmə modelləri

F.R.Devid, C.L.Tomson, V.S.Yefremov, P.Loranj tərəfindən təklif olunan idarəetmə modelləri strateji idarəetmədə xarakterik modellər hesab olunurlar. Strateji idarəetmə modellərinin idarəetmədə rollarını dərk etmək üçün göstərilən modellərə xas olan əsas cəhətlərə diqqət yetirək. Bu modellərdə strateji idarəetmənin aşağıda göstərilən üç mərhələ üzrə aparılması nəzərdə tutulur.

1. Strateji planlaşdırma mərhələsi.
2. Strateji təşkilati mərhələ.
3. Strateji nəzarət və tənzimləmə mərhələsi.

Strateji planlaşdırma mərhələsində aşağıdakıların həyata keçirilməsi nəzərdə tutulur.

1. Təşkilatın missiyasının müəyyənləşdirilməsi.

2. Strateji mövqelərin təhlili.
3. Daxili və xarici mühit amillərinin tədqiq olunması.
4. Rəqabət üstünlüyünün təmin olunmasına gətirib çıxara biləcək fəaliyyət zonalarının araşdırılması.
5. Stratejiyanın formalaşdırılması.

Strateji təşkilati mərhələdə əsasən aşağıdakı işlər görülür.

1. Bütün ehtiyatların, müəssisədaxili əlaqələrin, məqsədlərin, məsuliyyət sferalarının seçilmiş strategiyaya tam uyğun vəziyyətə gətirilməsi.

2. Zəruri təşkilati dəyişikliklərin aparılması.
3. Struktur bölmələri üzrə siyasətin işlənməsi.

Strateji nəzarət və tənzimləmə mərhələsində aşağıdakılar həyata keçirilir.

1. Strategiya qiymətləndirilir.
2. Monitoring keçirilir.
3. Stratejiyanın reallaşdırılması qiymətləndirilir.

Şəkil 8.6 G.L.Tomsona görə idarəetmə modeli

G.L.Tomson (şəkil 8.6) və F.R.Devid tərəfindən təklif olunmuş strateji idarəetmə modelləri aşağıdakı nəzərə çarpan qüsurlara malikdir.

1. Strateji idarəetmənin mənbəyi, ilkin nöqtəsi haqqında təsəvvür yaratmamaları.

2. Strateji idarəetmənin taktiki və operativ idarəetmə ilə qarşılıqlı əlaqəsinin açıq görünməməsi.

3. Bu modellər üzrə strateji idarəetmənin təşkilatın idarə olunmasında rolunun örtülü qalması.

Bu modellərə nisbətən müəyyən üstün cəhətlərə malik olan və V.S.Yefremov tərəfindən təklif olunmuş strateji idarəetmə modelini sxematik olaraq şəkil 8.7-dəki kimi təsvir etmək olar.

Şəkil 8.7. V.S.Yefremova görə strateji idarəetmə modeli

Çoxsəviyyəli strateji idarəetmə

Adətən çoxsəviyyəli şirkətlərdə strateji idarəetmə şirkətin aşağı səviyyələri üzrə də aparılır. Çoxsəviyyəli strateji idarəetmənin mahiyyətini dərk etmək üçün P.Loranj tərəfindən təklif olunmuş üçsəviyyəli strateji idarəetmə modeli ilə (şək.8.7) tanış olaq.

P.Loranj strategiyaları idarəetmə səviyyələrinə müvafiq olaraq üç yerə bölmüşdür: korporativ, divizion, funksional. O, təşkilata bütöv vahid kimi aid olan qlobal strategiyayı korporativ strategiya hesab etmişdir. Müəssisə çoxsəxəli fəaliyyət göstərsə və fəaliyyət sahələri kəskin fərqlənsə, hər bir fəaliyyət sahəsi üzrə biznes strategiyasının işlənməsi zəruridir. Belə strategiyalar divizion strategiyalardır. İstehsalın təşkili, marketinqin idarə olunması,

kadrlar, planlaşdırma, nəzarət və s. sahələr üzrə formalaşdırılmış strategiyalar isə müvafiq funksional strategiyalar kimi qəbul edilməlidir.

Nəhəng firmalar bazarda ixtisaslaşmış biznes-bölmələr vasitəsilə rəqabətdə iştirak edir. Korporativ strategiya ayrı-ayrı bölmələrin yox, bütövlükdə firmanın rəqabət meydanında rəqiblərə nisbətən daha aşağı nisbi xərc çəkməsi və fərqli keyfiyyət göstəricilərinə malik əmtəə və xidmətləri olması kimi üstünlüklərinin təmin olunmasına yönəldilir. Ayrı-ayrı bölmələrin fəaliyyəti elə qurulmalıdır ki, firma rəqiblərinə nisbətən bazarda daha yüksək qiymət təklif edə bilsin və rəqiblərlə eyni səviyyəli qiymətlərlə əmtəə satışı rəqiblərə nisbətən aşağı səviyyəli xərclərlə müşayiət olunsun. Firma rəqiblərinə nisbətən daha yüksək mənfəət əldə etmək imkanına o vaxt malik ola bilər ki, istehlakçılara daha geniş çeşiddə, unikal xüsusiyyətlərə malik, yüksək keyfiyyətli, yeni istehlak xüsusiyyətli məhsullar və xidmətlər təklif edə bilsin. Bu isə o deməkdir ki, korporativ məqsədlərə nail olma bilavasitə firmanın biznes strategiyasından asılıdır. Odur ki, biznes strategiyası işlənərkən mühüm biznes sahələrində korporativ baxımdan üstünlüyə nail olunması, üstünlüyün qorunub saxlanması və üstünlüyün pula çevrilməsi xüsusi diqqət mərkəzində olmalıdır.

Korporativ səviyyəli və biznes səviyyəli strategiyaların nəzərdə tutulan səviyyədə və maksimum səmərəliliyə nail olmaqla reallaşdırılması funksional strategiyaların işlənilməsinin əsas məqsədidir.

Cədvəl 8.2
Strategiyaların əsas xarakteristikaları

Strategiya Xarakt-ka	Korporativ strategiya	Biznes strategiyası	Funksional strategiya
Strateji fokus	Kapital	Rəqabət üstünlüyü	Səmərəlilik
Strateji sahə	Firma bütöv təşkilat kimi	Firmanın biznesinin strateji sahələri	Firmadaxili təşkilat və proseslər
Strateji ehtiyatlar	Kapital	Daxili potensial	Sistem
Kriteriyalar	Kapitalın səmərəliliyi	Strateji mövqələr	Gəlirli olmaq

Şəkil 8.8 P.Loranjə görə strateji idarəetmə prosesinin üçsəviyyəli

FƏSİL 9. STRATEJİ MÖVQELƏRİN PLANLAŞDIRILMASI VƏ SEÇİLMƏSİ

9.1. Strateji seqmentləşdirmə

Strateji seqmentləşdirmə dedikdə firmanın cari məhsulları ilə və ya strukturu ilə əlaqəsi olmayan və firmanın uğur qazana biləcəyi yeni fəaliyyət zonalarının (seqmentlərinin) seçilməsi nəzərdə tutulur. Strateji seqmentləşdirməni həyata keçirmək üçün geniş tətbiq olunan **strateji təsərrüfatçılıq zonası (STZ)** konsepsiyası ilə tamş olaq [19].

STZ-firmanın çıxışa malik olduğu və ya çıxmaq istədiyi ayrıca əhatə seqmentidir. STZ-ni müəyyənləşdirmək üçün əvvəlcə firmanın strukturu ilə və ya cari məhsulları ilə bağlı olmayan tədqiqat zonalarını müəyyənləşdirmək lazımdır. Müəyyənləşdirilmiş zonaların hər birində artım perspektivi, gəlir norması, stabillik, texnoloji perspektiv və imkanlar tədqiq olunur və qiymətləndirilir. STZ-ni seçmək üçün əsasən aşağıdakılara diqqət yetirilir:

1. Tələbatın strukturu və səviyyəsi.
2. Texnologiya.
3. Müştərilər.
4. Coğrafi region.

Ümumi perspektivin müəyyənləşdirilməsində aşağıdakılar ön plana çəkilir.

1. İnkişaf (artım) perspektivi.
2. Rentabelliğin perspektivi.
3. Qeyri – stabillik perspektivi.
4. Uğur qazanmaq perspektivi.

STZ-nin seçilməsində müəyyənləşdirici amillər aşağıdakılar hesab olunur.

1. Tələbin inkişaf fazası.
2. Bazarın ölçüləri.
3. Alıcılıq qabiliyyəti.
4. Ticarət maneələri.
5. Alıcıların vərdisləri.
6. Rəqiblər və rəqabətin intensivliyi.

7. Satış kanalları.
8. Dövlət tərəfindən tənzimlənmə.
9. İqtisadi amillər.
10. Texnoloji amillər.
11. Sosial-siyasi xarakterli amillər.

Əgər iki və ya daha artıq ölkədə perspektivlik parametrləri eyni olarsa, onda onlara vahid STZ kimi baxmaq olar.

STZ konsepsiyasının zənginləşdirilməsində «Ceneral Elektrik» firmasının böyük xidməti olmuşdur. Həmin firma ilk dəfə strateji təsərrüfatçılıq mərkəzinin (STM) yaradılmasını və onun STZ-yə əlavə edilməsini təklif və tətbiq etmişdir. STM - firmanın bir və ya bir neçə təsərrüfatçılıq zonasında strateji mövqələrinin işlənməsinə cavabdeh olan firmadaxili təşkilat vahididir. STM və STZ arasında bağlılığı şəkil 2.1.-dəki kimi sxematik təsvir etmək olar. Şəkil 2.2.-də iki müxtəlif texnologiyanın (T_1 və T_2) həyat dövrləri üzrə əmtəələrə tələbin dinamikası göstərilmişdir. Şəkildə tələbin həyat dövrü 5 müxtəlif mərhələyə bölünmüşdür:

1. Yaranma mərhələsi (YM).
2. Artımın sürətlənmə mərhələsi (AS).
3. Artımın yavaşması mərhələsi (AY).
4. Yetkinlik mərhələsi (Y).
5. Tələbin aşağı düşmə (tənəzzül) mərhələsi (AD).

Bu mərhələlər barədə qısa məlumat verək. YM mərhələsi müvafiq sahənin coşqun formalaşma dövrüdür. İnkişaf etməkdə davam edən firmalar formalaşan sahədə liderlik uğrunda öz aralarında rəqabət aparırlar. AS mərhələsində sahədə mövqə qazanmış firmalar bazardan faydalanmağa başlayırlar. Mərhələnin əsas xüsusiyyətlərindən biri - təklifi üstələməklə tələbin artmasıdır. AY mərhələsində tələbin doymasının ilk əlamətləri üzə çıxır və təklif tələbi üstələməyə başlayır. Yetkinlik dövründə tələb doyma həddinə çatır. AD mərhələsində tələbin həcmi aşağı (bəzən hətta sıfıra qədər) düşür (uzunmüddətli demoqrafik və iqtisadi şəraitlə, köhnəlmə sürəti ilə və ya məhsulun idxalının azalması ilə bağlı).

STZ konsepsiyasında tələb ilə texnologiya həlledici amillər olduqlarından, həm bu amillərin bir-birinə təsirini, həm də ayrılıqda yeni və köhnə texnologiyalara münasibəti xüsusi diqqət mərkəzində

saxlamaq lazımdır. Əgər firmanın yeni texnologiyaya keçid imkanı məhduddursa və köhnə texnologiya mənfəəti təmin edirsə, onda əksər hallarda STZ konsepsiyasından (yeni texnologiyaya keçiddən) dərhal istifadə edilməsi praktikada müşahidə olunmur. Firmanın yeni texnologiyaya keçid imkanı kifayət səviyyədədirsə və köhnə texnologiya hələlik mənfəət gətirirsə, onda yeni texnologiyaya keçməyin zəruriliyi, yeni texnologiyaya dərhal və ya nə vaxt keçməyin vacibliyi hökmən əsaslandırılmalıdır.

STZ seçildikdən sonra STM aşağıdakı işlərin görülməsinə başılıq edir:

- məhsulların nomenklaturasının işlənilib hazırlanması;
- fəaliyyət sahələrinin seçilməsi;
- rəqabət qabiliyyətli məhsulların istehsalı;
- satış strategiyasının işlənməsi.

Seçilmiş STZ-lər üzrə mənfəətin təmin olunmasına isə firmadakı kommersiya qurumları cavabdehlik daşıyırlar.

STZ konsepsiyası üzrə strateji seqmentləmənin səmərəliliyinin təmin edilməsinin mühüm şərtlərindən biri də STZ-nin özünün həyat dövrünün nəzərə alınmasıdır (şəkil 2.2). Çünki STZ-nin həyat dövrünün qısalması strateji çeviklik tələb edir. Bu amilə vaxtında və düzgün reaksiya verilməsi üçün aşağıdakılara riayət olunmalıdır.

1. Firmanın inkişaf strategiyası ilə uyuşmayan fəaliyyət növləri dəyişdirilməlidir.

2. Həyat dövrü növbəti mərhələyə keçdikdə adətən köhnə rəqabət strategiyası səmərəliliyini itirdiyindən, növbəti mərhələyə keçidi qabaqcadan müəyənləşdirmək və mövcud rəqabət strategiyasına yenidən baxmaq lazımdır.

Mövcud texnologiya müxtəlif seriyalı məhsulların istehsalına imkan verirsə, firma həmin texnologiyanı təkmilləşdirmək hesabına da uğur qazana bilər.

Strateji seqmentin (STZ-nin) seçilməsi zamanı firma bazar perspektivləri ilə yanaşı ehtiyatlarını da nəzərə almalıdır. Əgər ehtiyatlar imkan vermirsə, firma strategiyasına yenidən baxmalıdır. Ümumiyyətlə məhsul-bazar strategiyası ehtiyatlarla təminat üzərində qurulmalıdır (şəkil 9.3).

Şəkil 9.1 STZ və STM

Şəkil 9.2. Tələbin / texnologiyanın həyat dövrləri

9.2.Rəqabətdə mövqeyin seçilməsi

Rəqabət mövqeyini müəyyənləşdirmək üçün bazar dinamikası təhlil edilməli və firmanın məhsulunun bazarda müvəffəqiyyət şansı qiymətləndirilməlidir. Bazar dinamikasını məhsulun həyat dövrü modelinə əsasən təhlil etmək olar. Müxtəlif fəaliyyət sahələri içərisindən seçimin uğurlu ola bilməsini (seçilmiş fəaliyyət növünün uğur qazandıra bilmə ehtimalını) isə 1975-ci ildə A.C.Steyner tərəfindən təklif edilmiş «Məhsul-bazar modeli» üzrə müəyyənləşdirmək olar [32].

Məhsul Bazar	Mövcud	Mövcud məhsulla əlaqəsi olan, yeni	Tamamilə yeni
Mövcud	Aşağı risk		Yüksək risk
Mövcud bazarla əlaqəsi olan, yeni			
Tamamilə yeni			Həddən artıq yüksək risk

Şəkil 9.3. Məhsul-bazar modeli

Bazarın təkamülünün təhlili əsasında müəyyən strateji nəticələr əldə etmək üçün Ç.Hofer və D.Şendel tərəfindən təklif olunmuş modeldən də istifadə etmək olar (şək.9.4).Bu modeldə absis oxunda sahə çərçivəsində biznes növünün nisbi rəqabət mövqeyi (NRM), ordinat oxunda isə bazarın inkişaf mərhələləri (BİM) göstərilmişdir.

BİM \ NRM	NRM			
	Güclü	Orta	Zəif	Pis
İnkişaf Sıxışdırma	Bazarda paym artırılma strategiyası			Vəziyyət -dən çıxma
Artım	Artım strategiyası			Ləğv etmə
Yetkinlik Doyma	Mənfəətin artırılma strategiyası	Öz bazarında konsentrasiya		İmtina
Firmanın aktivlərinin ixtisar edilmə strategiyası				

Şəkil 9.4. Hofer-Şendel modeli

Strateji mövqeləri müəyyənləşdirən zaman (həmçinin yaxın perspektiv üçün strateji ehtiyatları bölən zaman və STZ-ni seçən zaman) geniş tətbiq olunan üsullardan biri Boston Konsaltinq Qrupu (BKQ) tərəfindən təklif olunmuş matris üsuludur. Ölçüsü 2x2 olan BKQ matrisi əsasında (şəkil 9.5) perspektivin qiymətləndirməsi iki parametr üzrə aparılır: əsas rəqibin payı ilə müqayisədə firmanın payı; tələbin həcmnin artımı. Bu üsulu tətbiq etmək üçün əvvəlcə aşağıdakı qaydada səpələnmə diaqramı tərtib olunur:

1. Hər bir STZ üçün gələcək atrım sürəti (v_i) və bazar payı (r_i) hesablanır.
2. Nəticələr uyğun xanalara yazılır.
3. Hər bir STZ - diametri gözlənilən tələbə mütənasüb olan dairə kimi qeyd olunur.
4. Firmanın əldə etməyə çalışdığı bazar payı dairədə seqment kimi ştrixlənilir.
5. Seqmentin yanında satışın həcmində və firmanın yekun mənfəətində STZ-nin xüsusi çəkisi qeyd olunur.

Səpələnmə diaqramının nəticələrinə əsasən müvafiq dairələr mərkəzləri (v_i ; r_i) nöqtəsində olmaqla BKQ matrisi üzərinə

köçürülür. Matrisdə absis oxu (r) –bazarda firmanın əsas rəqiblərə nisbətən payını, ordinat oxu (v) isə satış həcminin sürətini göstərir. Beləliklə, bütün STZ-lər (biznes sahələri) şərti olaraq baxılan xarakteristikalar əsasında 4 kvadratda yerləşdirilir.

v	«A»	«D»
0	«B»	«C»
0	Yüksək	Aşağı
		r

Şəkil 9.5. BKQ matrisi

BKQ diaqramı əsasında firmanın müvafiq STZ –də fəaliyyəti üçün aşağıdakı qərarlar qəbul edilir:

1. «A»-ları qorumaq və ya bazar payını artırmağa cəhd etmək lazımdır.

2. Ya mövcud mövqə ilə barışmaq, ya ixtisara əl atmaq, ya da saxlanması üçün tutarlı səbəb yoxdursa, «C»-lərdən imkan daxilində yaxa qurtarmaq lazımdır.

3. «B»-lər üçün kapital qoyuluşuna sərt nəzarət etmək və satışdan qalan artıq pul məbləğini firmanın ali rəhbərliyinin sərəncamına göndərmək lazımdır.

4. Müəyyən kapital qoyuluşu nəticəsində «D»-lərin «A»-lara çevrilmə imkanlarını öyrənmək lazımdır.

BKQ matrisi əsasında strateji təhlil və planlaşdırma müəyyən qüsurlarla müşayiət olunur. Bu qusurlardan bəzilərini qeyd edək.

1. Bu modeldə bazar payının roluna çox böyük əhəmiyyət verilmiş, biznesin mənfəətliliyinə təsir edən digər mühüm amillər isə nəzərə alınmamışdır.

2.

əqabətin səviyyəsi yüksək olmadıqda və ya istehsalın həcmi az olduqda BKQ modeli özünü doğrultmur.

3. Bu modeldə sahənin cəlbedicilik əlamətlərindən yalnız biri, həmçinin o qədər də ən mühüm olmayanı (yüksək artım sürəti) nəzərə alınmışdır.

Rəqabət mühiti çox mürəkkəb olduqda və perspektivi qiymətləndirmək çətin olduqda artım sürətini STZ-nin cəlbediciliyi ilə, nisbi bazar payını isə firmanın gələcək rəqabət statusu (rəqabətdə mövqeyi) anlayışı ilə əvəz edib, daha üstün modellərdən istifadə etmək lazımdır.

9.3. Bazarın cəlbediciliyinin və rəqabətlik qabiliyyətinin qiymətləndirilməsi

Bazarın cəlbediciliyini və strateji mövqeləri təhlil etmək üçün geniş tətbiq edilən modellərdən biri də 1970-ci ildə «General Electric» kompaniyası və «McKinsey & Co.» konsaltinq firması tərəfindən təklif olunmuş GE/McKinsey modelidir [27]. Bu model barədə qısa məlumat verək.

GE/McKinsey matrisi 3x3 ölçülüdür. Ordinat oxu bazarın cəlbediciliyini, absis oxu isə bazarda nisbi üstünlüyü göstərir. Ancaq BKQ matrisindən fərqli olaraq, bu matrisdə hər bir oxa çoxamilli, çoxcəhətli dəyişikliklər oxu kimi baxılır. Ordinat oxu üzrə biznesin mövqeyini qiymətləndirmək üçün istifadə olunan parametrlərə firma təcrübə olaraq nəzarət edə bilmir, absis oxu üzrə firmanın mövqeyinin formalaşdırılması isə bilavasitə firmanın nəzarətindədir və lazım gəldikdə dəyişdirilə bilər.

Bazarda nisbi üstünlüklər kimi aşağıdakı xarakteristikalar qəbul edilir:

- nisbi bazar payı;
- bazar payının artımı;
- distribyutor şəbəkəsi ilə əhatə olunma səviyyəsi;
- distribyutor şəbəkəsinin səmərəliliyi;
- heyətin ixtisas səviyyəsi;
- məhsulun istehlakçılarının firmaya sədaqəti;
- texnoloji üstünlüklər;
- patentlər, «nou –hau»;
- marketinq üstünlükləri;

- çeviklik.

Bu modeldə bazarın cəlbədicilik xarakteristikaları kimi aşağıdakılar əsas götürülmüşdür:

- bazarın artım sürəti;
- məhsulun diferensasiyası;
- rəqabətin xüsusiyyətləri;
- sahədə mənfəət norması;
- istehlakçının dəyərliliyi;
- ticarət markasına istehlakçının sədaqəti.

Biznes sahələr matrisində dairəciklər kimi təsvir olunur. Dairələri mərkəzlərinin koordinatları $(x_i; y_i)$ kimi qəbul edilir. Burada x_i bazarda nisbi üstünlüyü, y_i -isə bazarın cəlbədiciyini göstərir (i-c bazar üzrə). Hər bir dairə konkret bazarda ümumi satış həcminə uyğundur. Firmanın bu satış həcmində payı isə dairənin müvafiq seqmenti kimi göstərilir. Matrisin köməyi ilə strateji mövqelə aşağıdakı kimi təsvir olunur.

Y	?	Qalib (2)	Qalib (1)
100	Məğlub (1)	Orta biznes	Qalib (3)
	Məğlub (3)	Məğlub (2)	Qazanc gətirən
0			100 X

Şəkil 9.6. GE/McKinsey matrisinin strukturu

Bu model üzrə qəbul edilən qərarların qısa məzmunu ilə tanış olaq.

1. **Qalib(1)** mövqeyi əlavə investisiyaların köməyi ilə qorunub saxlanılmalıdır.

2. **Qalib (2)** mövqeyi zəif və güclü cəhətləri müəyyənləşdirilməsi, investisiya qoyulması yolu ilə üstü cəhətlərdən maksimum faydalanma, zəif cəhətlərdən yaxın qutarmağa cəhdlərlə müşayiət olunmalıdır.

3. Mövqeyi **Qalib (3)** olan firma ən cəlbedici bazar seqmentlərini müəyyənləşdirməli, həmin sahələrə investisiya qoymalı, istehsalın həcmi artırmaq hesabına mənfəətin artırılmasına nail olmalıdır.

4. Mövqeyi **Məğlub (1)** olan firma aşağı risk səviyyəli sahələrdə mövqeyini yaxşılaşdırmaq imkanı qazanmalı, öz biznesinin ayrı-ayrı güclü cəhətlərini mənfəətə çevirməli, bunları etmək mümkün olmadıqda isə həmin biznes sahəsini tərk etməlidir.

5. **Məğlub (2)** mövqeyində bütün səyləri riskin aşağı salınmasına, bazarın gəlir gətirən sahələrində öz biznesini müdafiə etməyə yönəltmək lazımdır. Münasib qiymətlə bu biznes sahəsini rəqibə satmaq da olar.

6. **Məğlub (3)** mövqeli firma mümkün ola bilən gəlirləri əldə etməyə çalışmalıdır və ya bu biznes sahəsini tərk etməlidir. Investisiya qoymaq olmaz.

7. **Şübhəli biznes** mövqeyində ya üstünlüklərin mənfəəti artıran güclü cəhətlərə çevrilməsi istiqamətində firmanı inkişaf etdirmək, ya bazarda öz mövqeyini gücləndirmək üçün sərmayə qoymaq, ya da deyilənlər mümkün olmadıqda sahəni tərk etmək lazımdır.

8. **Orta biznes** mövqeyində çox gəlirli və az riskli tədbirlərə investisiya qoyulmalıdır.

9. **Qazanc gətirən** mövqeyində investisiyanı qısamüddətli perspektivdə səmərə əldə etmək baxımından qoymaq məsləhətdir. Özü də investisiyalar ən cəlbedici bazar seqmentlərinə yönəldilməlidir.

Baxılan model bəzi üstün cəhətlərinə baxmayaraq bəzi nöqsanlara da malikdir. Bu nöqsanlar içərisində ən mühümü - firmanın biznes - portfelinin strukturunun yenidən qurulmasının necə həyata keçirilməsi barədə suala modelin cavab verə bilməməsidir.

Sonradan GE/McKinseu modelinin müxtəlif səviyyəli təkmilləşdirilmiş variantları yaranmışdır. Bunların içərisində G.S.Dey və D.D.Monieson tərəfindən təklif olunmuş modellərin öyrənilməsi daha məqsədəuyğundur.

9.4 Sahənin cəlbediciliyinin qiymətləndirilməsi

«Shell» kompaniyası (Britaniya-Hollandiya kimya kompaniyası) tərəfindən 1975-ci ildə işlənmiş və « İstiqamətlənmiş siyasət matrisi» (**Direct Polisy Matrix** və ya **DPM**) adlandırılmış modeli [27] rəqabət qabiliyyətinin və cəlbediciliyin müqayisə edilməsində əvvəlki modellərə nisbətən müəyyən üstünlüklərə malikdir (şəkil 2.7).

Y	M_{31}	M_{32}	M_{33}
100	M_{21}	M_{22}	M_{23}
	M_{11}	M_{12}	M_{13}
0	100 X		

Şəkil 9.7 Shell / DPM matrisi

Model iki parametrlili 3×3 ölçülü matris kimi təqdim olunur. Absis oxu (X) – müəssisənin güclü cəhətlərini (rəqabətdə mövqeyini), ordinat oxu (Y) isə sahənin cəlbediciliyini - sahənin vəziyyəti və perspektivini göstərir. Matris 9 mövqə (M_{ij} , $i=1;2;3$ və $j=1;2;3$) müəyyənləşdirir və hər bir mövqə üzrə mümkün strateji qərarlar təklif olunur.

Bu matrisdəki mövqələr üzrə mümkün strategiyaları cədvəl 2.1-dəki kimi təqdim etmək olar.

Cədvəl 9.1.
DPM üzrə mümkün strategiyalar

Mövqe	Mövqeyə müvafiq strategiya
M ₁₁	Pul itkisi ucbatından, baxılan biznes növündən mümkün qədər tez yaxa qurtarmağa səy göstərmək
M ₁₂	Fiziki aktivləri və bazarda mövqeyi pul kütləsinə çevirmək, sonra daha perspektivli biznes sahəsinə keçmək üçün öz ehtiyatlarından istifadə etmək
M ₁₃	Az investisiya qoymaqla maksimum gəlir əldə etmək
M ₂₁	Heç bir investisiya qoymamaq, nağd pul axını balansına nəzarət etmək, gəlir gətirənə qədər bu mövqedə qalmağa çalışmaq, biznesi tədriclə ixtisar etmək
M ₂₂	Əvəzinin yaxınlarda çıxacağına əmin olduqda ehtiyatla və kiçik hissələrlə investisiya qoymaq, firmanın iqtisadi vəziyyətini səylə təhlil etmək
M ₂₃	Mövqeni qoruyub saxlamağa səy göstərmək, əlavə pulları digər perspektivli biznes sahəsinə yönəltmək
M ₃₁	Əgər sahədə lider mövqeyi uğrunda mübarizə məqsədəuyğun və mümkündürsə - investisiya qoymaq, əks halda - baxılan biznesi tərk etmək
M ₃₂	Əgər biznes-sahə yaxşıdırsa investisiya qoymaq lazımdır; investisiya rəqabət üstünlüyünü təmin edərsə lider mövqeyinə keçmək üçün böyük həcmdə investisiya qoymaq lazımdır
M ₃₃	Sahə inkişaf etdikcə biznesə investisiya qoymaqda davam etmək və lider mövqeyini qoruyub saxlamaq lazımdır

Firmanın rəqabət qabiliyyətli olmasını və sahənin cəlbediciliyini xarakterizə etmək üçün cədvəl 9.2-də göstərilən dəyişənlərdən istifadə etmək olar.

Təlimat xarakterli bu modeldə nəzərdə tutulan strategiyalar idarəetmə qərarlarını əvəz etməsə də, qərarların düzgün qəbulunda yardımçı olurlar. Modelin köməyi ilə qərar qəbul edəndə vaxt amilini nəzərə almaq lazımdır. Əgər biznes növünün həyat dövrü

əsas diqqət mərkəzindədirsə, firmanın mövqeyinin optimal inkişaf etdirilmə trayektoriyasının belə seçilməsi məsləhətdir: M_{31} - M_{32} - M_{33} - M_{23} - M_{13} - M_{12} - M_{11}

Cədvəl 9.2.

Shell / DPM modelində istifadə olunan dəyişənlər

Firmanın rəqabət qabiliyyətli olmasını xarakterizə edən dəyişənlər (X oxu)	Sahənin cəlbəciliyini xarakterizə edən dəyişənlər (Y oxu)
Nisbi bazar payı	Sahənin atrım sürəti
Distribyutor şəbəkəsinin əhatəsi	Sahənin nisbi mənfəət norması
Distribyutor şəbəkəsinin səmərəliliyi	Alıcının qiyməti
Texnoloji vərdişlər	Alıcının ticarət markasına bağlılığı
Əmtəə xəttinin eni və dərinliyi	Rəqabətdə öncəgörmənin əhəmiyyəti
Avadanlıqlar və yerləşmə vəziyyəti	Sahə mənfəət normasının nisbi stabilliyi
İstehsalın səmərəliliyi	Sahəyə daxil olmağa texnoloji maneələr
Təcrübə əyrisi	Sahədə müqavilə intizamının əhəmiyyəti
İstehsal ehtiyatları	Malgöndərənlərin sahədə təsiri
Məhsulun keyfiyyəti	Dövlətin sahədə təsiri
Elmi - texniki potensial	Sahə güclərindən istifadə səviyyəsi
İstehsal miqyasına qənaət	Məhsulun əvəz edilməsi
Satışdan sonra xidmət	Cəmiyyətdə sahənin imici

Əgər diqqət mərkəzində nağd pul axını dayanırsa, onda optimal trayektoriya kimi aşağı sağ mövqelərdən yuxarı sol mövqeyə doğru firmanın mövqeyinin inkişaf etdirilməsi məsləhət görülür (məsələn, M_{12} - M_{22} - M_{11}).

DPM modelində kəmiyyət və keyfiyyət amilləri vahid sistem kimi birləşdirilsə də modelin tətbiqi bəzi çətinliklərlə müşayiət olunur. Məsələn, modeldə təhlil üçün neçə dəyişənin zəruri olduğunu müəyyənləşdirən kriteriya olmadığından və dəyişənlərdən

hansının daha çox əhəmiyyətli olduğunu qiymətləndirmək çətin olduğundan, adətən həddən çox amilin nəzərə alınmasına cəhd edilir. Bu işə matrisdə qeyri obyektiv mövqe seçilməsi ilə nəticələnir. Tətbiq zamanı yaranan arzuolunmaz vəziyyətlərdən biri də təcrübəsiz menecerlərin modeldəki tövsiyyə xarakterli strategiyaları bəzən araşdırmadan qəbul etmələridir.

9.5 STZ-nin cəlbediciliyinin, kapital qoyuluşu səviyyəsinin və strategiyanın qiymətləndirilməsi

STZ-nin (biznes növünün) perspektivini (cəlbediciliyini) qiymətləndirmək üsullarından biri də «Üç kriteriya əsasında qiymətləndirmə»dir. Bu kriteriyalar aşağıdakılardır.

1. Həyat dövrünün həm cari mərhələsinin keçməmiş hissəsi, həm də növbəti mərhələsi üçün artımın qiymətləndirilməsi.
2. Qısamüddətli və uzunmüddətli rentabelliğin bir-birindən asılı olmadan qiymətləndirilməsi.
3. Gələcək qeyri-stabillik səviyyəsinin nəzərə alınması.

Birinci kriteriya STZ-nin perspektivinə həyat dövrünün təsirinin, ikinci kriteriya -rəqabət şəraitində rentabelliğin dəyişməsinin təsirinin, üçüncü kriteriya isə mühitdə dəyişikliklərin təsirinin nəzərə alınmasına xidmət edir.

Üç kriteriya əsasında STZ-nin cəlbediciliyinin qiymətləndirilməsi aşağıdakı ardıcılıqla həyata keçirilir.

1. Nəzərdə tutulan STZ (biznes növü) üçün sosial, iqtisadi, siyasi, texnoloji şərait qlobal baxımdan proqnozlaşdırılır.
2. Mümkün mühüm meyllərin və hadisələrin STZ-yə təsir dərəcəsi təhlil olunur.
3. Keçmiş artım və rentabellik meylləri ekstrapolyasiya olunur.
4. Mövcud tələb meyllərində mümkün dəyişikliklər qiymətləndirilir.
5. Yaxın və uzaq perspektivdə artım meyllərində ümumi irəliləyişlər qiymətləndirilir.
6. Ekstrapolyasiyaya müvafiq düzəlişlər edilir.

7. Rəqabətin təsirinin təhlili və rentabellik barədə verilənlərin ekstrapolyasiyasının nəticələri əsasında rentabellik meyllərində mümkün variantlar qiymətləndirilir.

8. Baxılan STZ-nin perspektivi (cəlbediciliyi) (G) rəhbərlik tərəfindən qiymətləndirilir (hesablanır):

$$G = \alpha \cdot A + \beta \cdot R + \gamma \cdot S - \sigma \cdot Q$$

Burada A-artımın, R-rentabelliyn, S - stabillik səviyyəsinin, Q – qeyri-stabillik səviyyəsinin perspektivlərini göstərir; $\alpha, \beta, \gamma, \sigma$ isə sadalanan amillərin yekun perspektivə nisbi təsir əmsallarıdır ($\alpha + \beta + \gamma - \sigma = 1$).

STZ-də gözlənilən rentabelliyn gələcəkdə mümkün rentabelliyn optimal qiymətinə nisbətini r ilə işarə etmək. Bu nisbəti rəqabətdə firmanın mövqeyini müəyyənləşdirən ölçü kimi qəbul etsək, firmanın rəqabət statusunu strateji kapital qoyuluşu ilə bağlılıq səviyyəsində aşağıdakı düsturun köməyi ilə qiymətləndirmək olar:

$$r = \frac{k_f - k_b}{k_o - k_b} \cdot \alpha \quad (9.1)$$

Şəkil 9.8 Firmanın rəqabət statusu və strateji kapital qoyuluşu

Burada k_r - firmanın strateji kapital qoyuluşunun səviyyəsi, k_b - həcmnin böhran nöqtəsi, k_o - optimal həcm nöqtəsi (şəkil 2.6), α - baxılan STZ üçün seçilmiş rəqabət strategiyasından asılı olaraq firmanın ali rəhbərliyi tərəfindən müəyyənləşdirilən düzəliş əmsəlidir. Şəkil 9.8-də absis oxunda firmanın strateji kapital qoyuluşunun səviyyəsi, ordinat oxunda isə kapitalda gəlir göstəricisi təqdim olunmuşdur. Strateji kapital qoyuluşunun səviyyəsini müəyyənləşdirən zaman istehsal güclərinə, strategiyaya və firmanın potensialına qoyulan xərcləri nəzərə almaq lazımdır.

Rəqabət strategiyasını işləyib hazırlamaq üçün aşağıdakılara xüsusi diqqət yetirilməlidir:

- məhsul diferensasiyası;
- bazar diferensasiyası;
- artımı təmin edəcək üsullar;
- sub strategiyaların vəhdəti.

Məhsul diferensasiyası dedikdə firmanın əmtəələrinin özünəməxsusluq səviyyəsi, bazar diferensasiyası dedikdə firmanın bazarda vəziyyətini əks etdirən xüsusiyyətlər nəzərdə tutulur. Diferensasiyanın əsas əlamətləri istehlakçılarda firma və onun məhsulları barədə yüksək təəssürat yaradılması və rəqiblər üzərində üstünlüyü təmin edən müxtəlif üsullardır.

Qüvvədə olan strategiyanın gələcəkdə uğur qazandırma imkanlarının qiymətləndirilməsi aşağıdakı ardıcılıqla həyata keçirilə bilər.

1. Nəzərdə tutulmuş STZ-də müvəffəqiyyəti təmin edə bilən rəqabət amillərinin tam siyahısı tərtib olunur.

2. Qüvvədə olan strategiyanın əsas xarakteristikaları cədvəl 9.3-ə qeyd olunur.

3. Bir neçə ardıcıl müvəffəqiyyət strategiyaları modelləşdirilir və onların da əsas xarakteristikaları həmin cədvələ yazılır.

4. Cədvələ əsasən qüvvədə olan strategiya ilə daha çox ümumiliyi olan strategiya optimal müvəffəqiyyət strategiyası kimi qəbul edilir.

5. Qüvvədə olan strategiyanın optimal strategiyaya yaxınlıq dərəcəsi müəyyənləşdirilir. Bu, qüvvədə olan strategiyanın sub strategiyalarının ümumi amillərinin optimal modelin uyğun amilləri

ilə müqayisə edilməsi yolu ilə həyata keçirilir. Amillər uyğun gəldikdə cədvəl 9.3-ün sonuncu sütununa 1 bal, uyğun gəlmədikdə isə 0 bal yazılır. Balların cəmi qiymətləndirilən amillərin sayına bölünür. Alınan ədəd strateji normativ (n) adlanır.

$$n = S_f / S_o \quad (0 \leq n \leq 1) \quad (9.2)$$

Bu halda firmanın rəqabət statusu aşağıdakı düsturla hesablanı bilər:

$$r = \frac{k_f - k_b}{k_o - k_b} \cdot n \cdot \beta \quad (9.3)$$

Cədvəl 9.4.
Qüvvədə olan strategiyanın gələcək səmərəliliyinin müəyyənləşdirilməsi

Gələcəkdə müvəffəqiyyət amilləri	Qüvvədə olan strategiya	Gələcəkdə müvəffəqiyyət strategiyaları			Qüvvədə olan strategiyanın optimal strategiyaya nisbətən səviyyəsi S_f/S_o
		S_1	S_2	S_3	
Artım siyasəti					
Bazar diferensasiyası					
Məhsul diferensasiyası					
Strategiyanın ümumi səviyyəsi					

Sonuncu bərabərliyin (9.1) ilə müqayisəsi onu göstərir ki, konkret STZ-də firmanın gələcək rəqabət statusu təkcə kapital qoyuluşlarının nisbi səviyyəsi ilə deyil, strateji normativlə də təyin

olunur. (9.3) düsturunun yazılışında iştirak edən β əmsalı qalıq amili adlanır.

9.6 Beynəlmilləşdirmə strategiyasının seçilməsi

Firma öz ölkəsi çərçivəsində fəaliyyətlə qənaətlənmədikdə beynəlmilləşdirmə siyasətini seçir. Beynəlmilləşdirmə mürəkkəb, böyük risklə bağlı, geniş informasiya əsasında qurulan fəaliyyət formasıdır. Beynəlmilləşdirmə hesabına firma adətən aşağıdakı məqsədlərə nail olmağa çalışır:

1. Tələbin doyma həddinə çatmasına yol verməmək (M_1)
2. Artımı balanslaşdırmaq (M_2)
3. Firmanın miqyasını böyütmək (M_3).
4. Uzunmüddətli mənfəəti artırmaq (M_4).
5. Qısamüddətli mənfəəti artırmaq (M_5).
6. Qısamüddətli və uzunmüddətli mənfəətliliyi balanslaşdırmaq (M_6).
7. Zəif cəhətləri aradan qaldırmaq (M_7).

Strateji alternativləri seçmək, qiymətləndirmək, STZ-yə çıxışı təmin etmək üçün aşağıdakı strateji kriteriyalar beynəlmilləşdirmədə əsas götürülür (cədvəl 9.4).

1. Antitsiklik fəaliyyət (K_1).
2. Müxtəlif sosial, iqtisadi, siyasi şəraitlər (K_2).
3. Ehtiyatların əldə edilməsi (K_3).
4. Anoloji artım sürəti (K_4).
5. Daha yüksək artım sürəti (K_5).
6. Qabaqcıl texnologiya (K_6).
7. Tələbin uzadılmış həyat dövrü (K_7).
8. Texnologiyanın uzadılmış həyat dövrü (K_8).
9. Böhran kütləsi (K_9).
10. Multiplikasiya effekti (K_{10})
11. Rəqabət üstünlüyü (K_{11}).
12. Genişmiqyaslı istehsal (K_{12})

Cədvəl 9.4 Strateji kriteriyalar

Məqsədlər	Strateji kriteriyalar
M ₁	K ₅ , K ₆ , K ₇ , K ₈
M ₂	K ₅ , K ₆ , K ₇ , K ₈
M ₃	K ₄ , K ₅ , K ₆ , K ₇ , K ₈
M ₄	K ₃ , K ₅ , K ₆ , K ₇ , K ₈
M ₅	K ₆ , K ₉ , K ₁₀ , K ₁₁ , K ₁₂
M ₆	K ₅ , K ₆ , K ₇ , K ₈
M ₇	K ₁ , K ₂ , K ₃

Yalnız beynəlmilləşdirmə zamanı istifadə olunan 3 mühüm kriteriya, (İ. Ansoffa görə) aşağıdakılardır.

1. Firmanın məhsuluna olan tələbin həyat dövrünün uzadılması.
2. Firmanın texnologiyasının faydalı həyat dövrünün uzadılması.
3. Ehtiyatların əldə edilməsi.

Firmanın məhsuluna olan tələbin və firmanın texnologiyasının həyat dövrlərinin uzadılmasını sxematik olaraq şəkil 9.8. və şəkil 9.9-dakı kimi təsvir etmək olar.

Beynəlmilləşdirmə ixrac, beynəlxalq miqyasda fəaliyyət, transmilli mərhələlərdən ibarətdir. İxrac mərhələsində fəaliyyət - agentlər vasitəsi ilə satışla, xarici ölkədə nümayəndəliyin yaradılması ilə, beynəlxalq miqyasda fəaliyyət - yerli istehsal, yerli ETTKİ və yerli diversifikasiya ilə müşayiət olunur. Transmilli mərhələdə fəaliyyətin səciyyəvi xüsusiyyətləri aşağıdakılardır.

1. Sistemin (istehsal, satış, texnologiya, ETTKİ, ehtiyatlar) qlobal optimallaşdırılması.

Şəkil 9.9. Tələbin həyat dövrünün uzadılması

2. Qlobal diversifikasiya, strateji planlaşdırma, fəaliyyətin bütün spektrlərinin qlobal idarə olunması, STZ-lərin toplusunun qlobal mövqelərdən optimallaşdırılması.

Şəkil 9.10. Texnologiyanın həyat dövrünün uzadılması.

Beynəlxalq şirkətə çevrilmə qeyri-mərkəzləşdirmə prosesi kimi həyata keçirilir, yəni bütün fəaliyyət növləri getdikcə daha yüksək səviyyədə firmanın əməliyyat apardığı ölkələr üzrə bölünür. Transmilli yolu seçən şirkətlərdə adətən mənzil-qərargah yaradılır və strateji məsələlər mənzil-qərargahda həll edilir.

Konkret firmanın beynəlmilləşdirmə dərəcəsi adətən aşağıdakı ardıcılıqla müəyyənləşdirilir .

1. Beynəlmilləşdirmənin məqsədləri formalaşdırılır.
2. Strateji kriteriyalar qoyulur.
3. Ödənilən strateji kriteriyalar barəsində məlumatlara əsasən beynəlmilləşdirmə dərəcəsi müəyyənləşdirilir.

Beynəlmilləşdirmə strategiyasını seçən firma öz ölkəsindən az fərqlənən ölkələrdə dərhal fəaliyyətə başlaya bilər. Ancaq xarici ölkə ilə firmanın fəaliyyət göstərdiyi ölkə arasında kəskin fərqlər mövcuddursa, beynəlmilləşdirməni təcridlə həyata keçirmək lazımdır (şəkil 9.10).

Şəkil 9.11 Tədricən beynəlmilləşdirmə sxemi

Bunu aşağıdakı səbəblərlə əsaslandırmaq olar.

1. Fəaliyyət göstərə-göstərə firma bilik əldə edir.
2. Xarici ölkə bazarının tədricən mənimsənilməsi firmaya beynəlmilləşdirməyə qoşulma dərəcəsini tənzimləmə yolu ilə riskə nəzarət imkanı qazandırır.

Beynəlmilləşdirmənin uğurla həyata keçirilməsini təmin edə bilən idarəetmənin xarakterik cəhətləri aşağıdakılardır.

1. Təşkilati mədəniyyət dəyişikliklərə yönümlüdür, çevikdir, keçmiş fəaliyyət obrazına münasibətdə ən az öhdəçiliyə malikdir, yeni imkanları qavramağa hazırdır.

2. Beynəlmilləşdirmənin başa çatdırılmasına cavabdeh rəhbərlər riskə getməyi bacarırlar, tanış olmayan vəziyyətlərdə uğur

qazanmağın əsas amillərini üzə çıxarmağa qadirdirlər, qeyri-müəyyənlik şəraitində işləyə bilirlər.

3. Yeni hadisələrə həssas olan, beynəlxalq fərqləri seçə bilən qlobal informasiya sistemi mövcuddur.

4. Strateji planlaşdırma qeyri-mərkəzləşdirilmişdir.

5. Struktura çevikdir, müxtəlif coğrafi şəraitlərə və sahibkarlıq sahələrinə asan uyğunlaşandır.

6. İdarəetmə rəhbərlərinin rolları səlahiyyət və məsuliyyətlərin bölüşdürülmə prinsipinə uyğun olaraq müəyyənləşdirilmişdir.

7. Çoxamilli stimullaşdırma sistemi yaradılmışdır.

8. Ümumi rəhbərlik çevik potensiala malikdir, dəyişən xarici şəraitə asanlıqla adaptasiya olunur.

Strateji kriteriyalar və məqsədlər əsasında beynəlmilləşdirmə dərəcəsini cədvəl 9.5-in köməyi ilə müəyyənləşdirmək olar.

FƏSİL 10. STRATEJİ PLANLAŞDIRMA

10.1 Strateji planlaşdırmanın mahiyyəti

Strateji planlaşdırma təşkilatın missiyasının həyata keçirilməsinə zəmin yaratmaq üçün nəzərdə tutulan spesifik strategiyaların işlənilməsi və reallaşdırılmasını təmin edən qərarların və fəaliyyətlərin məcmusudur.

P.Loranja görə strateji planlaşdırma prosesi idarəetmə qərarlarının qəbul edilməsinə kömək edən vasitədir, onun məqsədi-təşkilatda yeniliklərin daxil edilməsini və dəyişikliklərin həyata keçirilməsini təmin etməkdir. O, strateji planlaşdırmanı aşağıda göstərilən 4 əsas idarəetmə fəaliyyətindən ibarət olan bir proses kimi təqdim edir.

1. Ehtiyatların bölüşdürülməsi.
2. Xarici mühitə adaptasiya (həm xarici əlverişli imkanlara, həm də təhlükələrə adaptasiya, müvafiq alternativləri aşkara çıxarmaqla strategiyanın xarici şəraitə müvafiq şəkildə işlənilməsi).
3. Daxili koordinasiya (daxili əməliyyatların səmərəli inteqrasiyasına nail olmaq üçün, daxili zəif və güclü cəhətləri əks etdirmək üçün strateji fəaliyyətin koordinasiyası).
4. Təşkilati strateji öncəgörmə (keçmiş strateji qərarların öyrənilməsi əsasında menecerlərin düşüncələrinin mütəmadi inkişafını və deməli onların strateji öncəgörmə qabiliyyətlərinin inkişafını təmin edən təşkilatın formalaşdırılması).

Strateji planlaşdırma- təşkilatın miqyasının müəyyənləşdirilməsi, strateji mövqelərin təhlili, rəqabət üstünlüyünə nail olunması, üstünlüyün qorunub saxlanması və inkişaf etdirilməsi, üstünlüyün kapitala çevrilməsini təmin edən daxili və xarici amillərin tədqiqi yolu ilə təşkilatın strategiyanın müəyyənləşdirilməsi prosesidir. Seçilmiş strategiya firmanın güclü cəhətlərinin kapitala çevrilməsinə, zəif cəhətlərinin aradan qaldırılmasına, təhlükələrdən yan keçməyə (ziyansız ötürməyə) xidmət etməlidir. Strateji planlaşdırma eyni zamanda bir sıra mühüm suallara cavab tapılması deməkdir:

- müəssisədə biznesin cari vəziyyəti necədir?

- daxili zəif cəhətlər, daxili güclü cəhətlər və məqsədlərə çatmağa mane olan amillər hansılardır?
- missiya necə yerinə yetirilir və missiyanı daha yaxşı yerinə yetirmək üçün nə etmək lazımdır?
- stratejiya necə olmalıdır, hansı strateji alternativlər vardır və stratejiya dəyişikliklərə nə dərəcədə dayanıqlıdır?

Strateji planlaşdırma prosesini sxematik olaraq şək.10.1-dəki kimi təsvir etmək olar.

Şəkil 10.1. Strateji planlaşdırma prosesi

10.2 Xarici mühit amillərinin qiymətləndirilməsi və təhlili

Xarici mühitin təhlili elə bir prosesdir ki, bu prosesdə strateji planın layihəçiləri mümkün imkan və təhlükələri müəyyənləşdirmək üçün firmaya nəzərən xarici amilləri diqqət mərkəzində saxlayır və qiymətləndirirlər. Nəticədə imkanların proqnozlaşdırılması, gözlənilməz vəziyyətlər üçün plan tərtib olunması, mümkün təhlükələr barədə qabaqcadan xəbərdarlıq

sisteminin yaradılması və əvvəlki təhlükələri əlverişli imkana çevirə bilən strategiyaların işlənməsi üçün vaxt əldə edilmiş olur.

Xarici imkan və təhlükələrə daim nəzarət etmək üçün onların yarandığı aşağıdakı sahələr diqqət mərkəzində saxlanılmalıdır: iqtisadiyyat, siyasət, bazar, texnologiya, rəqabət, beynəlxalq vəziyyət, sosial davranış.

Xarici mühiti 3 parametərə görə qiymətləndirmək olar: cari strategiyanın müxtəlif cəhətlərinə təsir edən dəyişikliklər; cari strategiya üçün təhlükəli amillər; plana düzəliş vasitəsi ilə ümumi məqsədlərə nail olunması üçün böyük əhəmiyyətli amillər.

Xarici mühit amillərini iki qismə ayırmaq olar: birbaşa və dolayı təsir edən amillər. Birbaşa təsir amilləri - firmanın əməliyyatlarına birbaşa təsir edən və firmanın əməliyyatlarının təsirinə birbaşa məruz qalan amillərdən (malgöndərənlər, əmək ehtiyatları, qanunlar, dövlət tənzimləmə müəssisələri, istehlakçılar, rəqiblər və s.) ibarətdir. Firmanın əməliyyatlarına birbaşa təsir edə bilməsə də, hər halda təsir edə bilən amillər dolayı təsir amilləridir. İqtisadiyyatın vəziyyəti, elmi-texniki tərəqqi, sosial-mədəni amillər, siyasi dəyişikliklər, qrup maraqlarının təsiri, digər ölkələrdə baş verən və firma üçün mühüm əhəmiyyət kəsb edən hadisələr bu qəbildən olan amillərdir.

Xarici mühitin əsas xarakteristikaları aşağıdakılardır:

- xarici mühit amillərinin bir-birinə təsir etmələri;
- xarici mühitin mürəkkəbliyi (firmanın reaksiya verməli olduğu xarici mühit amillərinin çoxluğu və hər bir amilin səviyyəsinin variantlılığı);
- mühitin mütəhərrikliyi (firmadan kənarında dəyişikliklərin sürətlə baş verməsi);
- xarici mühitin qeyri-müəyyənliyi (amillər barədə təşkilatın sərəncamında olan informasiyanın azlığı və şübhə doğurması).

Birbaşa təsir mühitinin əsas amilləri barədə məlumat verək.

Malgöndərənlərdən asılılıq özünü qiymətlərin dəyişməsində, kəmiyyət və keyfiyyətdə, bir çox firmaların eyni malgöndərənlə işləməsində daha qabarıq təsir gücünə malik olur. Bəzən ehtiyatların xaricdən alınması sərfəli görünsə də, ancaq siyasi qeyri-stabillik, mübadilə kursunun dəyişməsi, mühitin mütəhərrikliyi kimi

təhlükələrin nəzərə alınması zərurəti bu imkanın üstünlüyünü şübhə altına qoyur.

Materiallarla təminatda zəruri tədarük həcmnin və tədarük vaxtının seçilməsi ön plana çıxır. «Vaxtında-dəqiq» prinsipi ilə material ehtiyatlarının formalaşdırılması malgöndərənlərlə səmərəli əlaqənin qurulması deməkdir. İstehsalın fasiləsizliyinin risksiz təminatı baxımından böyük material ehtiyatlarının yaradılması gəlirin müəyyən hissəsindən məhrum olmaq, material ehtiyatlarının çatışmaması isə daha böyük təhlükə deməkdir.

Firmanın inkişaf etdirilməsində kapitalın rolunun mühümlüyü şübhə doğurmur. Kapitalın əldə olunması üçün potensial investorlar kimi adətən banklar, səhmdarlar, xüsusi şəxslər, istiqraz təqdim edən dövlət müəssisələri çıxış edirlər. Firmanın vəziyyəti yaxşı olduqca onun malgöndərənlər və investorlarla iş birliyi qurmaq imkanları artır.

Təşkilatın qarşısında duran vəzifələri mürəkkəb texnologiyadan istifadə etmək bacarığına malik, müvafiq ixtisaslı peşəkar mütəxəssislər olmadan səmərəli yerinə yetirmək mümkün deyil. Odur ki, rəhbərlik firmaya işçi qüvvəsinin cəlb edilməsinə xüsusi diqqət yetirməlidir.

Firmanın fəaliyyəti dövlət tənzimləmə orqanlarının müdaxiləsi, mövcud əmək qanunvericiliyinə riayət olunması, istehlakçıların maraqlarının müdafiəsi, iş yerlərində təhlükəsizliyin və sağlamlığın müdafiəsi, bərabər işə görə bərabər əmək haqqı prinsipinin gözlənilməsi və s. qanunlara riayət olunması ilə müşayiət olunmalıdır.

Nəzərə almaq lazımdır ki, firmanın uğuru onun əmtəələrinin istehlakçılarının mövcudluğundan birbaşa asılıdır. İstehlakçıların hansı əmtəə və xidmətləri hansı qiymətlərə almaq arzularının və imkanlarının nəzərə alınması bilməsi fəaliyyətin səmərəli olacağına zəmin yaradır. İstehlakçıların tələbatlarını rəqiblər kimi və rəqiblərdən yaxşı ödəməyi bacarmaq yüksəliş atributlarından biridir. Yadda saxlamaq lazımdır ki, rəqibləri yaxşı öyrənmədən, düzgün rəqabət strategiyası seçmədən istehlakçı uğrunda mübarizədə qalib gəlmək mümkün deyil. Rəqabətə düzgün reaksiyadan təşkilatın

daxili amilləri (iş şəraiti, əmək haqqı, rəhbərlərin işçilərə münasibətinin xarakteri) də asılıdır.

İqtisadiyyatın cari və proqnozlaşdırılan vəziyyəti firmanın məqsədlərinə kəskin təsir edə bilər. Odur ki, inflyasiya (və ya deflyasiya), məşğulluq səviyyəsi, beynəlxalq ödəniş balansı, milli valyutanın məzənnəsinin xaricdə stabillik səviyyəsi, vergi kimi xarici iqtisadi amillərin qiymətləndirilməsi gərəklidir, çünki, bu amillərin hər biri firma üçün təhlükə və ya yeni imkan deməkdir.

Biznesmenlərin və sahibkarların siyasi prosesdə fəal iştirakı müəssisələr üçün dövlət siyasətinin mühümlüyünə dəlalət edir. Başqa sözlə desək, firmanın rəhbərləri yerli hakimiyyət orqanlarının və hökumətin normativ sənədlərini, siyasətçilərin antiinhisar fəaliyyətinə münasibətlərini, uzunmüddətli kapital qoyuluşuna hökumətin kreditlərini, ssuda imkanlarını izləməlidirlər. Hökumət işgüzar məsələlərdə həmişə fəal iştirak etdiyindən, müəssisə rəhbərliyinin siyasi fəaliyyəti diqqətlə izləməsi məsləhətdir.

Xarici bazarın təhlili zamanı aşağıdakı amillərə baxılması vacibdir: demografiya şəraitinin dəyişməsi, əmtəə və xidmətlərin həyat dövrləri, bazara nüfuz etməyin asanlıığı, əhalinin gəlirlərinin bölüşdürülməsi, sahədə rəqabətin səviyyəsi. Təhlilin nəticələri strategiyani dəqiqləşdirmək və rəqiblərə nisbətən firmanın mövqeyini möhkəmləndirmək imkanı verir.

Texnologiya mühitində mühüm dəyişikliklərə diqqət yetirilməməsi firmanı pis vəziyyətə sala bilər. Xaricdə istehsal texnologiyasındakı dəyişiklikləri, əmtəə və xidmətlərin layihə edilməsində kompüterlərin tətbiqini, rabitə texnologiyasındakı son yenilikləri nəzərə almaq üçün texnologiyanın da təhlili lazımdır.

Beynəlxalq miqyasda fəaliyyət göstərən firmalar üçün təhlükə və imkanlar əsasən aşağıdakı səbəblərdən yaranır: xarici şirkətlərin fəaliyyəti, valyutanın məzənnəsinin dəyişməsi, xammalın asan (çətin) əldə edilməsi, investisiya obyektinə və ya bazarlar rolunda çıxış edən ölkələrdə siyasi vəziyyətin dəyişməsi və s.

Rəqiblərin faktiki və mümkün reaksiyalarının öyrənilməsini professor Maykl Porter aşağıdakı suallara cavab tapılmasının üzərində qurmağı təklif etmişdir.

1. Rəqibləri hərəkətə gətirən nədir?

2. Rəqib nə edir?
3. Rəqib nə edə bilər?

Rəqiblərin təhlilinin əsas diaqnostik elementləri M.Porterə görə aşağıdakılardır:

- rəqiblərin gələcək məqsədlərinin təhlili;
- rəqiblərin qüvvədə olan strategiyalarının qiymətləndirilməsi;
- fəaliyyət sahəsi və rəqiblər baxımından firmanın şəraitinin xülasəsi;
- rəqiblərin zəif və güclü cəhətlərinin öyrənilməsi.

Sosial davranış amilləri - cəmiyyətin dəyişən gözləmələri, münasibət və əxlaqından ibarətdir. Bu sahədə aşağıdakıları mühüm amillər hesab etmək olar:

- cəmiyyətin əksəriyyətinin sahibkarlığa münasibəti;
- cəmiyyətdə azlıqların və qadınların rolu;
- menecerlərin sosial vəziyyətlərinin dəyişməsi;
- istehlakçı maraqlarının müdafiəsi.

Sosial amllərin dəyişməsinə səmərəli reaksiya vermək üçün təşkilat özü dəyişməlidir, yəni ətraf mühitə uyğunlaşmalıdır.

10.3.Daxili zəif və güclü cəhətlərin tədqiq olunması

Xarici imkanlardan istifadə üçün firmanın hansı daxili qüvvəyə malik olmasının və xarici təhlükələrlə bağlı problemləri çətinləşdirə bilən firmadaxili zəif cəhətlərin üzə çıxarılmasının strateji planlaşdırmada mühüm əhəmiyyət kəsb etməsi danılmazdır. Odur ki, marketinq, maliyyə (mühasibat uçotu), əməliyyatlar (istehsal), insan ehtiyatları, təşkilatın mədəniyyəti və imici kimi funksional sahələrdə strateji zəif və güclü cəhətlərin aşkara çıxarılması firma rəhbərlərinin daim diqqət mərkəzində olmalıdır.

Marketinq sahəsində daxili zəif və güclü cəhətləri üzə çıxarmaq və təhlil etmək üçün aşağıdakı sahələr tədqiq olunur.

1. Bazar payı və rəqabət qabiliyyəti.
2. Əmtəələrin müxtəlifliyi, çeşidlərin keyfiyyəti.
3. Bazarın demoqrafik statistikası.
4. Bazarın tədqiqi və işləmələr.

5. Müştərilərə satışdan əvvəl və satışdan sonra göstərilən xidmətlər.

6. Səmərəli satış, reklam və əmtəələrin irəlilədilməsi.

7. Mənfəət.

Müəssisənin maliyyə vəziyyətinə, qüvvə və imkanlarına daimi nəzarət müəyyən çətinliklərlə müşayiət olursa da strateji baxımdan özünü doğruldur.

Firmanın uzunmüddətli fəaliyyətinin təmin olunmasında əməliyyatların fasiləsiz təhlil olunması mühüm rol oynayır. Əməliyyatların idarə olunmasının zəif və güclü cəhətlərinin tədqiq prosesində aşağıdakı suallara cavab axtarıhr.

1. Əmtəə və xidmətlərin rəqiblərə nisbətən aşağı qiymətə istehsalı mümkündürmü? Mümkün deyilsə, səbəbi nədir?

2. Yeni materiallara çıxış necədir? Məlgöndərənlərdən asılılıq mövcuddurmu?

3. Mövcud avadanlıqlar müasirdirmi və onlara yaxşı xidmət edilirmi?

4. Ehtiyatların miqdarının və sifarişin reallaşdırılma müddətinin aşağı salınması tədarükdə nəzərdə tutulubmu? Daxil olan materiallara və xaric edilən əmtəələrə adekvat nəzarət mövcuddurmu?

5. Firmanın məhsulları tələbin mövsümi dəyişikliklərinə məruz qalırımı?

6. Rəqiblərin xidmət göstərə bilmədiyi bazarlara xidmət göstərmək mümkündürmü?

7. Firmada keyfiyyətə səmərəli nəzarət sistemi mövcuddurmu?

8. İstehsal prosesi nə qədər səmərəli planlaşdırılmış və layihə edilmişdir?

İnsan ehtiyatları ilə bağlı tədqiq olunan əsas problemləri göstərək:

- rəhbərliyin səriştəsi və bizneslə məşğul olan əməkdaşlardan gələcəkdə tələb olunan xüsusiyyətlər;

- səmərəli və rəqabətyönlü mükafatlandırma sisteminin yaradılması;

- rəhbər vəzifələrin varisliyi qaydasının planlaşdırılması;

- rəhbər işçilərin hazırlanması və ixtisasartırma sistemindən səmərəli istifadə olunması;
- son vaxtlar aparıcı mütəxəssislərin işdən çıxma səbələri ;
- heyətin fəaliyyətinin qiymətləndirilməsi sisteminin təhlil edilməsi;
- dərnlərdən istifadə etməklə və idarəetmədə iştiraka cəlb etməklə işin nəticələrinin yaxşılaşdırılma imkanları.

Təşkilatın mədəniyyəti - təşkilatda qəbul edilmiş adətləri, əxlaq normalarını və davranışları əks etdirir. Təşkilatın imici - təşkilatın əməkdaşlarının, istehlakçıların və ictimai fikrin bütövlükdə köməyi ilə təşkilat barəsində yaranmış təəssüratdır. Mədəniyyət və imic sahəsində zəif və güclü cəhətlərin tədqiqində diqqət tələb edən suallar aşağıdakılardır.

1. Öz məqsədlərinə nail olma baxımından firmanın imici yaxşıdır mı?

2. Firma öz fəaliyyətində ardıcıl olmuşdur mu?

3. Sahədəki digər təşkilatlarla müqayisədə firmanın vəziyyəti necədir?

4. Firma yaxşı mütəxəssisləri cəlb edirmi?

Daxili zəif və güclü cəhətlərin tədqiqi və amillərin mühümlük dərəcələrinə görə qiymətləndirilməsi zamanı rəhbərlik tədqiqat zonalarını adətən 3 qismə ayırır:

- dərhal diqqət göstərilməsi tələb olunan tədqiqat zonaları;
- tədqiq olunması yubadıla bilən zonalar;
- xarici mühitdəki imkanlardan istifadə üçün dayaq zonaları.

10.4 Biznes səviyyəsində strateji planlaşdırma zamanı strateji şəraitin qiymətləndirilməsi

Biznes səviyyəsində strateji planlaşdırma zamanı mövcud şəraitin strateji baxımdan nə qədər əlverişli olmasını cədvəl 10.1-də göstərilən qaydada müəyyənləşdirmək olar.

Cədvəl 10.1
Mövcüd şəraitin qiymətləndirilməsi

Qiymətləndirilən sistemlər	Qiymətləndirilən amillər və həlli axtarılan suallar
1	2
<i>Makroşərait</i>	
İstehsal-texnoloji sistem	<p>Bütün istehsal amillərinin qarşılıqlı səmərəli əlaqələndirilməsi üçün zəruri şərait təmin olunurmu?</p> <p>İstehsal ehtiyatları ilə bağlı çətinliklər ucbatından istehsalın ayrı-ayrı mərhələlərində yubanmalar böyükdürmü?</p> <p>İstehsal-texnoloji prosesdə təşkilatın fərqlənən üstün cəhətlərindən istifadə səviyyəsi yüksəkdirmi?</p> <p>Ən zəif həlqədə işin dayanması ucbatından istehsal prosesinin dayanma ehtimalı böyükdürmü?</p> <p>İstehsal prosesinin tətbiq olunan modeli səmərəlidirmi?</p>
Maliyyə-iqtisadi sistemi	<p>Təşkilatı - maliyyə baxımından dayanıqlı və asılı olmayan hesab etmək olarmı?</p> <p>Təşkilatı – ödəniş qabiliyyətli, likvid xüsusiyyətli və rentabelli hesab etmək olarmı?</p> <p>Maliyyənin idarə olunma sistemini səmərəli hesab etmək olarmı?</p> <p>İnvestisiyanın özünü ödəmə səviyyəsini kafi hesab etmək olarmı?</p> <p>Maliyyə-iqtisadi sistemini bütövlükdə təşkilatın fərqli xüsusiyyəti hesab etmək olarmı?</p>
İdarəetmə sistemi	<p>Təşkilatın strukturunun səmərəliliyi.</p> <p>Planlaşdırma sisteminin səmərəliliyi.</p> <p>Stimuliasdırma sisteminin səmərəliliyi.</p> <p>Nəzarət sisteminin səmərəliliyi.</p> <p>İdarəetmə sistemini bütövlükdə təşkilatın fərqli xüsusiyyəti hesab etmək olarmı?</p>

Cədvəl 10.1-in davamı

1	2
İstehsalın hazırlan-ması və marketing	Bazarın strukturunun və tələbatın ödənilmə üsullarının, reklamın və əmtəələrin irəlilədilmə üsullarının səmərəliliyi. Qiymətqoyma, satış və ETKLİ sisteminin səmərəliliyi. İstehsalın hazırlanması və marketing sistemi təşkilatın rəqabət üstünlüyünün əsasını təşkil edirmi?
Korporativ mədəniyyət	Təşkilatın işi onun strategiyası ilə müəyyənləşirmi? Təşkilatda formal qarşılıqlı münasibətlər təşkilatın strukturuna uyğun gəlirmi? Rəhbərlik üslubu və icra mexanizmi səmərəlidirmi? Təşkilatda işləyənləri birləşdirən ümumi dəyərlər mövcuddurmu? Korporativ mədəniyyət təşkilatın rəqabət üstünlüyünün əsasıdırımı?
Siyasi şərait	Rəqabət imkanlarının bərabərliyi üçün siyasi şərait varmı? Biznesin tənzimlənməsi üçün qanunvericilik bazası səmərəlidirmi?
Mikroşərait	
	Mövcud daxili iqtisadi siyasət şəraitində baxılan biznesin normal inkişafı mümkündürmü? Beynəlxalq siyasi infrastruktur baxılan biznesin normal inkişafına şərait yaradırımı? Baxılan növ biznesin siyasi riski böyükdürmü?

Cədvəl 10.1-in davamı

1	2
İqtisadi şərait	<p>Ölkədə işgüzar fəallığın ümumi səviyyəsi biznes üçün əlverişlidirmi?</p> <p>Ölkədə maliyyə-kredit şəraiti əlverişlidirmi?</p> <p>Mövcud vergi sistemi, maliyyələşdirmə, bank faizi şəraitində biznesin normal inkişafı mümkündürmü?</p> <p>Mövcud inflyasiya səviyyəsində biznesin normal inkişafı mümkündürmü?</p> <p>İstehsal-kommersiya əməliyyatlarının iqtisadi risk səviyyəsi yüksəkdirmi?</p>
Sosial inkişaf	<p>Cəmiyyətin quruluşu baxılan biznesin inkişafı üçün əlverişlidirmi?</p> <p>Gəlirlərin mövcud səviyyəsi və bölüşdürülmə strukturunda istehsal olunan əmtəələrə tələbin normal inkişafı mümkündürmü?</p> <p>Cəmiyyətdə istehlakçıların üstün tutduqları cəhətlərin mövcud strukturu və dinamikası əlverişlidirmi?</p> <p>Əməyə, təhsilə, istirahətə, ailəyə, hökumətə və s. münasibətlərin mövcud stereotipləri biznesin inkişafı üçün əlverişlidirmi?</p> <p>Baxılan biznes növünün sosial riski böyükdürmü?</p>
Bazar şəraiti	
Bazarın potensialı	<p>Əmtəənin satılması nəzərdə tutulan alıcıların içərisində daha çox ehtimallı alıcıların payı çoxdurmu?</p> <p>Bu payın dəyişmə meylı müsbətdirmi?</p> <p>Alıcıların bir satıcıya bağlanma dərəcəsi yüksəkdirmi?</p> <p>Ən dar segmentdə bazarın potensialı ən geniş segmentdəki potensialdan kəskin fərqlənirmi?</p> <p>Bazarın reklama həssaslığı yüksəkdirmi?</p>

Cədvəl 10.1-in davamı

1	2
Bazarın strukturu	<p>Lokal konsentrasiyalı bazar (çox məhdud coğrafi regionda alıcıların dar tipinə ixtisaslaşma).</p> <p>Lokal-diversifikasiyalı bazar (çox məhdud coğrafi regionda alıcıların geniş tipinə uyğunlaşma).</p> <p>Qlobal-konsentrasiyalı bazar (coğrafi qeyri-məhdud regionda alıcıların dar tipinə uyğunlaşma).</p> <p>Qlobal-diversifikasiyalı bazar (coğrafi qeyri-məhdud regionda müxtəlif tip alıcılar).</p> <p>Qlobal bazar (coğrafi qeyri-məhdud regionda bütün tip alıcılar).</p>
Bazarın yaşı	<p>Bazar yaranma mərhələsindədirmi?</p> <p>Bazar inkişaf mərhələsindədirmi?</p> <p>Bazar yetkinlik mərhələsindədirmi?</p> <p>Bazar tənəzzül mərhələsindədirmi?</p> <p>Bazar dağılma mərhələsindədirmi?</p>
Tələbin elastikliyi	<p>Bazarda qiymətin dəyişməsinə alıcının reaksiyasının lokal həssaslıq səviyyəsi yüksəkdirmi?</p> <p>Bazarda tələbin daimi elastiklik səviyyəsi yüksəkdirmi?</p> <p>Bazarda tələbin dəyişən elastiklik səviyyəsi yüksəkdirmi?</p> <p>Tələbin elastikliyi bazarın həyat dövrü mərhələsindən güclümü asılıdır?</p> <p>Baxılan bazarda tələbin elastikliyi qonşu bazarlarda tələbin elastikliyindən kəskinmi fərqlənir?</p>

Cədvəl 10.1-in davamı

1	2
<p>Bazarda əsas müvəffəqiyyət amilləri (ƏMA)</p>	<p>ƏMA-ların içərisində:</p> <ul style="list-style-type: none"> - əlverişli xarici şəraitin təsiri altında yaranan, ancaq bu gün mövcud olmayan amillərdən varmı? - bu gün malik olmadığımız fərqləndirici qabiliyyətlərlə bağlı olanları varmı? - təşkilatda hələlik yaradılmamış mikroşəraitin təsiri altında formalaşan amillər varmı? - təşkilatın sahədəki mövqeyindən asılı olan amillər varmı? - təşkilatın təmin edə bilmədiyi amillərin payı varmı?
Sahə şəraiti	
<p>Sahədə rəqabətin strukturu və dinamikası</p>	<p>Rəqabətin strukturu xalis rəqabətə yaxındırımı? Rəqabətin strukturu inhisarçı rəqabətə yaxındırımı? Rəqabətin strukturu oliqopoliyaya yaxındırımı? Rəqabətin strukturu inhisara yaxındırımı? Sahə tamamilə yenidirsə, orada rəqabət varmı?</p>
<p>Sahənin potensial rəqabət səviyyəsi</p>	<p>Sahəyə daxil olmağa istehsal-texnoloji maneələr böyükdürmü? Sahəyə daxil olmağa maliyyə-iqtisadi maneələr böyükdürmü? Sahəyə daxil olmağa marketinq maneələri böyükdürmü? Potensial rəqiblərin sayının sahədəki real rəqiblərin sayına nisbəti böyükdürmü? Bütün potensial rəqiblərin sahəyə daxil olma şərtində təşkilatın rəqabətdəki mövqeyinin kəskin pisləşmə ehtimalı böyükdürmü?</p>

Cədvəl 10.1-in davamı

1	2
Alıcılardan asılılıq	<p>Alıcıların seçimi genişdirmi?</p> <p>Alıcının təşkilatın məhsulunu tanıma ehtimalı böyükdürmü?</p> <p>Təşkilatın məhsulunu tanıyan alıcının o məhsula diqqət yetirmə ehtimalı böyükdürmü?</p> <p>Təşkilatın məhsuluna diqqət yetirən alıcının onu almaq barədə fikirləşmə ehtimalı böyükdürmü?</p> <p>Təşkilatın məhsulunu almaq barədə imkanlarını götür-qoy edən alıcının onu almaq barədə qərar qəbul etmə ehtimalı böyükdürmü?</p>
Malgöndərənlərdən asılılıq	<p>Təşkilatın istehsal etdiyi məhsulun dəyərində göndərilən malların dəyərinin xüsusi çəkisi böyükdürmü?</p> <p>Malgöndərənləri seçəndə təşkilatın sərbəstlik səviyyəsi yüksəkdirmi?</p> <p>Malgöndərən göndərişin istehsal-texnoloji şərtlərini qəbul etdirə bilirmi?</p> <p>Malgöndərən göndərişin maliyyə-iqtisadi şərtlərini qəbul etdirə bilirmi?</p> <p>Təşkilat malgöndərənlərə nəzarət edə bilirmi?</p>
Əvəzedici malların istehsalçılarının təzyiqi	<p>Təşkilatın məhsullarının istehlakçısının büdcəsində əvəzedici mallara xərcin xüsusi çəkisi yüksəkdirmi?</p> <p>İstehsal-texnoloji baxımdan əvəzedici malların istehsalçılarının üstünlüyü varmı?</p> <p>Bazarın yaşı planında əvəzedici malların istehsalçılarının üstünlüyü varmı?</p> <p>Sahənin elmi-texniki inkişaf planında əvəzedici malların istehsalçılarının üstünlüyü varmı?</p> <p>Ənənəvi (potensial) alıcılar üçün əvəzedici mallar təşkilatının məhsulları üstündürmü?</p>

10.5. Strateji alternativlərin araşdırılması

Strateji planlaşdırma sistemindən istifadə edən firmaların rəhbərlərinin fəaliyyətində ən mühüm addımlardan biri də firmanın ümumi strategiyasının seçilməsidir. Bunun üçün rəhbərlər strateji alternativləri araşdırmalı və qiymətləndirməlidirlər. Ümumi strategiyanın aşağıdakı əsas alternativlərinə baxılması məqsədəuyğundur.

1. Məhdud artım strategiyası.
2. Artım strategiyası.
3. İxtisar strategiyası.
4. Birləşdirmə strategiyası.

Məhdud artım strategiyası - məqsədlərin əldə olunmuş nəticələr üzərində qurulması ilə xarakterizə olunur. Bu strategiyanın cəlbediciliyi onun sadəliyində, əlverişli olmasında, aşağı risklə müşayiət olunmasındadır. Mövcud mövqeyi ilə razı olan iri sənaye müəssisələrində mövcud texnologiya və məhdud artım mənfəəti əvvəlki illərdə arzu olunan səviyyədə təmin etdikdə, dəyişikliklərə bir o qədər də meyilli olmayan ali rəhbərlər bu strategiyaya üstünlük verirlər.

Əgər müəssisənin qısamüddətli və orta müddətli məqsədləri hər il əvvəlki nəticələrdən əhəmiyyətli dərəcədə yüksək səviyyədədirsə, bu o deməkdir ki, müəssisənin fəaliyyəti artım strategiyası üzərində qurulmuşdur. Bu strategiya - texnologiyanın sürətlə dəyişdiyi, dinamik inkişaf edən sahələrdə tətbiq olunur. Durgunluq yaranmış bazarları tərk etmək məqsədi ilə firmada diversifikasiyaya cəhd edən rəhbərlər çox vaxt artım strategiyasını seçirlər. Dayanıqsız sahədə artımın olmaması müflisləşməyə, statik sahədə artımın olmaması və ya diversifikasiyanın uğursuzluğu isə bazarın fəaliyyətdən düşməsinə, mənfəətsizliyə gətirib çıxara bilər. Qazanc məqsədi ilə yalnız qısamüddətli artıma cəhd edilməsi bəzən uzunmüddətli fəaliyyətdə müflisləşmə ilə nəticələnir.

Artım daxili və xarici artım kimi müşayiət oluna bilər. Daxili artım əmtəələrin çeşidinin artırılması yolu ilə baş verə bilər. Xarici artım oxşar, əlaqəli sahələrdə şaquli və ya üfüqi artım kimi həyata

keçirilə bilər. Çox vaxt artım konqlomeratlara, şirkətlərin birləşməsinə gətirib çıxarır.

İxtisar strategiyasını seçmiş rəhbərlər, firmanın məqsədlərini əvvəlki ildəki nəticələrə nisbətən aşağı səviyyədə müəyyənləşdirirlər. Çox vaxt son vasitə strategiyası kimi baxılan bu strategiya fəaliyyətin yenidən qurulması və səmərəlilişdirilməsinin sağlam yolu hesab olunur. İxtisar aşağıdakı formalarda həyata keçirilə bilər: ləğv etmə, artığı kəsib atma, ixtisar və yenidən istiqamət götürmək. Ləğvetmənin ən radikal forması – bütün material ehtiyatlarının və aktivlərin tam satılmasıdır. Bir çox hallarda bəzi bölmələrin və ya fəaliyyət növlərinin firmadan ayrılması müəyyən baxımdan sərfəli olur. Bu ayrılma artığın kəsilib atılması kimi qəbul edilir. İqtisadiyyatda durğunluq yarandıqda fəaliyyətin qismən ixtisarı əməliyyatların daha yaxşı idarə olunan səviyyəyə endirilməsinə və deməli qazanc əldə edilməsinə gətirib çıxara bilər. Belə ixtisar yenidən istiqamət götürməklə mənfəət əldə etməyə zəmin yaradır. İxtisar strategiyasına, adətən firmanın göstəriciləri getdikcə pisləşdikdə, iqtisadi tənəzzül zamanı və firmayı xilas etmək üçün başqa imkan olmadıqda əl atılır.

Birləşdirmə strategiyası – artım, məhdud artım, ixtisar strategiyalarının hər üçündən istifadənin əlaqələndirilməsini nəzərdə tutur. Bu strategiyayı reallaşdıran firmalar adətən nəhəng, bir neçə sahələrdə geniş fəaliyyət göstərən firmalardır.

10.6.Strategiyanın seçilməsi və reallaşdırılması

Mövcud strateji alternativləri araşdırdıqdan sonra elə konkret strategiya seçilməlidir ki, o təşkilatın uzunmüddətli səmərəliliyini maksimum yüksəldə bilsin. Ümumi strategiyanın seçilməsi bilavasitə ali rəhbərliyin funksiyasıdır. Strateji seçimin səmərəli olması üçün ali rəhbərlik firmanın gələcəyi barədə dəqiq konsepsiyaya malik olmalı, alternativləri səylə tədqiq etməli, təşkilatın və onun məhsullarının sahənin imkanları baxımından mövqeyini qiymətləndirməyi bacarmalıdır.

Ali rəhbərliyin strateji seçiminə təsir edən (və rəhbərliyin xüsusi diqqət yetirməsini tələb edən) müxtəlif amillər içərisində aşağıdakıları xüsusi qeyd etmək lazımdır.

1. Riskin əlverişli səviyyəsinin müəyyənləşdirilməsi.
2. Keçmiş strategiyalara bələd olmaq (keçmişdə seçilmiş strategiyaların təsirinə düşməmək).
3. İdarəetmə qərarlarının qəbul vaxtının düzgün müəyyənləşdirilməsi və ideyaların əlverişli vaxtda reallaşdırılması.
4. Konkret strateji alternativini seçəndə səhmdarların reaksiyalarına çevik münasibət.

Strateji planın reallaşdırılması şəkil 10.2-də göstərilən sxem üzrə həyata keçirilə bilər.

Şəkil 10.2. Strategiyanın reallaşdırılması

Sxemdən görünür ki, strateji planın reallaşdırılmasına başlamazdan əvvəl müvafiq taktiki planlar, siyasət, proseduralar və qaydalar işlənib hazır olmalıdır.

Taktiki planın əsas xarakteristikalarını qeyd edək.

1. Taktiki planlar strategiyanı inkişaf etdirmək üçün işlənib hazırlanır.
2. Taktiki planlar orta səviyyə rəhbərləri tərəfindən işlənib hazırlanır.
3. Strategiyanın nisbətən taktiki planlar daha qısa müddətə hesablanır.

4. Strategiyadan fərqli olaraq, taktiki nəticələr çox sürətlə özünü büruzə verir.

Təşkilatın siyasəti adətən ali rəhbərlər tərəfindən işlənib hazırlanır və uzun müddət üçün nəzərdə tutulur. Siyasət – bütün fəaliyyəti məqsədlərə nail olmağa yönəldir, məqsədlərin sabitliyini, qərarların uzaqgörənliyini təmin edir. Məsələn, milli azlıqlara və qadınlara bərabər işə düzəlmə imkanlarının verilmə siyasəti - sosial təminat məsələlərinin həllinə və əmək ehtiyatlarından yaxşı istifadə olunmasına şərait yaradır.

Keçmişdə konkret vəziyyətlərdə uğur gətirmiş qərarlar (proseduralar) əsasında hərəkət etmək - müəssisənin rəhbərliyinin yenidən təhlil aparmaqla əlverişli fəaliyyət planı işləyib hazırlamaq əziyyətindən azad edir. Deməli, vəziyyət təkrarlana biləndirsə, bu vəziyyətdə fəaliyyət planı standart göstərişlərin ardıcılığı (proseduralar) kimi qurulur.

Strateji planın reallaşdırılmasında mühüm addımlardan biri də büdcənin işlənib hazırlanmasıdır. Əksər müəssisələrdə büdcə formal planlaşdırma üsürü kimi qəbul edilir və ayrı-ayrı sənədlər şəklində işlənib hazırlanır. Büdcənin tərtib olunmasında ilk addım - ehtiyatların və məqsədlərin kəmiyyətə ifadə edilməsidir (vaxtla, natural göstəricilərdə və ya pul ifadəsində). Kəmiyyət göstəriciləri - müqayisə, ümumiləşdirmə və təhlil baxımından mühüm əhəmiyyət kəsb edir. Büdcə əsasən aşağıdakı mərhələlər üzrə tərtib edilir.

1. Ali rəhbərlik tərəfindən müəssisənin ümumi məqsədlərinin elan edilməsi.
2. Şöbələrdə və bölmələrdə operativ smetanın tərtib olunması.
3. Büdcəyə dair təkliflərin ali rəhbərlik tərəfindən təhlil edilməsi və yoxlanılması. Ali rəhbərliyin göstərişlərinə əsasən şöbə və bölmələrdə düzəlişlər aparılması.
4. Yekun büdcənin hazırlanması (maddələr üzrə ehtiyatların və fondlardan istifadənin uçotunun aparılması).

Ronald Paul və Ceyms Teylorun fikrincə, aşağıdakılara əməl etməklə strateji planlaşdırma hesabına idarəetməni daha da səmərəliləşdirmək mümkündür.

1. Fəaliyyətin nəticələrinə ən yaxşı nəzarətin, nəticələrin ən yaxşı uçotunun aparılmasının təmin edilməsi, əməyin mükafatlandırılmasının işin nəticələri ilə əlaqələndirilməsi.
2. Çoxlu formal planlaşdırma proqramlarının tərtib olunması, planlaşdırılmanın bölmələr səviyyəsində həyata keçirilməsinin tələb edilməsi.
3. Strateji planların operativ planlarla və maliyyə planları ilə birləşdirilməsi.
4. Strateji məsələlərə xüsusi diqqət yetirilməsi.
5. Strateji planlaşdırma sahəsində daha çox hazırlıqlı olmaq.
6. Ali rəhbərliyin iştirakı səviyyəsinin və öhdəçiliyinin artırılması.
7. Rəqabətə, bazar segmentlərinə və xarici amillərə diqqətin artırılması.
8. Firmanın qərargahından onun bölmələrinə informasiyanın ötürülmə sisteminin təkmilləşdirilməsi.
9. Planların ən yaxşı şəkildə həyata keçirilməsi imkanının təmin edilməsi.
10. Daha çox reallığa əsaslanmaq, az fikirləşmək və az tərəddüd etmək.
11. Daha yaxşı strategiyanın işlənilib hazırlanması.
12. Daha mükəmməl məqsədlərin müəyyənləşdirilməsi.
13. Rəqəmlərə həddən çox diqqət yetirilməməsi.

Məqsədlər üzrə idarəetmə

Məqsədlər üzrə idarəetmənin (MÜİ) əsas məqsədi – planlaşdırma ilə nəzarəti sıx əlaqələndirmək hesabına nəzarətin səmərəliliyini yüksəltməkdir. MÜİ sistemi və onun üstün cəhətləri barədə təsəvvür əldə etmək üçün idarəetmə nəzəriyyəsi üzrə bəzi görkəmli alimlərin fikirləri ilə tanış olaq.

E.Reyn fikrincə MÜİ gələcəyi qabaqcadan xəbər verməyə və ona təsir etməyə yönəldilmiş, nəticələrə istiqamətlənmiş idarəetmə sistemidir. Bu sistem - həm ayrı-ayrı işçilərin, həm də bütövlükdə təşkilatın fəaliyyətinin səmərəliliyinin yüksəldilməsinə bütün səylərin yönəldilməsi deməkdir.

P.Druker MÜİ-ni təşkilatın səmərəliliyinin yüksəldilmə üsulu kimi qiymətləndirir. Bütün səviyyələr üzrə hər bir rəhbərin dəqiq məqsədi olması, aşağı səviyyə rəhbərlərinin məqsədlərinin yuxarı səviyyə rəhbərlərinin məqsədlərinə xidmət etməsi hər bir rəhbərə firmanın və rəhbərinin ondan nə gözlədiyini dəqiq təsəvvür etməyə zəmin yaradır.

M.Duqlas isə MÜİ-nin əsas üstünlüyünü şəxsi keyfiyyətlərinə görə deyil, işinin nəticələrinə görə rəhbərin qiymətləndirilməsi üçün imkan yaratmasında görür.

MÜİ-nin əsas mərhələlərinin (şəkil 10.3) qısa məzmunu ilə tanış olaq.

Şəkil 10.3 MÜİ prosesi

Təşkilat və onun ali rəhbərliyi üçün orta və uzunmüddətli məqsədlər işlənib hazırlanır. Sonra bu məqsədlərə müvafiq olaraq qalan rəhbərlər və işçilər üçün məqsədlər müəyyənləşdirilir. Məqsədlərin işlənib hazırlanmasında təcili tələblərlə yanaşı fəal iştirakı, məqsədlərin və perspektivlərin şöbələrdə müzakirəsi, qarşılıqlı informasiya mübadiləsi vacibdir. Bu hər bir kəsin həm öz məqsədini, həm də təşkilatın məqsədini daha yaxşı başa düşməsinə, işinin gözlənilən nəticələrinin dəqiqləşdirilməsinə və işlərin yüksək səviyyədə əlaqələndirilməsinə şərait yaradır.

Məqsədlərə nail olmaq üçün fəaliyyət planı əsasən aşağıdakı mərhələlər üzrə tərtib olunur.

1. Məqsədlərə nail olmanı təmin edəcək əsas məsələlərin və tədbirlərin müəyyənləşdirilməsi.

2. Əsas fəaliyyət növləri arasında mövcud müəyyənədicilərin üzə çıxarılması.

3. Müxtəlif fəaliyyət növləri üzrə uyğun səlahiyyətlərin həvalə edilməsi, rolların, qarşılıqlı münasibətlərin dəqiqləşdirilməsi.

4. Əsas əməliyyatlar və alt əməliyyatlar üçün vaxt sərfinin qiymətləndirilməsi.

5. Hər bir əməliyyat üçün zəruri ehtiyatların müəyyənəşdirilməsi (büdcənin tərtibi).

6. Müddətlərin yoxlanılması və fəaliyyət planına düzəliş edilməsi.

Qabaqcadan nəzərdə tutulmuş müddət başa çatdıqdan sonra işin və fəaliyyətin yoxlanılması və qiymətləndirilməsi prosesinə başlanılır. Bu prosesdə məqsədlərə nail olmanın səviyyəsi müəyyənəşdirilir, problemlər, işə əngəl törədən maneələr üzə çıxarılır, problemlərin səbəbləri müəyyənəşdirilir, şəxsi tələbatlar aşkar edilir, səmərəli işə görə mükafatlar müəyyənəşdirilir.

Əgər məqsədlərə nail olunmamışdırsa və rəhbərlik onun səbəblərini dəqiq üzə çıxarmışsa, kənarlaşmaları aradaq qaldırmaq üçün hansı düzəlişverici tədbirlərə əl atmaq lazım gəlmiş müəyyənəşdirilir.

Qoyulmuş məqsədlərin qeyri-real, çətin məqsədlər olduğu aşkar edilərsə, işin gözlənilən nəticələrini aşağı salmaq lazım deyil. Çünki, uğursuzluğun səbəbi işçi ilə yox, təşkilati amillərlə (məsələn, texnologiya, struktura, məsələlər) əlaqədar ola bilər. Belə olduqda həmin təşkilati amili təşkilatın digər cəhətlərinə qarşılıqlı təsiri nəzərə alınmaqla müvafiq şəkildə dəyişmək lazımdır.

Əgər məqsədlərə nail olunmuşdursa, yoxlama prosesindən sonra gələcək dövr üçün məqsədləri müəyyənəşdirməklə MÜİ-yə yenidən əl atmaq olar.

MÜİ-ni müvəffəqiyyətsizliyə düçar edən amillər siyahısında aşağıdakılara diqqət yetirmək lazımdır:

- ali rəhbərliyin marağının olmaması və onlar tərəfindən MÜİ-nin müdafiə edilməməsi;
- konsepsiyanın təhrif olunmuş formada tətbiqi;
- məqsədlərin qoyulması zamanı yaranan çətinliklər;
- dəftərxana işlərinin artması;

- vaxt çatışmazlığı;
- səriştənin müvafiq səviyyədə olmaması;
- fərdi motivləşdirmənin olmaması;
- digər sistemlərlə zəif inteqrasiya;
- yersiz dəyişikliklər strategiyası.

FƏSİL 11. TƏŞKİLATI STRATEGİYA

11.1. İdarəetmə sistemləri

Xarakteristikalarına görə idarəetmə sistemlərini müxtəlif cür təsnifləşdirmək mümkündür. Belə təsnifatlardan biri də İ. Ansoff [5] tərəfindən təklif olunan təsnifatdır. İ. Ansoff idarəetmə sistemlərini 3 tipə ayırır: nəzarət sistemləri, ekstrapolyasiya sistemləri, sahibkarlıq sistemləri.

Nəzarət əsasında idarəetmə

Nəzarət əsasında idarəetmə sistemi - icranın həm kəmiyyət, həm də keyfiyyətə qiymətləndirilməsinin nəticəsi olan informasiyalar əsasında idarəetmədir. Qiymətləndirmə nəticəsində normalardan, standartlardan və s. kənarlaşma üzə çıxdıqda kənarlaşmanın aradan qaldırılması ali rəhbərin sərəncamları əsasında həyata keçirilir. Bu idarəetmə sisteminin əsas xarakterik cəhətləri aşağıdakılardır.

1. Nəzarət ənənəvi xarakter daşıyır və bölmələr səviyyəsində həyata keçirilir.

2. Qərarların qəbulu düzəlişvermə xarakterli olduğundan nəzarət mərhələsi qərarların reallaşdırılmasını tamamlayır.

3. Nəzarət əsasında idarəetmə- idarəetmə sisteminin mürəkkəbləşməsinə gətirib çıxarır.

4. Nəzarət informasiyalarının formalaşması zamanı istifadə olunan standartlar, normalar, etalonlar və s. keçmiş təcrübələr əsasında müəyyənləşdirildiyindən, nəzarət əsasında idarəetmə sistemi gələcək imkanlardan istifadə olunması və gələcək təhlükələrə qarşı qabaqcadan hazırlıq baxımından əlverişsizdir.

Nəzarət əsasında idarəetmə sistemi aşağıdakı hallarda müvəffəqiyyətin təminatçısı ola bilər:

- firmanın xarici mühitində dəyişikliklər olmadıqda;
- firmanın xarici mühitindəki dəyişikliklər tədricən baş verdikdə və dəyişikliklər aşağı səviyyəli olduqda;
- xarici mühitdə baş verən dəyişikliklərə reaksiya vermək üçün firmanın kifayət qədər vaxtı olduqda.

Nəzarət əsasında idarəetmə sisteminin sxemi şəkil 11.1- də təsvir edilmişdir.

Şəkil 11.1 Nəzarət əsasında idarəetmə

Ekstrapolyasiya əsasında idarəetmə

Ekstrapolyasiya sistemi- müəssisənin keçmişinin gələcəyinə ekstrapolyasiyası vasitəsi ilə idarə edilməsi sistemidir. Ekstrapolyasiya əsasında idarəetmə əsasən aşağıdakı ardıcılıqla həyata keçirilir.

1. Firmanı əhatə edən xarici mühitdə gələcək meylləri proqnozlaşdırmaq üçün həmin mühitdəki keçmiş meyllərdən istifadə olunur və proqnozlaşdırılan səmərəlilik əsasında müəssisənin mənfəətliliyinin dəyişmə meylləri müəyyənləşdirilir.

2. Xarici mühitdəki meyllər və firmanın səmərəliliyi müqayisə edilir və firmanın məqsədləri müəyyənləşdirilir. Əldə olunmuş nəticələri stimullaşdırmaq üçün məqsədlər səmərəlilik meyllərindən görünən məqsədlərdən yüksək səviyyədə nəzərdə tutulur.

Sahibkarlıq tipli idarəetmə

Gələcək hadisələrin keçmişlə heç bir əlaqəsi olmayacağı fikri üzərində qurulan sahibkarlıq tipli idarəetmə sistemi - layihələrin idarə olunması, strateji planlaşdırma, strateji mövqələrin planlaşdırılması və strateji məsələlərin həllinin idarə olunmasını nəzərdə tutan sistemdir. Sahibkarlıq tipli idarəetmə sisteminin genişləndirilmiş sxemini şəkil 4.3-dəki kimi təsvir etmək olar.

Sahibkarlıq tipli idarəetmə sisteminin tətbiqinin mühüm mərhələləri barədə məlumat verək.

1. Fırmanın məhsullarının bazarda tutduğu mövqe ekstrapolyasiya edilir.

Fırmanı əhatə edən xarici mühitdə fırmanın məhsuluna tələbi müəyyənləşdirən iqtisadi və sosial qüvvələr, bazada rəqabətin xarakteri, fırmanın özünə və xarici mühitinə təsir edə biləcək perspektiv sosial və siyasi dəyişikliklər təhlil edilir.

2. Xarici mühitdə əlverişli imkanların və təhlükələrin proqnozunun nəticələri ilə ekstrapolyasiyanın nəticələri birləşdirilir.

3. Fırmanın potensialı təhlil edilir. Təhlil nəticəsində daxili zəif və güclü cəhətlər müəyyənləşdirilir və gələcək nəticələr baxımından qiymətləndirilir.

4. Məqsədlər formalaşdırılır. Məqsədlərin siyahısına sosial xarakterli məqsədlər əlavə edilir, məqsədlərin çevikliyinə xüsusi diqqət yetirilir.

Şəkil 11.3 Sahibkarlıq əsasında idarəetmə

5. Firmanın perspektivləri qiymətləndirilir. Qiymətləndirmə nəticəsində həm məqsədlər, məsələlər arasında uyğunsuzluqların, həm də faktiki nəticələr arasında uyğunsuzluqların olub-olmaması müəyyənləşdirilir. Uyğunsuzluqlar aşkar edildikdə ya mövcud perspektivlərdən istifadə, ya da alternativlər axtarmaq barədə qərar qəbul edilir. Sonuncu halda hər yeni alternativin verə biləcəyi nəticələr qabaqcadan araşdırılır.

Nəzarət sistemi sahibkarlıq tipli idarəetmədə qabaqlayan, strateji xarakter daşıyır. Çünki, burada nəzarət tək-cə reallaşdırmaya düzəliş yox, həm də məqsədlərin dəyişdirilməsində, strategiyanın yenidən qiymətləndirilməsində mühüm rol oynayan funksiyaya çevrilir.

11.2 İdarəetmə sisteminin seçilməsi

Tətbiq olunan idarəetmə sistemlərinin təsnifatı aşağıdakı kimidir.

1. Nəzarət əsasında idarəetmə.
2. Maliyyə planlaşdırması əsasında idarəetmə.
3. Anomaliya üzrə uzunmüddətli planlaşdırma əsasında idarəetmə.
4. Adekvat uzunmüddətli planlaşdırma əsasında idarəetmə.
5. İnnovasiya üzrə uzunmüddətli planlaşdırma əsasında idarəetmə.
6. Kvazistrateji planlaşdırma əsasında idarəetmə.
7. Strateji planlaşdırma əsasında idarəetmə.
8. Strateji idarəetmə.
9. Problem üzrə idarəetmə.
10. Gözlənilməz vəziyyətdə idarəetmə.

Xarici mühit təkrarlanan, dəyişkənlik səviyyəsi çox aşağı, problemin həlli işin mürəkkəbliyi ilə bağlı olduqda standartlardan, normalardan kənarlaşmalara daha yaxşı nəzarət etmək üçün nəzarət əsasında idarəetmə sisteminə üstünlük verilir.

Maliyyə planlaşdırması əsasında idarəetmə - ekstrapolyasiya əsasında idarəetməyə söykənən sistemdir. Reallaşdırmanın bölmələr səviyyəsində aparıldığı bu sistemdə nəzarət ənənəvi xarakterli, maliyyənin planlaşdırılması qısamüddətli, qərarlar məqsədlərin

formalaşdırılmasma, məqsədlərə xidmət xarakterlidir. Mühit genişlənən, dəyişkənlik səviyyəsi aşağı olduqda, elmi kəşflərin uzunmüddətli reallaşdırılması zamanı maliyyə planlaşdırması əsasında idarəetmə sistemi seçilir.

Anomaliya üzrə uzunmüddətli planlaşdırma əsasında idarəetmə - qabaqlayan planlaşdırmanın ənənəvi nəzarətlə birləşdirilməsidir. Anomallıq ondan ibarətdir ki, məqsədlər, proqramlar, planlar, gələcəyə istiqamətləndiyi halda nəzarət keçmişə yönəlidir. Planlaşdırma ilə qabaqlayıcı nəzarətin daha məntiqi əlaqələndirilməsi isə adekvatlıq kriteriyası üzrə uzunmüddətli planlaşdırma adlanır.

Anomaliya və adekvatlıq kriteriyaları üzrə uzunmüddətli planlaşdırma əsasında idarəetmə sistemlərinin tətbiqi- mühit sürətlə genişlənən, dəyişkənlik səviyyəsi orta olduqda, sürətli inkişafı təmin etmək lazım gəldikdə səmərəli hesab olunur.

Ekstrapolyasiya əsasında uzunmüddətli planlaşdırmanın digər sistemi - innovasiyalı uzunmüddətli planlaşdırma əsasında idarəetmə sistemi - bölmələr və layihələr səviyyəsində reallaşdırma, qabaqlayıcı nəzarət, maliyyə planlaşdırmasının uzunmüddətliliyi, layihələrin maliyyə smetaları üzərində qurulması, məqsədlər və layihələr üzrə qərarların qəbuluna əsaslanan sistemdir. Dəyişkənlik səviyyəsi orta səviyyədə bir az yüksək olduqda, mühit texnoloji baxımdan əlverişli olduqda, qeyri-stabil rəqabət vəziyyətində, tədricən adaptasiya zəruri olduqda bu sistemin tətbiqi uğur qazandırır. İnnovasiyalı uzunmüddətli planlaşdırma əsasında idarəetmə sistemi həcmi tədricən artan yenilik daxil etmənin idarə olunması ilə əvvəlki sistemlərdən fərqlənir.

Kvazistrateji planlaşdırma əsasında idarəetmə sisteminin əsas xüsusiyyətləri aşağıdakılardır.

- idarəetmə üçün zəruri olan informasiyalar mühiti müşahidə etməklə əldə edilir;
- reallaşdırma bölmələr və layihələr üzrə aparılır;
- nəzarət qabaqlayıcı xarakterlidir;
- maliyyə planlaşdırması uzunmüddətlidir və mövzu smetaları üzrə aparılır;
- qərarlar məqsədlər və mövzular üzrə qəbul olunur.

Kvazistrateji planlaşdırma əsasında idarəetmə sistemini seçmək üçün ödənilməsi zəruri olan əsas şərtləri sadalayaq.

- dəyişkənlik səviyyəsi orta səviyyədən bir az yüksək olmalıdır;
- mühit sürətlə genişlənən, qabaqcadan proqnozlaşdırıla bilən olmalıdır;
- həll olunan əsas məsələ - tədricən adaptasiya və əmtəələrin istehsaldan çıxarılmasına reaksiyadır.

Strateji planlaşdırma əsasında idarəetmə sistemində informasiya-mühiti müşahidə və STZ-də layihələr vasitəsilə formalaşdırılır. Reallaşdırma - bölmələr və layihələr səviyyəsindədir. Nəzarət - qabaqlayan, strateji xarakterlidir. Maliyyə planlaşdırması - uzunmüddətli planlaşdırma və strateji büdcələr üzrə planlaşdırma formasında həyata keçirilir. Məqsədlər, məsələlər və strategiyalar qərar qəbul etmənin əsas obyektləridir. Bu sistemin seçimi aşağıdakı şərtlər üzrə həyata keçirilir:

- dəyişkənlik səviyyəsi yüksək olmalıdır;
- mühit qarışıq pərakəndə layihələr səviyyəsindədir;
- həll olunan əsas problem- strateji mövqeyin müəyyənləşdirilmə-sidir;
- sistemin tətbiqi strateji yenilik daxil etmələrin idarə olunması, strateji adekvatlıq, ehtiyatların strateji bölüşdürülməsi ilə müşayiət olunmalıdır.

Strateji idarəetmə sisteminin bəzi xarakterik xüsusiyyətlərini qeyd edək.

1. İnformasiyalar xarici və daxili mühiti müşahidə etmək yolu ilə əldə edilir.
2. Firmanın qarşıya qoyduğu məqsədlər dəyişikliklərin idarə olunması vasitəsilə reallaşdırılır.
3. Nəzarət və maliyyə planlaşdırılması strateji planlaşdırma sistemində olduğu kimidir.
4. Potensial imkanlara əsaslanan qərar qəbul etmə sistemi tətbiq olunur.

Strateji idarəetmə sistemini seçmək üçün aşağıdakılara diqqət yetirmək lazımdır:

- dəyişkənlik səviyyəsi yüksək olmalıdır;

- xarici mühit keçmiş fəaliyyətlə əlaqəsi olmayan yeni layihələr kimi öyrənilməli və qiymətləndirilməlidir;
- həll olunan əsas problem- strateji mövqeyin müəyyənləşdirilməsi və potensial imkanların genişləndirilməsidir.

Bu sistemin idarəetməyə gətirdiyi əsas yenilik - keçmiş fəaliyyətlə bağlı olmayan strateji dəyişikliklərin idarə edilməsidir.

Problem üzrə idarəetmə sisteminin tətbiqi zamanı ayrı-ayrı hadisələr informasiya mənbəyi olur. Reallaşdırma layihələr üzrə aparılır. Digər sahibkarlıq tipli idarəetmə sistemlərindəki kimi, bu sistemdə də nəzarət qabaqlayan, strateji xarakterlidir. Maliyyələşdirmə və qərarların qəbulu problemlər üzrə həyata keçirilir.

Problem üzrə idarəetmə sistemini seçmək üçün dəyişkənlik səviyyəsi çox yüksək olmalıdır. Mühit qismən proqnozlaşdırıla bilən, gözlənilməz hadisələrlə zəngin olmalıdır. Həll olunan əsas problem - gözlənilməzliklərin qarşısının alınması olmalı, qismən proqnozlaşdırılan dəyişikliklərin idarə olunmasına zərurət yaranmalıdır.

Gözlənilməz vəziyyətlərdə idarəetmə sistemi ənənəvi qaydada informasiyanın əldə edilməsi ilə, qabaqlayan və strateji nəzarətlə, layihələr üzrə maliyyələşdirmə və dəymiş ziyanın aradan qaldırılmasına yönəldilmiş qərarlarla xarakterizə olunur. Bu idarəetmə sistemini seçmək o vaxt zərurətə çevrilir ki, dəyişkənlik səviyyəsi ən yüksək olsun, mühit gözlənilməzliklərlə zəngin olsun, gözlənilməzliklərdən «sağalma» əsas həll olunmalı probleme çevrilsin. Gözlənilməz vəziyyətdə idarəetmə sisteminin tətbiqi böhran vəziyyətinə nizamlı reaksiya verilməsini təmin edir.

Adətən yaxın 5-7 ildə firmanın missiyasının həyata keçirilməsini təmin edə bilən idarəetmə sistemi müvafiq tələblər və xüsusiyyətlər nəzərə alınmaqla yuxarıda sadalanan idarəetmə sistemləri içərisindən seçilir.

11.3. Təşkilati strukturlar

Təşkilati struktur (TS) – məsələlərin, rolların, səlahiyyətlərin, məsuliyyətlərin nizama salınmış sistemidir. Müəssisə bütün

fəaliyyətini TS vasitəsi ilə həyata keçirir. TS-in məqsədi müəssisənin davranışını mühafizə etməkdir. Odur ki, müəssisədə tələb olunan davranış tipinə müvafiq strukturun formalaşdırılması müəssisənin gələcək müvəffəqiyyətləri baxımından çox mühüm əhəmiyyət kəsb edir.

İdarəetmə nəzəriyyəsində təşkilatın potensialı ilə şərtləşən davranış tipləri və keyfiyyətləri «reaksiya» adlanır. Reaksiyalar istehsal, innovasiya, sahibkarlıq (işgüzarlıq), rəqabət və inzibati reaksiyalar kimi təsnifata ayrılır. İstehsal və rəqabət reaksiyaları – müəssisənin cari məhsulları müəssisənin mövcud bazarlarında reallaşdırılarkən mənfəət əldə olunmasına zəmin yaradılması, innovasiya reaksiyasının məqsədi - TSZ həddində innovasiya layihəsinin reallaşdırılmasıdır. Sahibkarlıq reaksiyası STM-i, strateji ehtiyatlar zonasını, xaricdən strategiyaya təsir qruplarını balanslaşdırmaqla müəssisənin uzunmüddətli yüksəlişi, qazanclı fəaliyyəti, varisliyi üçün zəmin yaradılmasını, inzibati reaksiya- yeni potensiallara tələbatı qabaqcadan görməyi, sürətli adaptasiyanı, müəssisədə eyni vaxtda müxtəlif tipli potensialların yaradılmasını nəzərdə tutur.

TS-in üzərinə qoyulan əsas tələblər onun qabaqlayan xarakterli, dinamik, çevik olmasıdır. TS-in mürəkkəblik səviyyəsi təşkilatın missiyasının həyata keçirilməsinə müvafiq olmalı, həm bölmələrin sayı, həm də bölmələrin işçilərinin sayı optimal səviyyədə saxlanılmalıdır.

TS-in ən çox yayılmış formaları aşağıdakılardır: xətti, funksional, xətti-funksional, divizion, matris, briqada və çoxsəmtli strukturlar.

Xətti struktur (şəkil 4.4) o deməkdir ki, işlərin planlaşdırılması və nəzarət şaquli istiqamətdə rəhbərdən (0-cı səviyyə) idarəetmə funksiyalarını icra edən istehsal bölmələri (1, 2, 3 və s.) istiqamətində həyata keçirilir [36].

Funksional strukturda (şəkil 4.5) işlərin və onların icrasının planlaşdırılması funksional bölmələr (A, B, C və s.) tərəfindən həyata keçirilir. İşlər istehsal bölmələri tərəfindən hər bir funksiya üzrə yerinə yetirilir. Funksional struktur eyni növlü fəaliyyət sahələrinin birləşdirildiyi sistemdir. Tam inkişaf etmiş funksional strukturlarda baş qərərgah yaradılması nəzərdə tutulur. İstehsalın,

marketingin, ETLKİ-nin idarə olunması müvafiq funksional rəhbərlərə həvalə olunur. Funksional rəhbərlər baş qərargaha tabe olurlar. Fəaliyyətin konkret funksiyalar üzrə ixtisaslaşması, miqyas effekti, qaimə xərclərinə qənaət, mütəxəssislərin dar çərçivədə ixtisaslaşması bu strukturda istehsal reaksiyasının üstünlüyünü təmin edir. Müəssisə genişləndikcə, bazarlarının sayı artdıqca funksional strukturda rəqabət reaksiyası zəifləyir. Funksional strukturda digər reaksiyaları təmin etmək, mərkəzi aparatda işin gərginliyinin öhdəsindən gəlmək üçün bu struktur ikiyaruslu idarəetmə formasına salınır. Aşağı yarus operativ idarəetməyə, yuxarı yarus isə uzunmüddətli siyasətin reallaşdırılmasına cavabdeh olur. Funksional strukturun əsas modifikasiyaları aşağıdakılardır: əsas struktur, ikiyaruslu idarəetmə, layihələrin idarə edilməsi, təsərrüfatlıq zonaları üzrə strateji planlaşdırma.

Xətti funksional strukturda (şəkil 4. 6) işlərin planlaşdırılması funksional bölmələr, icrası isə istehsal bölmələri tərəfindən həyata keçirilir və hamı rəhbərə tabe olur.

Matris strukturunu (şəkil 4. 7) formalaşdırmaq üçün xətti – funksional struktura baş konstruktor və ya layihələr üzrə menecerlər (I, II, III) əlavə edilir. Əlavə olunanlar obyektin rəqabət qabiliyyətli olmasına cavabdehdirlər. Xətlərin kəsişmə nöqtəsi onu göstərir ki, ixtiyari əlaqə şaquli və üfüqi istiqamətdə açıqdır. Matris strukturunu iki formada mövcuddur: milli və transmilli matris strukturları. Milli matris strukturunda məsuliyyət və səlahiyyətlərin matris strukturunu üzrə bölüşdürülməsi ona gətirib çıxarır ki, bölmələrin (mənfəət mərkəzlərinin) rəhbərlərinin müvəffəqiyyəti digər rəhbərlərin səlahiyyətində olan dəyişənlərdən əhəmiyyətli dərəcədə asılı olur. Səlahiyyətlər və məsuliyyətlər arasında uyğunsuzluq ucbatından münaqişə yaranmaması üçün rəhbərlik uzaqgörən olmalı, bölüşdürülmüş məsuliyyət və səlahiyyətlərin alt strukturunun matris strukturunu ilə paralel işə qoşulması təmin edilməlidir. Milli istehsalla müqayisədə xarici bölmələrdəki istehsalın əhəmiyyəti və diversifikasiya yüksək həddə çatdıqda milli strukturunu transmilli strukturla əvəz etmək zərurəti yaranır. Bu zaman milli strukturdakı marketing şöbələri ölkələr üzrə marketing bölmələri ilə əvəz olunur.

Divizion struktur (şəkil 4.8) çoxnomenklaturalu məhsul istehsal edən və istehsalı məhsulun tipinə görə bölünən iri müəssisələrdə tətbiq olunur. İnkişaf etmiş divizion strukturlarda baş rəhbərin ofisi yaradılır. Baş rəhbər könüllü surətdə yüksək səviyyəli səlahiyyət və məsuliyyətlərini digər bir neçə rəhbərlə bölüşdürsə də, ali rəhbərlər arasında münaqişəni həll etmək üçün «birincilik» səlahiyyətini özündə saxlayır. Yəni baş rəhbərin ofisi- əslində kollegial rəhbərlik deməkdir. Məsuliyyətin böyük hissəsinin bölüşdürülməsi ümumi rəhbərliyin bazar problemlərinə yaxınlaşmasına şərait yaradır. Baş rəhbərin ofisində işin təşkili iki formada qurula bilər: ali rəhbərlərin rolları qarşılıqlı əvəz edilə bilər; səlahiyyətlər konkret sahələr üzrə baş rəhbərin ofisinin üzvləri arasında bölüşdürülür.

Strategiyanın formalaşdırılması və reallaşdırılmasının səviyyəsini yüksəltmək məqsədilə ikiqat struktur yaradılır. İkiqat strukturda bir struktur təsərrüfat fəaliyyəti ilə, ikinci struktur strategiyanın inkişaf etdirilməsi ilə məşğul olur.

Briqada strukturunda hərəsi 10-15 nəfərdən ibarət kompleks briqadalar formalaşdırılır. Briqadaların tərkibinə konstruktorlar, texnoloqlar, iqtisadçılar, fəhlələr və s. daxil edilir. Onlar ayrı-ayrı işləri yerinə yetirirlər və məhsulun tərkib hissələrini hazırlayırlar [36].

Çoxsəmtli strukturların 3 əsas forması mövcuddur: ana kompaniya (holding kompaniya), konqlomerat, inteqrasiya olunmuş struktur.

Holding kompaniya - çoxlu firmaların səhmlərinə sahib olan və filiallarının strukturuna bilavasitə nəzarət etmək iqtidarında olmayan təşkilatdır. Konqlomerat-ana kompaniyaya məxsus bir neçə filialdan ibarət strukturdur. Ana kompaniya baş idarəsi vasitəsi ilə filiallara maliyyə nəzarətini həyata keçirir, filiallara kömək etsə də, filialların strategiyalarına və strukturlarına nəzarət etmir, vahid potensial yaradılmasını da təkid etmir. O, mühasibatlığın və maliyyə planlaşdırılmasının ümumiliyini təmin edir.

İnteqrasiya olunmuş çoxsəmtli strukturlarda ali rəhbərlik strategiyayı və istehsal fəaliyyətini fəal idarə edir, amma öz qruplarına, bölmələrinə, «mənfəət mərkəzlərinə» onların öz tələbatlarına daha çox uyğun gələn təşkilati struktur seçmək imkanı verir.

Şəkil 11.4. Xətti struktur

Şəkil 11.5. Funksional struktur

Şəkil 11.6. Xətti-funksional struktur

Şəkil 11.7. Matris strukturu

Şəkil 11.8 Divizion strukturu

Qeyd: burada AK, BK ilə baş direktorun müavinləri (və ya icraçı direktorlar nəzərdə tutulur).

11.4 Təşkilati strukturun seçilməsi

Təşkilati strukturun müəssisənin məqsədlərinə uyğunsuzluğu aşağıdakı əlamətlər üzrə özünü biruzə verir:

- istehsalın normal gedişinin bəzən pozulması;
- qərarların qəbulu və reallaşdırılmasının bəzən gecikdirilməsi;
- əsaslandırılmamış qərarların ləğvi;
- məlumatların qeydiyyatı, işlənməsi, ötürülməsi ilə bağlı xərclərin nisbi səviyyəsinin yüksək olması;
- optimal olmayan qərarların reallaşdırılması;
- kifayət qədər təminatla söykənməyən qərarların qəbul edilmə hallarının mövcudluğu və s.

Uyğunsuzluğun səbəblərini araşdırarkən idarəetmə prosesinin mexanikləşdirilmə və avtomatlaşdırılma səviyyəsinin aşağı olmasına da diqqət yetirmək lazımdır.

Təşkilati strukturun müəssisənin xarakterinə uyğunluğunun kəmiyyətə təhlili zamanı idarəetmənin təşkili ilə maddi istehsal prosesi arasında qarşılıqlı əlaqənin xarakteri, forması müəyyənləşdirilməlidir.

İstehsal xidmətinin müəssisənin xarakterinə uyğunluğunun kəmiyyətə təhlili zamanı aşağıdakı göstəricilərdən istifadə olunur:

- hazırlanan məhsul və məmulatların partiyalarının sayı;
- avadanlığın yenidən sazlanma tezliyi;
- istehsalın ahəngdarlığı;
- əsas, köməkçi və yardımçı sexlərdə işçilərin sayı;
- müəssisədaxili kooperasiyanın mürəkkəbliyi və həcmi xarakterizə edən göstəricilər və s.

İdarəetmə aparatında struktur vahidlər və ayrı-ayrı bölmələr arasında, həmçinin idarəetmə prosesində görülən işlər arasında qarşılıqlı əlaqələri təhlil etmək üçün ortaqlıq matrisindən istifadə oluna bilər. Bu matrisin köməyi ilə bölmələrin ayrılmasının əsaslandırılmış olması, informasiya axınının düzgünlüyü, ünvanlı olması, qərar layihələrinin reallaşdırılma xəttlərinin məqsədəuyğunluğu, qərarların təsdiq olunma sisteminin düzgünlüyü aşkar edilir.

Ayrı-ayrı məqsədlərin nisbi asılılıqlarını və məqsədlərin reallaşdırılmasının təşkilində məntiqi ardıcılıqları məqsədlərin üstünlük matrisinin köməyi ilə müəyyənləşdirmək mümkündür. Qəbul edilən qərarların tərkibinin və dövrülüynünün təkrar istehsalın tələblərinə uyğunluğu isə idarə olunma təsirinə məruz qalacaq təkrar istehsal proseslərinin təsnifat siyahısının köməyi ilə yoxlanıla bilər.

Təşkilati strukturun idarəetmə baxımından qiymətləndirilməsində idarəetmə aparatının iyerarxiyasının təhlili diqqətdən yayınmamalıdır. Bu zaman təhlil obyektini kimi idarəetmə aparatının ümumi heyəti və idarəetmə səviyyələrinin sayı götürülür. İdarəetmə aparatının iyerarxiyasının təhlilində aşağıdakılar tədqiq olunmalıdır:

- bir tərəfdən istehsal prosesinin mərhələləri və müəssisədə əmək bölgüsü arasında, digər tərəfdən xətti idarəetmə heyəti arasında uyğunluq;
- istehsal sahələrinin miqyasları və onların idarə edilmə imkanları arasında uyğunluq;
- əsas xətti rəhbərlərin qərarlarının səmərəliliyinə zəmin yaradan informasiya təminatı;
- hər bir rəhbərin konkret qərarlar toplusunun məzmununu və reallaşmasında məsuliyyət və maraq dərəcəsi;
- verilmiş qərarlar toplusunun qəbulu və reallaşmasının təmin olunmasında xətti rəhbərlərin tam səlahiyyətli olması.

İdarəetmə aparatının funksional strukturunun təhlili aşağıdakı ardıcılıqla həyata keçirilir:

- idarəetmə aparatının bütün bölmələrinin funksiyalarının tam əhatə olunmasının təhlili;
- orqanların strukturunun idarəetmə aparatının işinin məzmununa uyğunluğunun təhlili;
- funksional bölmələrdə işlərin ixtisaslaşma səviyyəsinin təhlili;
- funksional bölmələrdə işlərin mərkəzləşmiş və qeyri-mərkəzləşmiş qaydada yerinə yetirilməsinin nisbəti.

İdarəetmə funksiyalarının əhatə olunma tamlığının keyfiyyət xarakteristikaları baxımından aşağıdakı əmsallar hesablanır: funksiyaların əhatə olunmasının tamlıq əmsalları, qeyri-tamlıq əmsalları, işin təkrar görülmə əmsalları, mərkəzləşdirilmə əmsalı, işlərin düzgün bölüşdürülmə əmsali.

FƏSİL 12. STRATEJİ MƏSƏLƏLƏRİN İDARƏ OLUNMASI

12.1. Strateji məsələlərin aşkar edilməsi

Təşkilat daxilində, ya da təşkilatdan kənarında baş verən və təşkilatın öz məqsədlərinə nail olmaq qabiliyyətinə əhəmiyyətli dərəcədə təsir edə bilən hadisələr idarəetmə nəzəriyyəsində strateji məsələlər adlanır. Strateji məsələ ümumiyyətlə, firmanın gələcəyini zərbə altında qoya biləcək xarici təhlükələrin və ya firmanın daxili zəifliyinin nəticəsi ola bilər. Strateji məsələnin həlli – xaricdə yaranmış imkanlardan, daxili güclü cəhətlərdən əlverişli istifadə olunması, daxili zəif cəhətlərin, xarici meyllərin müəssisədə törədəcəyi fəsadların aradan qaldırılması (neytrallaşdırılması) uğrunda məqsədyönlü fəaliyyət deməkdir.

Strateji məsələləri aşkar etmək üçün 3 istiqamətdə iş aparılmalıdır.

1. Xarici mühitdə dəyişikliklərin meylləri barədə məlumat toplanması.

2. Müəssisənin özünün daxilində inkişaf meylləri barədə dəqiq məlumat əldə edilməsi.

3. Müəssisənin fəaliyyət göstəricilərinin dəyişmə meyllərinin müəyyənləşdirilməsi.

Xarici mühitdə aşağıdakı dəyişikliklər barədə məlumatlar strateji məsələlərin üzə çıxarılmasına zəmin yarada bilər:

- dünya bazarında formalaşan meyllər;
- sifarişçi kimi hökumətin rolunun dəyişməsi;
- valyutaların məzənnələrinin dəyişmə meylləri;
- inflyasiya (deflyasiya) meylləri;
- transmilli şirkətlərin yaranması;
- rəqabətdə texnologiyanın rolunun dəyişməsi;
- yeni sənaye sahələrinin yaranması;
- xidmət sektorunun inkişafı;
- dövlət nəzarəti;
- istehlakçıların təzyiqi;
- ətraf mühitin mühafizəsi tələblərinin dəyişməsi;

- biznesə münasibətdə dəyişikliklər;
- strateji ehtiyatların qıtlığı;
- firmanın ölçüsünün rəqabətdə rolunun dəyişməsi;
- transmilli şirkətlərin maraqları ilə milli maraqların toqquşması;

- məşğulluq səviyyəsinin saxlanılma tələbi;
- əmtəələrin həyat dövrünün qısalması və s.

Strateji məsələlərin yaranmasına gətirib çıxara bilən daxili xarakteristikalar siyahısında aşağıdakıları qeyd etmək lazımdır:

- təşkilatın ölçüsü və mürəkkəbliyi;
- təşkilatın strukturu və iyerarxiyası;
- təşkilatda mərkəzləşdirilmə səviyyəsi;
- daxili əlaqələr, rolların bölüşdürülməsi;
- qəbul edilmiş dəyərlər və normalar;
- rəhbərlik üslubu;
- rəhbərliyin və işçilərin səriştəliliyi;
- təşkilatın fəaliyyətinin elm tutumluluğu və kapital tutumluluğu;
- istehsalın və texnologiyanın diversifikasiyası;
- təşkilatın strategiyası, məqsədləri və strukturu arasında uyğunluq səviyyəsi;
- innovasiya layihələrinin reallaşdırılma səviyyəsi və s.

Müəssisənin uğurlu və ya uğursuz fəaliyyət göstərməsini aşağıdakı parametrlər və əlamətlər əsasında aşkar etmək olar.

- rentabellik səviyyəsi;
- təşkilati strukturun çevikliyi;
- müəssisənin inkişafı;
- ətraf mühitdəki gözlənilməz dəyişikliklərdən müəssisəyə ziyan dəyməməsi;
- müəssisənin ödəniş qabiliyyətli olması;
- vəsaitlərin öhdəçiliyi üstələməsi;
- rəqabət qabiliyyətli rəhbərlik;
- innovasiyaya meyillilik;
- bazar payı;
- xarici sosial hadisələrə həssaslıq;
- işçilərin işdən məmnunluğu;

- işçilərin müxtəlif qruplarının maraqlarının nəzərə alınması;
- müəssisəyə xaricdən təsir qruplarının maraqlarının nəzərə alınması və s.

Müəssisənin məqsədləri və fəaliyyət göstəricilərinin dəyişmə meyllərinin müqayisəsi əsasında məqsədlər və real göstəricilər arasında fərqlər müəyyənləşdirilir. Bu fərqlər və ya uyğunsuzluqlar xarici mühitdəki dəyişikliklərin meylləri ilə birlikdə xaricdə yaranacaq yeni imkanların və ya təhlükələrin üzə çıxarılmasına kömək edir. Daxili zəif və güclü cəhətlər də müəyyənləşdirildikdən sonra artıq strateji məsələlər üzə çıxarılmış olur.

12.2.Strateji məsələlərin təhlil olunması

Strateji məsələlər ən təcili, orta səviyyədə təcili, təcili olmayıb daimi nəzarət tələb edən məsələlər kimi qruplaşdırıldıqdan sonra onları təhlil etmək üçün aşağıdakı üsullardan biri seçilir: ətraf mühitə təsirin sadə təhlili; çarpaz təsirin təhlili; strateji məsələlərin əhəmiyyətlərinə görə düzülməsi; «Yevrokup» firmasının matris üsulu.

Konkret üsulu seçərkən nəzərə almaq lazımdır ki, həmin üsulun tətbiqi müəssisənin imkanlarına, ətraf mühitin ortaya çıxardığı problemin mürəkkəbliyinə uyğun gəlməli, mümkün qədər sadə olmalı, az vaxt və vəsait tələb etməlidir.

Strateji məsələlərin təhlilində növbəti addım xarici mühitdəki dəyişikliklərin potensial nəticələrinin müəssisənin gələcək fəaliyyətinə təsirinə qiymətləndirilməsidir. Qiymətləndirmə üçün zəruri olan informasiya tam olmadıqda və yaxud informasiyanın qiymətləndirilməsi çətin olduqda meylləri bal sistemi ilə qiymətləndirmək məqsədəuyğundur. Qiymətləndirmə miqyasının böyük olması üçün adətən [-10;10] parçası seçilir. Hər bir meyl müvafiq balla qiymətləndirilir, meylin yaranma ehtimalı, baş vermə tarixi qeyd olunur. Hadisələr onlara reaksiya verilmə müddətlərinə görə aşağıdakı kimi qruplaşdırılır:

- yubanmadan reaksiya verilməsini tələb edən hadisələr;
- reaksiya verilmə sürəti orta olan, yəni növbəti planlaşdırma dövrünə qədər reaksiya verilməsi təxirə salına bilən məsələlər;

reaksiya verilmə sürəti aşağı olan, yəni cavab reaksiyası qeyri-müəyyən müddətə qədər (ehtimal olunan nəticələrin dəqiq qiymətləndirilməsi mümkün olana qədər) təxirə salına bilən məsələlər.

Əhəmiyyətsiz (təsirinin nəticələri ± 3 baldan kiçik qiymətləndirilən) strateji hadisələr siyahıdan çıxarılır. Qalan strateji hadisələr isə cədvəl 12.1-dəki kimi 3 tipə ayrılır və hər tipə aid olan məsələlər ayrıca siyahılara salınır. Həll edilmiş məsələlər siyahılardan pozulur. Prioritetini (tipini) dəyişmiş məsələ bir siyahıdan çıxarılıb o birinə əlavə edilir.

Cədvəl 12.1
Strateji məsələlərin tipləri

Təsiri	Əhəmiyyətsiz	Əhəmiyyətli
Reaksiya sürəti		
Yüksək	Strateji məsələlərin siyahısından çıxarmaq	Məqsədli qrup yaratmaq
Orta		Növbəti planlaşdırma dövrünə saxlamaq
Aşağı	Nəzərə almamaq	Müşahidəni davam etdirmək

12.3. Strateji məsələlərin həllinin idarə olunması

Strateji məsələlərin idarə olunması sistemi dedikdə müəssisənin həm daxilində, həm də xaricində gözlənilməz dəyişikliklərin erkən aşkar edilməsi və onlara sürətli reaksiya verilməsini təmin edən sistem nəzərdə tutulur.

Dəyişikliklərin erkən aşkar edilməsinə aşağıdakı tədbirlərin köməyi ilə nail olmaq mümkündür.

1. Strateji məsələlərə yalnız illik planlaşdırma dövründə yox, il ərzində fasiləsiz baxılır və əsas strateji məsələlərin siyahısına dövrü surətdə zəruri olduqda düzəlişlər edilir (məsələn, ayda bir dəfə), başqa sözlə strateji məsələlər real vaxt miqyasında idarə olunur.

2. Düzəlişlərarası müddətdə təcili problemlər üzə çıxmışsa, rəhbərliyin həmin problemlərə təcili diqqət yetirməsinə nail olmaq lazımdır.

Dəyişikliklərə sürətli reaksiya verilməsini aşağıdakı qaydada təmin etmək olar:

- strateji məsələlərin idarə olunması bir qrup ali rəhbərə tapşırılır, qrup zəruri ehtiyatlarla təmin olunur və onlara zəruri səlahiyyətlər həvalə edilir;

- konkret strateji məsələnin həlli daha hazırlıqlı qrupa tapşırılır və bəzi iyerarxiya səviyyələrindən yan keçərək ali rəhbərlik onlarla qarşılıqlı əlaqədə olur.

- həlli müəyyən bölmənin fəaliyyət çərçivəsində mümkün olmayan problemi həll etmək üçün bilavasitə ali rəhbərliyə tabe olan və ekspertlərdən ibarət qrup yaradılır, ekspertlər qrupu zəruri etiyatlarla təmin edir;

- müəssisənin fəaliyyəti planlaşdırma və strateji məsələlərin idarə olunması sisteminin tətbiqi ilə müşayiət olunur.

Firmada strateji məsələlərin həlli zamanı vəzifə bölgüsünün mümkün variantlarından biri ilə tamş olaq.

Qərargahın əsas vəzifələri:

- meyllərin aşkar edilməsi;
- strateji məsələlərin təsir səviyyəsinin və təcillik dərəcəsinin qiymətləndirilməsi;

- həyəcan signalının verilməsi;
- problem qrupunun yaradılması;
- operativ nəzarətə rəhbərlik.

Ümumi rəhbərliyin əsas vəzifələri:

- strateji məsələlərinin prioritetlərinin müəy-yənləşdirilməsi;
- strategiyanın seçilməsi;
- strateji nəzarət.

Layihə bölmələri və funksional bölmələr strateji məsələlərin bilavasitə həlli ilə məşğul olurlar.

Strateji məsələlərin idarə olunması hesabına aşağıdakı üstünlüklər təmin olunur.

- yeni hadisələrin qabaqcadan duyulması;
- hadisələrə sürətli reaksiya verilməsi;

- iqtisadi, sosial, siyasi, texnoloji xarakterli müxtəlif hadisələrə reaksiya verilməsi;
- təşkilatın miqyasından, strukturunun mürəkkəbliyindən asılı olmayan yığcam sistemin yaranması;
- strategiyanın təhlilinin strateji məsələlərin təhlili ilə tamamlanması;
- strategiyaya hər il yenidən baxılmasına ehtiyac qalmaması.

Strateji məsələlərin idarə olunması sisteminin əsas nöqsanları aşağıdakılardır:

- sistem ancaq meyllərdən ayrı-ayrı kənarlaşmalara reaksiya verir, rəhbərliyə yenidən fikirləşməyə və inkişaf istiqamətlərinə yenidən baxmağa imkan vermir;
- əgər ali rəhbərlik bu sistemdə aparıcı rolu öz üzərinə götürməsə, sistemin tətbiqi mümkün deyil;
- həlledici vəzifələri tutan rəhbər işçilərin bu sistemin tələb etdiyi nizam-intizama öyrəşmələrinin çətinliyi;
- keçmiş iş təcrübələrinin hüdudlarını aşan strateji məsələlərə rəhbərlərin reaksiya vermələrinin çətinliyi.

12.4. Zəif və güclü siqnallar şəraitində strateji məsələlərin idarə olunması

Mühüm strateji xarici meyllərə həlledici cavab tədbirləri hazırlamaq üçün kifayət qədər informasiyaya malik olmadıqda, rəhbərlik informasiyanın tam əldə olunmasına qədər gözləmə məcburiyyətində qalır. Ancaq bu müddət ərzində ətraf mühitdə kəskin dəyişikliklər baş versə və ya məlumatlar aydın olmasa, vəziyyət gərginləşir. Belə vəziyyətdə strateji məsələlərin idarə olunma mexanizmini açıqlayaq.

Potensial təhlükənin üzə çıxmasının ilkin mərhələsində ümumi xarakterli cavab tədbirlərinə əl atmaq, strateji çevikliyin saxlanılmasına çalışmaq lazımdır. Daxil olan informasiyalar kifayət etdikdə cavab tədbirləri də konkretləşdirilməlidir. Yəni, təhlükə tədricən sovuşdurulmalı və ya xarici mühitdə yaranmış əlverişli imkanlardan tədricən istifadə olunmalıdır. Bu yanaşma-«zəif siqnallara reaksiya»

adlanır. Zəif siqnalara reaksiya –gözlənilməz dəyişikliklər şəraitində məlumatlılıq səviyyəsi (cədvəl 12.2) əsasında qurulur.

Ən yüksək məlumatlılıq səviyyəsi (5-ci səviyyə) strateji planlaşdırma məqsədləri üçün zəruri olan məlumat həcminə uyğundur. Ən aşağı məlumatlılıq səviyyəsi (1-ci səviyyə) isə rəhbərliyin əldə etdiyi ən kiçik faydalı informasiya həcminə uyğundur (təhlükə istisna edilmir, lakin törənəcək təhlükənin nə mənbəyi, nə də təbiəti məlum deyil).

Cədvəl 12.2

Gözlənilməz dəyişikliklər şəraitində məlumatlılıq səviyyələri

Məlumatlılıq səviyyələri Məlumatın həcmi	Yeni imkan hissi	Yeni imkan mənbəyi	Konkret imkan	Konkret cavab tədbiri	Konkret nəticələr
	1	2	3	4	5
1	2	3	4	5	6
Spontan hadisənin labüdlüyünə inam var	+	+	+	+	+
Spontan hadisənin baş verəcəyi sahə və ya təşkilat məlumdur	-	+	+	+	+
Problemlərin xarakteristikaları, təbiətləri, miqyasları və təsir müddətləri məlumdur	-	-	+	+	+
Cavab tədbirləri müəyyənləşdirilib. Cavab tədbirlərinə başlama anı məlumdur. Fəaliyyət proqramı, maliyyə təminatı mövcuddur.	-	-	-	+	+
Maliyyə nəticələrini və əl atılmış tədbirləri qiymətləndirmək mümkündür.	-	-	-	-	+

Məlumatlılıq ən yüksək səviyyəyə çatdığı andan hadisələrin təsirinin nəticələrinin üzə çıxdığı ana qədərki müddət «qalan vaxt» adlanır (t) . Təhlükə halında bu vaxt- müəssisənin gəlir itkisi ən

böyük qiymətə çatan ana qədərki vaxt olacaq. Əgər yeni hadisə əlverişlidirsə, onda bu elə müddət sayılır ki, həmin müddətdə rəqiblərin cavab tədbirləri çox təsirlidir və həmin müddətdə heç bir rəqib tam qələbə çala bilməz. Qalan vaxtı təhlükəni sovuşdurmaq üçün cavab tədbirləri görməyə və ya əlverişli imkandan istifadəyə lazım olan müddətlə müqayisə etmək lazımdır. 5-ci məlumatlılıq səviyyəsində nəzərdə tutulan cavab tədbirlərini həyata keçirmək üçün kifayət qədər vaxt qalarsa, bu halı güclü siqnal, az vaxt qalarsa, zəif siqnal adlandırılır.

Zəif siqnalların aşkar edilməsi sayıqlıq, yüksək seçim qabiliyyəti və peşəkarlıq tələb edir. Zəif siqnalları aşkar etmək üçün yüksək səviyyəli mütəxəssislərdən ibarət qrup (ekspertlər qrupu) yaratmaq olar. Bu qrupun tərkibində inzibati işçilərdən birinin, təşkilati strukturun layihəçilərindən birinin, strategiyanın formalaşdırılması ilə məşğul olan ali rəhbərlərdən birinin iştirakı məqsəduyğundur.

Güclü siqnallar şəraitində ali rəhbərlik fəaliyyəti aşağıdakı qərar variantları üzərində qurur:

- fəaliyyətsizlik;
- hadisələrin gedişinə nəzarət;
- növbəti planlaşdırma dövrünə qədər fəaliyyətin təxirə salınması;
- prioritetli proqramlar üzrə təcili fəaliyyət.

Zəif siqnallar şəraitində bu siyahıya daha bir qərar variantı əlavə edilir: məlumatlılıq səviyyəsi yüksəldikcə tədbirlərin addım-addım həyata keçirilməsi və tədricən kapital qoyuluşu.

FƏSİL 13. STRATEJİ DƏYİŞİKLİKLƏR ŞƏRAİTİNDƏ İDARƏETMƏ

13.1 Müqavimət mənbələrinin aşkar edilməsi

Bəzən elə hadisələr baş verə bilər ki, onlar stabilliyin pozulmasına, əlavə xərclərin çəkilməsinə, bəzi məsələlərin həllərinin təxirə salınmasına səbəb ola bilər. Bu zaman strateji dəyişikliklər prosesinə başlama vaxtının və dəyişikliklərin həyata keçirilmə müddətinin yubadılması ucubatından müəssisənin öz məqsədinə çatma şansı aşağı düşür. Bəzən də elə olur ki, dəyişikliyin təşkilat daxilində həyata keçirilməsi müəyyən hadisələrin ucubatından «itib-batır». Strateji idarəetmə nəzəriyyəsində belə neqativ hadisələr «müqavimət» adlanır [19].

Əgər müqavimət mövcuddursa, hətta dəyişikliklərin həyata keçirilməsinə başlanılsa belə, arzu edilən nəticələr əldə olunmur və müqavimətin tərəfdarları belə bir təəssürat yaratmağa cəhd edirlər ki, əldə olunan müsbət nəticələr dəyişikliklərin hesabına deyil, əvvəllər tətbiq olunan sistemin hesabındadır.

Strateji idarəetmə üzrə mütəxəssislərin nöqtəyi-nəzərinə müqavimətin yaranmasının əsas səbəbləri aşağıdakılardır.

1. Reallığın yeni təzahürlərinin etiraf olunmaması.
2. Düşüncədə məntiqi mühakimələrin sistemli, ardıcıl, elmə söykənən, vəhdətli olmaması.
3. Məntiqi düşüncələrin nəticələrinin praktikada reallaşdırılmasından imtina olunması.
4. Davranışda irrasionallığın üstün tutulması.

Müəssisədə strateji dəyişikliklərə müqavimət əsasən iki formada biruzə verir: ayrı-ayrı şəxslərin müqaviməti və qrup müqaviməti.

Dəyişikliklərin aparılmasına ayrı-ayrı şəxslərin müqaviməti dedikdə, onların reallaşdırılmasında mühüm rol oynayan rəhbərlərin müqaviməti nəzərdə tutulur. Bu, o zaman baş verir ki, rəhbər işçi nə dəyişikliklərin təsirli nəticə verəcəyinə, nə də bu dəyişikliklərin zəruriliyinə inanmır. Bəzən isə dəyişikliklərin zəruriliyinə inansa da, dəyişikliklərin aparılmasını ürəkdən istəmir. Çünki, dəyişikliklər

ondan risk etməyi, yeni ixtisasa yiyələnməyi, yeni davranış xüsusiyyətlərini özündə formalaşdırmağı tələb edir. O qorxur ki, işin öhdəsindən layiqincə gələ bilməz və beləliklə rəhbərliyin gözündən düşə bilər, ya da iş yerini itirə bilər. Daha yüksək vəzifə tutan idarəetmə rəhbəri mövqeyinin zəifləməsinə, resurslara nəzarətinin, qərar qəbul etmə proseslərinə təsirinin azalacağına, əməyinin daha az mükafatlandırılacağına və s. kimi amillərə görə də müqavimət hissindən yaxa qurtara bilmir. Ümumiyyətlə, ayrı-ayrı rəhbərlərin (şəxslərin) dəyişikliklərə münasibəti təkcə sadaladığımız xüsusiyyətlərdən deyil, onların şəxsiyyətlərinin gücündən də asılıdır. Çünki, elə rəhbər var ki, rahat iş üslubunu sevir, eləsi var ki, narahat rejimdə işləməyi üstün tutur. Biri liderlik uğrunda mübarizə aparır, biri isə başqasının ardınca getməyi xoşlayır. Belə halda fərdi çeviklik nümayiş etdirmək bacarığı ön plana çıxır.

Adətən eyni məsələləri həll edən eyni vəzifəli rəhbərlərdə müəyyən müddətdən sonra eyni düşüncə və davranış tərzi formalaşır. Həmin rəhbərlər müəyyən tip davranışa bəraət qazandıran, digərinə isə qarşı çıxan meyarlar, normalar müəyyənləşdirirlər. Hansı informasiyanın ümumi işə aid olması, hansının isə işə dəxli olmaması barədə onlarda eyni nöqtəyi-nəzər yaranır. Belə rəhbərlərin qrupu üçün ümumi «reallıq modeli» formalaşır və onlar bu modeldən kənara çıxa bilmirlər. Məsələn, belə bir «reallıq modeli» formalaşa bilər ki, maksimum mənfəət əldə etmək üçün ən ucuz, standart məhsullar istehsal etmək, diversifikasiyadan uzaq olmaq lazımdır. Və yaxud, əgər xarici şirkətlər müəssisəyə investisiya qoyursa, bu prosesin xarici şirkət üçün daha mənfəətli olmasını onlar mütləq həqiqət kimi qəbul edirlər.

Qrupun dəyişikliklərə müqavimətinin təsiri aşağıdakılarda mütənəsidir:

- hakimiyyətə təsirin xarakteri və miqyası;
- qrup normalarının, dəyərlərinin dəyişikliklər tərəfindən pozulma səviyyəsi;
- təklif olunan reallıq modelinin qrup tərəfindən müdafiə olunan modeldən fərqlənmə səviyyəsi;

- dəyişikliklərin işə dəxli olmayan informasiya kimi qəbul edilməsi.

Dəyişikliklərə müqavimət əsasən aşağıdakılarla müyyən olunur.

- hakimiyyət strukturunun və mədəniyyətinin yaxınlaşan dəyişikliklərə uyğunsuzluq dərəcəsi;
- dəyişikliklərin tətbiq müddəti;
- ali rəhbərlərin nüfuz və hakimiyyətlərinin itirilməsi təhlükəsi və bu təhlükəylə bağlı olan çətinliklər;
- dəyişikliklərin nəticələri;
- işçilərin müəssisəyə sədaqəti;
- uyğun qüvvələr mərkəzində mədəni-siyasi yönüm.

13.2. Dəyişikliklərin həyata keçirilmə üsulları

Strateji idarəetmə nəzəriyyəsində dəyişikliklərin həyata keçirilməsinin aşağıdakı üsulları qeyd olunur.

1. Məcburiyyət üsulu.
2. Adaptiv dəyişikliklər üsulu.
3. Böhran üsulu.
4. Müqavimətin idarə olunması üsulu.

Bu üsullar barədə qısa məlumat verək

Məcburiyyət üsulu

Məcburiyyət üsulu – müqavimətlərə üstün gəlmək üçün güc tətbiq edilməsini nəzərdə tutur. Bu üsula o vaxt müraciət edirlər ki, müəssisənin xarici mühitində baş verən meyillərə və hadisələrə yubanmadan reaksiya verilməlidir, yəni kəskin vaxt çatışmazlığı şəraitində reaksiya verilməsi zəruri olduqda bu üsulun tətbiqi münasib hesab olunur.

Məcburiyyət üsulu ilə dəyişikliklərə başlamazdan əvvəl heyətin əhval-ruhiyyəsi təhlil edilir, potensial tərəfdarlar və potensial müqavimət mənbələri üzə çıxarılır. Sonra bu dəyişiklikləri aparmağa zəmin yaradan təşkilati platforma yaradılır. Prosesin gedişinə nəzarət edilir. Müqavimətin əlamətləri aşkar edilir və müqavimət özünü göstərənə qədər zəruri tədbirlər görülür.

Strategiya dəyişdirildikdən sonra idarəetmə sisteminin, təşkilati strukturun potensial imkanları, rəhbər işçilərin səriştəsi daim diqqət mərkəzində saxlanılır. Yeni strategiya həyata tam vəsiqə qazanana qədər diqqət və qayğıni gücləndirmək lazımdır.

Məcburi dəyişikliklər üsulundan istifadə edəndə strateji planlaşdırma məsələləri üzrə səriştəli rəhbərlər çatışmazsa, kənardan məsləhətçi-strateqlər cəlb edilə bilər. Məsləhətçilərin ekspert səviyyəsində təqdim etdikləri səmərəli təklifləri, formalaşdırdıqları strategiya mövcud hakimiyyət strukturuna və idarəetmə mədəniyyətinə toxunduqda müqavimətin güclənməsi müşahidə olunur. Belə halda müəssisənin ali rəhbəri təzyiqli gücləndirməklə məsləhətçilərin təkliflərinin qəbuluna və reallaşdırılmasına şərait yaratmalı, lazım gəldikdə cəsarətlə struktur dəyişiklikləri aparmalıdır.

Adaptiv dəyişikliklər üsulu

Uzun müddət ərzində kiçik, az əhəmiyyətli dəyişikliklərin hesabına baş verən dəyişikliklər ənənəvi kriteriyalara və idarəetmə rəhbərlərinin səriştələrinə təsir edir. Sosioloqlar bu prosesi üzvi adaptasiya adlandırırlar. Adaptiv dəyişikliklərə bilavasitə müəssisənin ali rəhbəri başçılıq etmir (az əhəmiyyətli olduqlarına görə) və bu dəyişikliklər adətən sınaqdan çıxarma üsulu ilə həyata keçirilir.

Adaptiv dəyişikliklərin aparılmasının üç əsas ümumi səbəbi aşağıdakılardır.

1. Müəssisədən kənar baş verən daimi təsirlərə cavab reaksiyasının zəruriliyi.

2. Qeyri-qənaətbəxş istehsal-təsərrüfat göstəricilərinə reaksiya verilməsi.

3. Daxili yaradıcı qüvvələrin daimi fəaliyyəti.

Əgər dəyişikliklər uzun müddət həyata keçirilirsə, istənilən anda zəif də olsa, müqavimət mövcud olacaq. Çünki, uzun müddət qəbul edilmiş istiqamətlərdən kənarlaşmalar adətən münafiqlik ilə müşahidə oluna bilər. Dəyişiklikləri həyata keçirmək üçün tək cəmiyyət hakimiyyəti kifayət deyil. Hakimiyyət - dəyişikliyin tərəfdarları tərəfindən tətbiq edilir və adətən tərəfdarlar hakimiyyət

iyerarxiyasında çox yüksək mövqelərdə dururlar. Münaqişələr isə güzəştlər, sazişlər və müəssisədə rəhbərlikdə yerdəyişmələr vasitəsi ilə həll edilirlər.

Adaptiv dəyişikliklər uzun müddət ərzində, ardıcıl, təcridi tədbirlər silsiləsinin köməyi ilə həyata keçirilən spontan dəyişikliklərdir. Dəyişikliklərin tərəfdarları inzibati təsir imkanlarından məhrum olduqda dəyişikliklərin belə aparılması səmərəli nəticələnir. Adaptiv dəyişikliklər üsulunun əsas nöqsanı-dəyişikliklərin uzun müddət ərzində aparılması, güclü motivləşdirməyə, stimullaşdırmaya daimi ehtiyacla müşayiət olunmasıdır.

Müqavimətin idarə olunması üsulu

Strateji xarakterli dəyişikliklərin həyata keçirilməsindən əvvəl müqavimət mənbələri və müqavimətin səbəbləri aşkar edilməli, bir sözlə müqavimətin təsir edəcəyi qabaqcadan nəzərə alınmalı, müqavimət neytrallaşdırılmalıdır. Bu iş dəyişikliklərin həyata keçirilməsindən əvvəl həyata keçirilməli olduğu üçün hazırlıq tədbirləri adlanır.

Dəyişikliklərin mövqeyində duranların, dəyişiklərin həqiqi tərəfdarlarının hakimiyyəti güclüdirsə və hakimiyyətin dəyişikliklərin kəskinlik səviyyəsinə mütənasibliyi lazımi səviyyədədirsə, onda yubanmadan dəyişikliklərin həyata keçirilməsi tədbirlərinə başlamaq lazımdır. Bu zaman işə can yandırmayan şəxslərə və qruplara əmr edilməli, planın yerinə yetirilməməsi və izafi xərclərə yol verilməsi hökmən cəzalandırılma ilə müşayiət olunmalıdır. Dəyişikliklərə müxalif qüvvələrin neytrallaşdırılması kəsilməz xarakterli proses olmalıdır. Dəyişikliklərin tərəfdarlarının təsir gücü dəyişikliklərin uğurla aparılması üçün kifayət səviyyədə deyilsə, dəyişikliklərə dərhal başlamaq olmaz. Əvvəlcə müvafiq «təsir dəstəkləri» yaratmaq üçün müəssisənin daxilində intensiv iş aparılmalıdır.

Strateji dəyişikliklərin müvəffəqiyyətlə start götürməsinə və irəliləməsinə zəmin yaradan hakimiyyət dəstəklərinə malik olduqdan sonra bu dəyişikliklərin həyata keçirilməsi üçün «start meydançası» yaradılır. Yəni, dəyişikliklərin planı layihə edilir, məsul şəxslər, ehtiyatlar, qarşılıqlı əlaqə sxemləri, həyata keçirmə

mərhələləri müəyyənləşdirilir, işçilərin fərdi xüsusiyyətləri, yeni strategiyaya işçilərin münasibətləri və potensial imkanları təhlil edilir.

Ətraf mühitdə baş vermiş spontan hadisələrin strateji diaqnozu aparılmasa, dəyişikliklərin təbiətini tam dərk etmək olmaz. Bu mərhələdə aşağıdakı işlər görülür.

1. Spontan hadisənin xarakteri və yaxın gələcəkdə təkrarlana bilməsi aydınlaşdırılır.

2. Spontan hadisənin ətraf mühitdəki qlobal dəyişikliklərin təzahürü olması və sonradan qeyri-stabilliyin növbəti mərhələsinin gözlənilmə imkanı araşdırılır.

3. Spontan hadisəyə səmərəli cavab reaksiyası üçün müəssisənin sərəncamında qalan vaxt müddəti müəyyənləşdirilir.

4. Spontan hadisələrə reaksiya kimi dəyişikliklərin toxunduğu bölmələr, təsərrüfatçılıq zonaları dəqiqləşdirilir.

5. İmkanların dəyişilməsi öyrənilir.

Bundan sonra əsasən aşağıdakı ardıcılıqla davranış amilləri təhlil edilir.

1. Bölmələrdə baş verəcək mədəni-siyasi dəyişiklikləri müəyyənləşdirməyə imkan verən davranış təhlil edilir.

2. Dəyişiklikləri müdafiə edən qrupların davranışı təhlil edilir.

3. Dəyişikliklərə müqavimət göstərən qrupların davranışları təhlil edilir.

Aşağıda göstərilən əməliyyatların köməyi ilə tərəfdaşlıq atmosferinin formalaşdırılmasına nail olmaq üçün əlverişli şərait yaradıla bilər.

1. Dəyişikliklərə müqavimətin ehtimal olunan sxemi çəkilir.

2. Dəyişikliklərin yanlış başa düşülməsi və şişirdilməsi hesabına müqavimət amilləri ayrıca qeyd olunur.

3. Müqavimət tərəfdarlarına dəyişikliklərin zəruriliyi, onların reallaşdırılması üçün imkanların mövcudluğu, dəyişikliklərin nəticələrinin müəssisə üçün əlverişli olması izah edilir.

4. Dəyişikliklərin müdafiə olunmasını təmin etmək üçün kifayət qədər vaxt qaldıqda, hakimiyyət strukturlarında müəyyən dəyişikliklər aparılır.

5. Əksər üzvləri potensial zəif tərəfdarlardan ibarət işçi qruplar yaradılır, tərəfdaşlıqlarına görə onlara mükafat təklif olunur.

6. Maddi stimullaşdırma və güzəştlərin köməyi ilə potensial müqavimətin əsas mənbələrinin neytrallaşdırılmasına cəhd edilir.

Dəyişikliklərin aparılmasında zəruri olan addımlardan biri də bu prosesdə seçim taktikasının müəyyənləşdirilməsidir. Seçim taktikasının əsas elementləri aşağıdakılardır:

- müqavimət qruplarının dəyişikliklər prosesindən kənarlaşdırılması;
- tərəfdarların qərar qəbul etmə prosesində iştiraklarının təmin edilməsi;
- dəyişikliklərin hər yerdə xarici şəraitin tələbinə uyğun vaxtda aparılması;
- dəyişikliklərə tərəfdarlar qrupundan başlanması və sonradan digər bölmələrdə bu işin aparılması;
- öyrətmə və məşq yolu ilə qorxu və narahatlıq hissənin aradan qaldırılması.

Dəyişikliklərə müqavimətin idarə olunmasında mühüm addımlardan biri hakimiyyətdən istifadə olunmasıdır. Hakimiyyəti müqavimətlərə üstün gəlməyə istiqamətləndirmək üçün görülməli əsas işlərin məzmununu izah edək.

Yeni konsepsiyanın məzmunu, problemlərin yeni həll üsulları rəhbərlərə öyrədilir. Strateji proqramın reallaşdırılması ilə hakimiyyət strukturu və mədəniyyətinin dəyişdirilməsi eyni vaxtda, paralel aparılır. Yeni strategiya və yeni imkanlar formalaşdırılır. Əgər strategiyanın layihə edilməsi çox qabağa gedibse və aktiv müqavimət törədirsə, müəyyən müddətə bu proqram dayandırılır və səylər əldə edilmiş tərəqqinin münasib şəkildə dərk edilməsinə yönəldilir.

Yeni strategiya yeni məhsul yaratmaq və bazarda mövqə tutmağa imkan verdikdən sonra müəssisənin imkanlarına yenidən baxılır. Əgər imkanlardan tam istifadə olunmamışdırsa, yeni struktura artıq yeni strategiya əsasında idarə olunana qədər imkanlardan istifadənin gücləndirilməsi davam etdirilir. Bu prosesə dəyişikliklərin qanuniləşdirilməsi deyilir. Yeni strategiyanın tətbiqi ilə bağlı stress vəziyyəti təkrarlanırsa, dəyişikliklər prosesinin də

təkrarlanması labüd olacaq. Odur ki, ancaq bir xüsusi dəyişikliyi yox, dəyişikliklərin irəliləmə prosesini qanuniləşdirmək lazımdır. Bu isə o deməkdir ki, dəyişikliklərə rəhbərlik edənlər yeni ideyaları formalaşdırmağı qiymətləndirməyi bacaran müdrik şəxsiyyətlər olmalıdır.

Səlahiyyətlər və məsuliyyətlər yüksək səviyyəli xətti rəhbərlər, istedadlı tədqiqatçı-layihələndiricilər, marketing üzrə idarəetmə rəhbərləri arasında bölüşdürülür. Təşkilati mədəniyyət çevikləşdirilir, müəssisəyə sadıqlıq, korporativlik ruhu təqdir olunur.

Müqavimətlərin idarə olunması üsulu məcburiyyət üsülünə ehtiyac olmadıqda əsas götürülür. Bu üsulun üstünlüyü - real vaxt çərçivəsində müqavimətlərlə hakimiyətdən istifadənin ən yaxşı kompromisinə nail olunmasıdır. Müqavimətlərin idarə olunması həmçinin o şəraitdə səmərəli olur ki, xarici mühitdə spontan hadisələr tək-tük deyil, təkrarlandıqda və dəyişikliklərə reaksiya vermək üçün strateji xarakterli idarəetmə potensialı yaratmağa tələbat mövcuddur.

Böhran üsulu

Əgər xarici mühitdəki dəyişikliklər müəssisənin mövcudluğunu təhlükə altında qoyursa və sərt vaxt çatışmazlığı şəraitində təcili tədbirlərin görülməsi tələb olunursa, bu o deməkdir ki, böhran vəziyyəti yaranmışdır. Böhran başlandıqda adətən dəyişikliklərə müqavimət hissi tərəfdaşlıqla əvəz olunur. Böhrandan çıxmaq yolu hələ aydın olmasa da, vaxt çatışmazlığı güclənməkdə davam edir. Belə vəziyyətdə ali rəhbərliyin birinci vəzifəsi müqavimətlə mübarizə aparmaqdan əl çəkib çaxnaşmanın qabağını almaq üçün tez və səmərəli cavab tədbirləri hazırlamaqdır.

Böhran vəziyyətindən çıxdıqca, dəyişikliklərə müqavimətin ilk əlamətləri üzə çıxır. Rəhbərlik bunu bilməli və müqavimətin bərpa olmasının qabağı alınmalıdır. Böhran zamanı adətən belə vəziyyət yaranır: bir sıra aparıcı rəhbərlər qrupu böhranın yaxınlaşdığını dərk edirlər, qalan rəhbərlər isə böhran baş verəcəyinə inanmırlar. Bu zaman aparıcı rəhbərlər qrupunun təsir dairəsi və hakimiyəti kifayət qədər güclüdirsə, onlar məcburi cavab tədbirlərinə başlamalıdırlar. Böhranın qaçılmaz olduğunu hamıdan tez dərk edən idarə başçıları aşağıdakı tədbirlərə əl ata bilərlər.

5. Əksər üzvləri potensial zəif tərəfdarlardan ibarət işçi qruplar yaradılır, tərəfdaşlıqlarına görə onlara mükafat təklif olunur.

6. Maddi stimullaşdırma və güzəştlərin köməyi ilə potensial müqavimətin əsas mənbələrinin neytrallaşdırılmasına cəhd edilir.

Dəyişikliklərin aparılmasında zəruri olan addımlardan biri də bu prosesdə seçim taktikasının müəyyənləşdirilməsidir. Seçim taktikasının əsas elementləri aşağıdakılardır:

- müqavimət qruplarının dəyişikliklər prosesindən kənarlaşdırılması;
- tərəfdarların qərar qəbul etmə prosesində iştiraklarının təmin edilməsi;
- dəyişikliklərin hər yerdə xarici şəraitin tələbinə uyğun vaxtda aparılması;
- dəyişikliklərə tərəfdarlar qrupundan başlanması və sonradan digər bölmələrdə bu işin aparılması;
- öyrətmə və məşq yolu ilə qorxu və narahatlıq hissənin aradan qaldırılması.

Dəyişikliklərə müqavimətin idarə olunmasında mühüm addımlardan biri hakimiyyətdən istifadə olunmasıdır. Hakimiyyəti müqavimətlərə üstün gəlməyə istiqamətləndirmək üçün görüləcək əsas işlərin məzmununu izah edək.

Yeni konsepsiyanın məzmunu, problemlərin yeni həll üsulları rəhbərlərə öyrədilir. Strateji proqramın reallaşdırılması ilə hakimiyyət strukturu və mədəniyyətinin dəyişdirilməsi eyni vaxtda, paralel aparılır. Yeni strategiya və yeni imkanlar formalaşdırılır. Əgər strategiyanın layihə edilməsi çox qabağa gedibse və aktiv müqavimət törədirsə, müəyyən müddətə bu proqram dayandırılır və söylər əldə edilmiş tərəqqinin münasib şəkildə dərk edilməsinə yönəldilir.

Yeni strategiya yeni məhsul yaratmaq və bazarda mövqe tutmağa imkan verdikdən sonra müəssisənin imkanlarına yenidən baxılır. Əgər imkanlardan tam istifadə olunmamışdırsa, yeni struktura artıq yeni strategiya əsasında idarə olunana qədər imkanlardan istifadənin gücləndirilməsi davam etdirilir. Bu prosesə dəyişikliklərin qanuniləşdirilməsi deyilir. Yeni strategiyanın tətbiqi ilə bağlı stress vəziyyəti təkrarlanırsa, dəyişikliklər prosesinin də

təkrarlanması labüd olacaq. Odur ki, ancaq bir xüsusi dəyişikliyi yox, dəyişikliklərin irəliləmə prosesini qanuniləşdirmək lazımdır. Bu isə o deməkdir ki, dəyişikliklərə rəhbərlik edənlər yeni ideyaları formalaşdırmağı qiymətləndirməyi bacaran müdrik şəxsiyyətlər olmalıdır.

Səlahiyyətlər və məsuliyyətlər yüksək səviyyəli xətti rəhbərlər, istedadlı tədqiqatçı-layihələndiricilər, marketing üzrə idarəetmə rəhbərləri arasında bölüşdürülür. Təşkilati mədəniyyət çevikləşdirilir, müəssisəyə sadıqlıq, korporativlik ruhu təqdir olunur.

Müqavimətlərin idarə olunması üsulu məcburiyyət üsülünə ehtiyac olmadıqda əsas götürülür. Bu üsulun üstünlüyü - real vaxt çərçivəsində müqavimətlərlə hakimiyətdən istifadənin ən yaxşı kompromisinə nail olunmasıdır. Müqavimətlərin idarə olunması həmçinin o şəraitdə səmərəli olur ki, xarici mühitdə spontan hadisələr tək-tük deyil, təkrarlanandır və dəyişikliklərə reaksiya vermək üçün strateji xarakterli idarəetmə potensialı yaratmağa tələbat mövcuddur.

Böhran üsulu

Əgər xarici mühitdəki dəyişikliklər müəssisənin mövcudluğunu təhlükə altında qoyursa və sərt vaxt çatışmazlığı şəraitində təcili tədbirlərin görülməsi tələb olunursa, bu o deməkdir ki, böhran vəziyyəti yaranmışdır. Böhran başlananda adətən dəyişikliklərə müqavimət hissi tərəfdaşlıqla əvəz olunur. Böhrandan çıxmaq yolu hələ aydın olmasa da, vaxt çatışmazlığı güclənməkdə davam edir. Belə vəziyyətdə ali rəhbərliyin birinci vəzifəsi müqavimətlə mübarizə aparmaqdan əl çəkib çaxnaşmanın qabağını almaq üçün tez və səmərəli cavab tədbirləri hazırlamaqdır.

Böhran vəziyyətindən çıxdıqca, dəyişikliklərə müqavimətin ilk əlamətləri üzə çıxır. Rəhbərlik bunu bilməli və müqavimətin bərpa olmasının qabağı alınmalıdır. Böhran zamanı adətən belə vəziyyət yaranır: bir sıra aparıcı rəhbərlər qrupu böhranın yaxınlaşdığını dərk edirlər, qalan rəhbərlər isə böhran baş verəcəyinə inanmırlar. Bu zaman aparıcı rəhbərlər qrupunun təsir dairəsi və hakimiyəti kifayət qədər güclüdirsə, onlar məcburi cavab tədbirlərinə başlamalıdırlar. Böhranın qaçılmaz olduğunu hamıdan tez dərk edən idarə başçıları aşağıdakı tədbirlərə əl ata bilərlər.

5. Əksər üzvləri potensial zəif tərəfdarlardan ibarət işçi qruplar yaradılır, tərəfdaşlıqlarına görə onlara mükafat təklif olunur.

6. Maddi stimullaşdırma və güzəştlərin köməyi ilə potensial müqavimətin əsas mənbələrinin neytrallaşdırılmasına cəhd edilir.

Dəyişikliklərin aparılmasında zəruri olan addımlardan biri də bu prosesdə seçim taktikasının müəyyənləşdirilməsidir. Seçim taktikasının əsas elementləri aşağıdakılardır:

- müqavimət qruplarının dəyişikliklər prosesindən kənarlaşdırılması;
- tərəfdarların qərar qəbul etmə prosesində iştiraklarının təmin edilməsi;
- dəyişikliklərin hər yerdə xarici şəraitin tələbinə uyğun vaxtda aparılması;
- dəyişikliklərə tərəfdarlar qrupundan başlanması və sonradan digər bölmələrdə bu işin aparılması;
- öyrətmə və məşq yolu ilə qorxu və narahatlıq hissənin aradan qaldırılması.

Dəyişikliklərə müqavimətin idarə olunmasında mühüm addımlardan biri hakimiyyətdən istifadə olunmasıdır. Hakimiyyəti müqavimətlərə üstün gəlməyə istiqamətləndirmək üçün görüləcək əsas işlərin məzmununu izah edək.

Yeni konsepsiyanın məzmunu, problemlərin yeni həll üsulları rəhbərlərə öyrədilir. Strateji proqramın reallaşdırılması ilə hakimiyyət strukturu və mədəniyyətinin dəyişdirilməsi eyni vaxtda, paralel aparılır. Yeni strategiya və yeni imkanlar formalaşdırılır. Əgər strategiyanın layihə edilməsi çox qabağa gedibse və aktiv müqavimət törədirsə, müəyyən müddətə bu proqram dayandırılır və səylər əldə edilmiş tərəqqinin münasib şəkildə dərk edilməsinə yönəldilir.

Yeni strategiya yeni məhsul yaratmaq və bazarda mövqə tutmağa imkan verdikdən sonra müəssisənin imkanlarına yenidən baxılır. Əgər imkanlardan tam istifadə olunmamışdırsa, yeni struktura artıq yeni strategiya əsasında idarə olunana qədər imkanlardan istifadənin gücləndirilməsi davam etdirilir. Bu prosesə dəyişikliklərin qanuniləşdirilməsi deyilir. Yeni strategiyanın tətbiqi ilə bağlı stress vəziyyəti təkrarlanırsa, dəyişikliklər prosesinin də

təkrarlanması labüd olacaq. Odur ki, ancaq bir xüsusi dəyişikliyi yox, dəyişikliklərin irəliləmə prosesini qanuniləşdirmək lazımdır. Bu isə o deməkdir ki, dəyişikliklərə rəhbərlik edənlər yeni ideyaları formalaşdırmağı qiymətləndirməyi bacaran müdrik şəxsiyyətlər olmalıdır.

Səlahiyyətlər və məsuliyyətlər yüksək səviyyəli xətti rəhbərlər, istedadlı tədqiqatçı-layihələndiricilər, marketing üzrə idarəetmə rəhbərləri arasında bölüşdürülür. Təşkilati mədəniyyət çevikləşdirilir, müəssisəyə sadıqlıq, korporativlik ruhu təqdir olunur.

Müqavimətlərin idarə olunması üsulu məcburiyyət üsülünə ehtiyac olmadıqda əsas götürülür. Bu üsulun üstünlüyü - real vaxt çərçivəsində müqavimətlərlə hakimiyyətdən istifadənin ən yaxşı kompromisinə nail olunmasıdır. Müqavimətlərin idarə olunması həmçinin o şəraitdə səmərəli olur ki, xarici mühitdə spontan hadisələr tək-tük deyil, təkrarlanandır və dəyişikliklərə reaksiya vermək üçün strateji xarakterli idarəetmə potensialı yaratmağa tələbat mövcuddur.

Böhran üsulu

Əgər xarici mühitdəki dəyişikliklər müəssisənin mövcudluğunu təhlükə altında qoyursa və sərt vaxt çatışmazlığı şəraitində təcili tədbirlərin görülməsi tələb olunursa, bu o deməkdir ki, böhran vəziyyəti yaranmışdır. Böhran başlananda adətən dəyişikliklərə müqavimət hissi tərəfdaşlıqla əvəz olunur. Böhrandan çıxmaq yolu hələ aydın olmasa da, vaxt çatışmazlığı güclənməkdə davam edir. Belə vəziyyətdə ali rəhbərliyin birinci vəzifəsi müqavimətlə mübarizə aparmaqdan əl çəkib çaxnaşmanın qabağını almaq üçün tez və səmərəli cavab tədbirləri hazırlamaqdır.

Böhran vəziyyətindən çıxdıqca, dəyişikliklərə müqavimətin ilk əlamətləri üzə çıxır. Rəhbərlik bunu bilməli və müqavimətin bərpa olmasının qabağı alınmalıdır. Böhran zamanı adətən belə vəziyyət yaranır: bir sıra aparıcı rəhbərlər qrupu böhranın yaxınlaşdığını dərk edirlər, qalan rəhbərlər isə böhran baş verəcəyinə inanmırlar. Bu zaman aparıcı rəhbərlər qrupunun təsir dairəsi və hakimiyyəti kifayət qədər güclüdirsə, onlar məcburi cavab tədbirlərinə başlamalıdırlar. Böhranın qaçılmaz olduğunu hamıdan tez dərk edən idarə başçıları aşağıdakı tədbirlərə əl ata bilərlər.

1. Böhranın hökmən baş verəcəyinə başqalarını da inandıрмаğa çalışmalı və xəbərdarlıq tədbirləri görülməlidir.

2. «Böhran qaçılmazdır» deyib boş dayanmaq və tək-cə təbliğatla kifayətlənmək olmaz. Böhran başlayanda «xilaskar» rolunda çıxış etməyə hazırlaşmaq lazımdır.

3. Böhran başlayana qədər «xarici düşmən» uydurub, süni böhran yaratmaq və müəssisənin mövcudluğunu qoruyub saxlamaq uğrunda qüvvələrin səfərbərliyinə çalışmaq olar.

Qeyd edək ki, birinci iki üsul sonuncuya nəzərən az risklidir. Çünki «süni böhran» elan etmək tək-cə risk etmək deyil, həm də ciddi etik nəticələr törədə bilən davranış deməkdir. Süni böhran ola bilər ki, heç real böhranla əvəz olunmasın. Onda rəhbərliyin nüfuzu çox ciddi zərbəyə məruz qalacaq. Ancaq böhran üsulu müqavimətin kəskin aşağı salınması, qərarların yekdil müdafiə olunması və s. kimi böhrandan müvəffəqiyyətlə çıxmağa zəmin yaradan cəhətlərinə görə qiymətlidir.

13.3 Əlverişli üsulun seçilməsi və dəyişikliklərin həyata keçirilməsi

Spontan dəyişiklikləri həyata keçirmək üçün əlverişli üsulu aşağıdakı ardıcılığa riayət etməklə seçmək mümkündür.

1. Strateji mövqe təhlil edilir və nəticədə dəyişikliklərin tətbiqi və müdafiəsi üçün zəruri olan səviyyə ilə idarəetmə səriştəsi arasındakı fərq müəyyənləşdirilir.

2. Uyğun əks tədbir görmək üçün dəyişikliklərin təsir müddəti T hesablanır.

3. Maksimum (R) və minimum (r) müqaviməti təyin etmək üçün həm tərəfdarların, həm də müxalifət mövqeyində duranların mövqeləri təhlil edilir (R və r müqavimətləri start meydançası yaradıldıqdan sonra dəf edilməlidir).

4. Cavab tədbirləri görmək üçün lazım olan vaxt (t) və adaptiv reaksiya üçün zəruri olan vaxt (t_a) hesablanır;

5. R ilə r -in müqayisəsi əsasında adaptiv dəyişiklikləri aparmaq üçün qüvvələrin kifayət edib-etməməsi barədə nəticə çıxarılır;

6. Əgər qüvvələr kifayət etməzsə və müvəffəqiyyətsizlik böhran doğursasa, onda bir sıra hazırlıq tədbirləri görülməlidir;

7. Əgər qüvvələrin kifayət etməməsinə baxmayaraq, dəyişikliklər böhran törətməzsə, dəyişikliklərin tətbiqini təmin edən minimum zəruri səviyyə əldə olunana qədər köməkçi fəaliyyət (işlər) davam etdirilir.

8. Əgər R kifayətdirsə, təcilliyin təxminən $1/(T-t)$ ilə mütənasib olduğunu nəzərə alıb, fəaliyyətin təcillik səviyyəsi qiymətləndirilir.

Aşağıdakı alqoritm üzrə cavab tədbirlərinin hansı üsula əsasən görülməsi müəyyənləşdirilir:

$T > t_a$ olduqda adaptasiya üsulu seçilir;

$t_a > T > t$ olduqda müqavimətlərin idarə olunma üsulu seçilir;

$T \approx t$ olarsa, məcburiyyət üsulu məqsədəuyğundur;

$T < t$ olarsa, böhran vəziyyətində idarəetmə üsulu seçilir.

Dəyişikliklərin həyata keçirilmə üsulu ilə rəhbərlik üsulu arasında əlaqə olduğunu da görməmək mümkün deyil. Məsələn, avtoritar rəhbərlər qətiyyətli və inamlı fəaliyyət hesabına dəyişikliklərin başa çatdırılması vaxtını qısaltmağı üstün tuturlar. Kollektivçi rəhbərlər isə müqaviməti aşağı salmaq məqsədi ilə həmin vaxtı mümkün olduqca uzatmağa çalışırlar.

Əlverişli üsulun seçilməsinə T vaxtının qeyri-müəyyənliyi də təsir edir. Tələbin artma səviyyəsində bazara daxil olma anını hesablamaq asan deyil. Bazarda öz payını əldən verməmək üçün rəqabət xarakterli yeni addım atılma anını müəyyən etmək də çətinidir. Əgər hesabatlarda böyük qeyri-müəyyənlik varsa, rəhbərlik bütün səyləri gücləndirməyə və dəyişikliklərin həyata keçirilmə müddətini qısaltmağa can atmalıdır. Dəyişikliklərin həyata keçirilməsi əsasən şəkil 6.1 -də göstərilən sxem əsasında həyata keçirilir.

Şəkil 13. 1 Dəyişikliklərin həyata keçirilmə sxemi

V BÖLMƏ. BİZNESİN İNKİŞAFINDA FRANÇAYZINQ DƏSTƏYİ

FƏSİL 14. FRANÇAYZINQIN MAHIYYƏTİ VƏ MƏZMUNU

14.1. Françayzinqin mahiyyəti, məzmunu və üstünlükləri

Son zamanlar sahibkarlığın güzəştli növü kimi françayzinq geniş yayılmışdır. Bu yüksək rəqabətlik qabiliyyətinə malik olan iri kompaniyaların (françazerlərin) kiçik firmaları, yaxud fiziki şəxsləri (françayzları) müəyyən şərtlərlə himayəyə götürməklə onların fəaliyyətlərinə təsir göstərir.

Françayzinq razılaşmaya uyğun olaraq, sahibkarlığın elə formasıdır ki, françayzer (adətən iri ana kompaniya) kiçik firmanın yaxud fiziki şəxsin, müəyyən ərazi çərçivəsində fəaliyyətini himayəyə götürür, özünün əmtələri, reklam xidmətləri, işlənmiş biznes texnologiyaları ilə təchiz etmək öhdəliklərini qəbul edir. Bunun əvəzində firma (françayzlar) kompaniyalara (françayzerlərə) yerli şərait nəzərə alınmaqla menecment və marketinq sahələrində xidmətlər göstərilməsini öz üzərinə götürür. Françayzlar yalnız françayzer kompaniyalarla işgüzar əlaqədə olmalı və öz biznesini françayzerlərin göstərdikləri kimi aparmalıdırlar.

Françayz müəssisələri françayzerin təşkil etdiyi vahid sistemin bir hissəsi kimi fəaliyyət göstərir. ABŞ-da yarım milyondan çox müəssisə güzəştli sahibkarlıq çərçivəsində fəaliyyət göstərir. Müstəqil müəssisələrlə müqayisədə onların payı durmadan artır.

Françayzinqin genişləndirilməsi məqsədi ilə iri firmalar dövrü olaraq sərgilər keçirir. Bu güzəştli sahibkarlıq hüquqlarına potensial alıcıların cəlb edilməsi məqsədini daşıyır.

Sahibkarlığın bu forması yanacaq doldurma məntəqələri (32%), minik və yük avtomobilləri (6%), sürətli xidmət restoranları və qəlyanaltıları (7%) kimi biznes sahələrində daha geniş inkişaf tapmışdır.

Azərbaycan Respublikasında (AR) françayzinq sisteminin tipik nümunəsi kimi «Makdonalds» Amerika firmasını göstərmək olar.

Bu firma tərəvəzlərin, meyvələrin, ətin, südün və digər tələb edilən məhsullar üçün tədarükçülərlə müqavilə bağlamışdır. Rusiya Federasiyasında (RF) da belə bir fransızınq sistemi yaradılmışdır.

Fransızınqın əsas üstünlüyü razılığa gələn müəssisələrin dəqiq ixtisaslaşdırılmasından ibarətdir. Öz biznesini yaxşı sınaqdan keçirmiş iri firmalara tərəfdar olmaları fransızlar üçün kommersiya riskini azaldır. Baş firma fransız-müəssisələrin işinə görə təhsili və daimi nəzarəti təmin edir.

Bunlarla yanaşı sistem müəyyən çatışmazlıqlara da malikdir. Bunlardan ən əsası –müstəqilliyin hissə-hissə itirilməsidir. Fransız-müəssisələr baş firma ilə hüquqi razılaşma əsasında fəaliyyətdə olurlar. Buna görə də o, razılaşmanın qayda və təlimatlarına uyğun olaraq fəaliyyət göstərməyə məcburdur. Fransızlar fransız kompaniyaların təlimatlarında göstərilən metodlarla biznesi həyata keçirməlidir ki, bu da onların öz fəaliyyətlərində təşəbbüskarlıq göstərmək və manevr etmək imkanlarını boğur.

Fransızınq sistemində aşkar çatışmazlıqların olmasına baxmayaraq, onun üstünlükləri daha nəzərə çarpacaqdır. Bütün dünyada və ilk növbədə ABŞ-da, bu sistemin prinsipləri ilə fəaliyyət göstərən müəssisələrin sayının daima artması fransızınqın üstün olmasını bir daha sübuta yetirir. Belə güman etmək olar ki, AR-da mövcud olan yeni təcrübə (fəvvarələr bağının yanındakı «Makdonalds» restoranı) biznesin ən müxtəlif sahələrində fransızınqın inkişafı üçün stimül verəcəkdir.

Beləliklə, fransızınq obyektiv hadisədir. O tarixən yaranmaqla inkişaf etmiş ölkələrdə iqtisadi inkişafın obyektiv tələbatlarının təsiri altında əsaslı möhkəmlənmişdir. Xarici ölkələrdə belə növ fəaliyyəti nəinki faydalı, hətta onu nüfuzlu (prestijli) hesab edirlər. Müasir fransızınq ciddi şəkildə etik, hüquqi, maliyyə normativləri və təlimatları ilə nizamlandırılan münasibətlər sistemidir. Dünyanın bir çox ölkələrində, əsas vəzifəsi fransız kompaniyalarının maraqlarını müdafiə edən, Assosiasiya və Federasiyalar fəaliyyət göstərir və yaranmaqdadır.

Fransızlar rəssamlıq qalereyası və ayaqqabı təmiri üzrə emalatxanalar, görüş üçün barların yaradılması və fərdi kompüterlər

istehsalı kimi müxtəlif biznes sahələrində mövcuddur. Françayzinq həтта çəkinin azaldılması üçün sağlamaşdırma mərkəzləri kimi xidmət sferalarına da nüfuz etmişdir. Bu məsələnin müzakirə edilməsi belə bir nəticəyə gəlməyə imkan verir ki, françayzinq gələcək sahibkarlıq üçün ən yaxşı yoldur. Daha müasir təşkilatçılıqların, tövsiyələrin və standartların təqdim edilməsi yolu ilə françayzlar iflasdan (bankrotluluqdan) qorunur. ABŞ-ın ticarət Nazirliyinin məlumatlarına əsasən ölkədə bütün franşizləşdirilmiş müəssisələrin ancaq 4%-i 1988-ci ildə öz mövcudluğunu dayandırmışdır. Lakin sahibkarların təcrübəsi göstərir ki, franşizlər heç də uğur qazanmaqla mübahisəsiz yol deyildir.

Dünya təcrübəsi sübut etmişdir ki, françayzinq, artıq uğur qazanmış və yenə də öz uğurunu inkişaf etdirmək arzusunda olan, firmalar üçün biznesin səmərəli inkişaf etdirilməsinin üsullarından biridir. Digər tərəfdən françayzinq kiçik sahibkarlıq üçün çox etibarlı xüsusi işin təşkil edilməsinin ən yaxşı imkanındır. Françayzinq həm də bizneslə təzə məşğul olmağa başlayanlar üçün də əlverişli imkanlar yaradır. ABŞ-ın biznes inzibatçılığının 5 illik dövrünün uyğun məlumatlarına görə kiçik müəssisələrin 65%-indən çoxu bu və ya digər səbəblərdən öz mövcudluqlarını sona çatdırırlar.

Elə həmin dövrə görə də françayzinq sistemində işləyən müəssisələrin ancaq 14%-i bağlanmışdır. Hal-hazırda françayzinq inkişaf etmiş ölkələrdə fəvqəladə dərəcədə populyarlıq qazanmışdır. ABŞ-da pərakəndə ticarətin illik həcmi françayzinq sferasında ümumi satış həcmində 40%-dən çoxdur. Bunu Amerika ekspertləri fantastik rəqəmlə - 1 trilyon dollarla qiymətləndirirlər. Françayzinq firmaları ABŞ-ın ümumi milli məhsulunun təxminən 13%-ni yaradırlar. Bu da avtomobillərlə ticarətlə müqayisədə 3 dəfə çoxdur.

Françayzinq dünyanan bir çox ölkələrində, xüsusilə ABŞ-da geniş qəbul edilmişdir. Bundan başqa ABŞ françayzinq sisteminin ən iri ixracatçısı hesab edilir. ABŞ-da françayzinq sistemləri yalnız 50-ci illərdə formalaşmış, lakin çox sürətlə inkişaf etməyə başlamışdır. ABŞ-ın Ticarət Nazirliyinin «İqtisadiyyatda Françayzinq» məruzəsinin məlumatlarında göstərilir ki, 90-cı

illərdə əmtəələrin və xidmətlərin franqayzinq sistemi çərçivəsində həcmi 640 mlrd. dollara çatmışdır. Həmin sistem 509 min müəssisədən çoxunda istifadə olunur. Qeyd olunan məbləğ 80-ci illərin əvvəllərində satış həcmi səviyyəsindən 91% yuxarıdır.

Franqayzinq şəbəkəsinin uğurlu fəaliyyət göstərməsinə bariz misal olaraq dünyada məşhur Artur Andersenin mühasibat firmasını göstərmək olar. Bu yaxınlarda aparılmış tədqiqatlar göstərdi ki, son 5 ildə kompaniyaların 96,9% franqayz bölmələri bu günkü gündə də fəaliyyət göstərir. Onlara rəhbərlik edən heyətin tərkibinin 85,7%-i açılış anında olduğu kimi qalmışdır.

«Franşiz» anlayışı Fransada orta əsrlərdə yaranmaqla, üstün olmaq hüququnu bildirirdi. Müəyyən şəxslərə əmtəələrini reallaşdırmaq, daşınmalarla məşğul olmaq, feodallara məxsus olan torpaqlarda ovçuluq etmək hüquqları ayrılırdı. İstənilən növ kommersiya fəaliyyətinə: yol tikintisindən tutmuş xüsusi pivə hazırlığının alıcısına qədər franşizi verilirdi. Vaxt keçdikcə franqayzinq konsepsiyası inkişaf etdi, inkişaf etmiş ölkələrdə öz xüsusiyyətlərini tapdı. XVIII əsrin ortalarında Almaniyada iri pivə hazırlayanlara ayrı-ayrı franşiz tavermaları ayrılırdı ki, bu da onlara öz pivələrini satmaq hüququ verirdi.

XIX əsrin sonunda şəhər hakimiyyətləri kompaniyalara nəqliyyat xidmətlərini həyata keçirməyə, şəhəri su, qaz ilə təmin etməyə, kanalizasiya sistemlərinə xidmət göstərməyə və s. inhisarçı franşizlərə təqdim edirdilər.

Franqayzinq sözü (franşizləmə) «franchiz» fransız sözündən əmələ gəlməklə «azad etmək» mənasını daşıyır. İlkin olaraq o «köləlikdən azad etməyi» bildirirdi. Bu gün o, sahəsindən asılı olaraq bir neçə müxtəlif mənə daşıyır. Bəziləri franqayzinqi hətta özü-özlüyündə sahə adlandırır ki, sanki bu əmtəə yaxud xidmətdir. Hərçənd ki, tipik franşiz satıcı və alıcı arasında müqaviləni ifadə edir. həmin müqavilə alıcıya (franqayzlara) satıcının (franşizerin) əmtəəsini yaxud xidmətlərini satmağa imkan verir. Beynəlxalq franşiz assosiasiyası franşizə belə bir tərif verir: «franşizə dedikdə franqayzer və franqayz arasında fasiləsiz qarşılıqlı münasibət başa düşülür. Bu zaman bütün biliklər, uğurlar, istehalat və marketinq

xidmətləri maraqların qarşılıqlı qane edilməsinə görə frənçayza təqdim olunur».

Frənçayzinqin iqtisadi mahiyyəti araşdırılarkən, bəzi terminlərin ətraflı şərh olunması əhəmiyyətlidir. Beləliklə, frənçayzinq, həmçinin frənşizinq güzəştli sahibkarlıqdır.

Frənçayzinq uzunmüddətli işgüzar əməkdaşlıq formasıdır. Belə əməkdaşlıq zamanı fərdi sahibkara yaxud sahibkarlıq qrupuna iri şirkət məhsul istehsalçılara, əmtəələrlə ticarətə yaxud xidmətlərin göstərilməsinə lisenziya (frənşiz) verir. Bu əmtəələrin ticarəti həmin kompaniyanın ticarət markası altında olmaqla müqavilədə göstərilən müddətlərdə və şərtlərlə məhdud ərazidə aparıla bilər. Frənçayzinq prosesi müstəqil müəssisələrə də sahib olmaq vasitəsilə frənşiz sisteminin saxlanılması və inkişaf etdirilməsidir.

Frənşiza (həmçinin frənçayz) kommersiya müəssisəsinin yaradılmasına və məhsullarla ticarətin yaxud xidmətlərin göstərilməsinə daha iri firmanın müəyyən şərtlərlə və müəyyən güzəştli hüququn verməsidir. Bu kiçik biznesin təşkili forması olmaqla artıq iri firmanın tövsiyyə etdiyi əmtəələrin yaxud xidmətlərin satışına fərdi sahibkara verəcəyi bir hüquqdur.

ABŞ-da ilk dəfə frənçayzinq sistemindən tikiş maşını istehsal edən Almaniyanın Zinger şirkəti istifadə etmişdir. İlk frənşiz sistemlərinin formalaşdırılması sənayeləşdirmənin birinci addımlarından başlamışdır. Bir çox tədqiqatçılar İsaak Zingeri müasir frənçayzinqin yaradıcısı adlandırırlar. Şirkət 1851-ci ildən əmtəə distribyutorları ilə frənşizin verilməsi barədə yazılı müqavilə bağlayır. Müqavilədə ABŞ-ın müəyyən ərazisində tikiş maşınlarının satışına və təmirinə hüququn verilməsi nəzərdə tutulurdu. Amerikada vətəndaş müharibəsi qurtarıqdan sonra XIX əsrin ortalarında Zinger iri seriyalı istehsalı təşkil etdi ki, bu da ən yüksək rəqabət qiymətlərilə onun şirkətinin ticarət etməsinə imkan verdi. Hərçənd ki, tikiş maşınlarına mərkəzləşdirilmiş xidmət və müəyyən hissələrin bir yerdə dəyişdirilməsi iqtisadi cəhətdən səmərəsiz oldu. Beləliklə, frənçayzinq sistemi yaradıldı ki, bu da maliyyə cəhətdən müstəqil firmaları müəyyən ərazidə tikiş maşınlarını satmağa və xidmət göstərməyə hüquq verdi.

14.2. Françayzinq sistemlərinin növləri

Françayzinq sistemlərinin bir sıra formaları olur. Bu sistemlər heç bir vəchlə «Makdonalds» tipli mağazalar şəbəkəsi və ya «Xoldey inn» motelləri ilə məhdudlaşdırılmır. Məsələn, françayzinq sistemləri aşağıdakıları birləşdirə bilər:

- istehsalçı ilə istehsalçını;
- istehsalçı ilə topdansasatış ticarətçisini;
- istehsalçı ilə pərakəndə ticarətçini;
- topdansasatış ticarətçisi ilə ticarətçini;
- topdansasatış ticarətçisi ilə topdansasatış ticarətçisini;
- topdansasatış ticarətçisi ilə pərakəndəsatis ticarətçisini;
- pərakəndə ticarətçi ilə pərakəndə ticarətçini;
- xidmət müəssisəsi ilə xidmət müəssisəsini.

Əvvəlcə istehsalçı ilə istehlakçını birləşdirən françayzinq sistemlərini nəzərdən keçirək. Tutaq ki, kimyəvi maddələr istehsalı üzrə firma ammoniyakın istehsalının yeni üsulunu patent edir. Hərçənd ki, bu proses fərz edək ammoniyak istehsalının dəyərini 20% aşağı salmasına baxmayaraq, digər kimyəvi firmalar onu qəbul etmək arzusunu ifadə edə bilərlər. Royalti adlanan komissiyon mükafatlandırılma əvəzinə yeni texnoloji prosesdən istifadə hüququnu lisenziya verə bilər. Baxılan halda lisenziya faktiki franşizer sayılır; françayzlar lisenziat hesab olunurlar. İstehsalçı ilə istehsalçının əlaqələndirilməsində françayzinq sistemi qurularkən françayzlar nisbətən avtonom qalırlar. Belə françayzlar demək olar ki, tam sərbəst fəaliyyətə malik olurlar. Məhsul siyasəti və əməliyyatları onlara məxsus işlənilə bilər; hətta sexlər və avadanlıqlar onlara məxsus konstruksiyalarda ola bilər.

Digər franşiza sistemi istehsalçı və pərakəndə satımcı yaxud ticarətçini birləşdirir. Avtomobil istehsalçıları və pərakəndə avtomobil dilerlərini birləşdirən sistemlər buna yaxşı misal ola bilər. Avtomobil xidmətləri stansiyaları başqa bir misal ola bilər ki, burada da maşınların dayanacağı üçün yüklər təqdim olunur, «Teksako» tipli neft emalı komissiyasının kontraktı üzrə verilən, yanacaq- yağlama materialları satılır. Anoloji qaydada istehsalçı ilə

topdansaş ticarətçisini, topdansaş ticarətçi ilə topdansaş ticarətçini və topdansaş ticarətçi ilə pərakəndə ticarətçini əlaqələndirən frañşiza sistemləri fəaliyyət göstərir. «Kentuki frayd çiken» və «Kvolitn inn» tipli pərakəndə və xidmətedici frañşayz sistemləri istehsalçı və topdansaş ticarətçiləri arasındakı razılaşmadan fərqlənir. Ona görə ki, burada frañşayzlar faktiki olaraq frañşizerin davamçıları olurlar. Belə olan halda baş kompaniyanın ticarət məntəqəsinin yaradılması nəzərdə tutulur: frañşizer bu ticarət məntəqəsinin yaradılması üçün frañşayza pul ödəyir.

14.3. Frañşizlərin seçilməsi

Həqiqətdə frañşiza saxlayanlar işi sıfırdan başlamırlar. Sahibkarlar frañşizanı alarkən, onlar adətən hazır müəssisəni alırlar. Frañşizlərlə işi yaxşı aparmaq üçün frañşizerin göstərişlərinə əməl etmək tələb olunur. Göstərişlərə isə çoxlu sayda detallar aiddir ki, bunlardan da aşağıdakıları qeyd etmək olar:

1. hansı əmtəəni yaxud xidməti satmalı;
2. necə satmalı;
3. məsrəflərə necə nəzarət etməli;
4. hansı hesabatları hazırlamalı;
5. iş gününün davamiyyəti necədir.

İlk addımlar. Sahibkar frañşizi almazdan əvvəl əmin olmalıdır ki, onun qərarı frañşayz üçün əsaslandırılmışdır. Bu təhlil yolu ilə həyata keçirilir. Yerinə yetirilən təhlil mərhələlər üzrə aparılır.

Öz-özünü təhlil 1-ci mərhələ hesab edilir ki, bu zaman sahibkardan özünün imkanlarının və arzularının müəyyən edilməsi tələb olunur. Növbəti 2 mərhələ-əmtəənin yaxud xidmətin seçilməsi və münasib frañşizin axtarılması-eyni zamanda həyata keçirilməlidir. Belə ki, bunlar aşağıdakı mərkəzi suallara arxalanırlar:

1. Həqiqətən mən bu əmtəəyə yaxud xidmətə inanıram və nəticə etibarını ilə qane ediləcəyəmmi?
2. Doğrudan da mən belə insan olmalıyam, bu işi yerinə yetirməliyəm və belə frañşiz müəssisənin işini aparmalıyam?

Yoxlama sualları siyahısının təhlili. Bu suallar yalnız təhlilin başlanmasını ifadə edir. Fransız razılaşmanın imkanlarının dəqiq təhlilinin aparılması üçün sahibkarlar yoxlama suallar siyahısını işləyib hazırlamalıdır. 25 sualdan ibarət siyahı sahibkara düzgün olmayan qərarlardan yan keçməyə və ya vədlərin yerinə yetirilməsi nəticəsində zərər çəkmədən yayınmağa kömək edir. Fransızla ilə maraqlanan sahibkar, əmin olmalıdır ki, məsələn, kadrların hazırlanması proqramı adekvatdır, reklama görə komissiyon ödəmələr sahə normaları çərçivəsindədir, istənilən əlavə xərclər mümkündür və tədarükçülər rəqabət qabiliyyətli qiymətlər təklif edirlər. Əgər fransızlar dərin təhlil üçün yoxlama sualların siyahısından istifadə etməsələr, qiymətləndirmə apararkən baha başa gələn səhvlər edə bilirlər. Belə səhvlərdən sahibkar üçün ən yaxşı müdafiə nəzarət siyahısıdır.

Fəaliyyət haqqında tam məlumatın alınması. Fransız sazişin həyata keçirilməsi imkanlarını qiymətləndirmək üçün sahibkar fransızlara fəaliyyəti haqqında tam məlumat təqdim etməlidir. Həmin məlumat gələcəkdə qiymətli vasitə olmaqla sahibkara nəzarət siyahısında qoyulmuş bir çox suallara cavab verməyə köməklik edəcək. Bu həmçinin sahibkara bir fransızla digərini müqayisə etmək imkanı verəcəkdir. Məlumatların fransızlardan nəyin gözlənilməsini başa düşməyə və bunlarla əlaqədar riskləri və məsərəfləri qiymətləndirməyə əlverişli şərait yaradır.

Hazırda federal qanunvericilik bütün fransızlardan sahibkarların fəaliyyəti haqqında istənilən ştat haqqında tam məlumatın verilməsini tələb edirlər. Qanuna görə zəruridir ki, məlumatlar ətraflı informasiyalardan ibarət olsun. Həmin məlumatların siyahısı aşağıdakı mövzular üzrə olmalıdır:

- fransızın maliyyə hesabatları;
- fransızların iştirak etdikləri məhkəmə proseslərinin təsviri, onun məsul şəxsləri, direktorları və rəhbər işçiləri;
- fransızla görə ilkin üzvlüklər haqqında və digər ödəmələr haqqında məlumatlar;
- fransızda hər hansı məşhur şəxsin və ya ictimai xadimin iştirakı haqqında məlumat;

– digər franşiz saxlayanların adlarının və ünvanlarının siyahısı;

– françayza münasibətdə edilmiş gəlirə hər hansı bir iddia haqqında məlumat. Bura iddia irəli sürülən franşiz müəssisələrdəki faktiki nail olunmuş gəlir səviyyəsinin (faiz) payı haqqında məlumatlar da daxil edilir.

Hüquqşünasın tutulması. Sahibkar nəzərdə tutulmalıdır ki, franşizerin fəaliyyəti haqqında məlumatlar təhlil olunarkən hüquqşünasa arxalanmaq lazımdır.

Məlumatın franşizer haqqında hər şeyi deməsini zənn etmək səhv olardı. Bu informasiyalar heç də həmişə franşiz müqavilənin imzalanmasının nəticələri haqqında heç bir şey demir. Bundan başqa françayz ilə franşizer arasında françayzinq bağlaşması bir-birindən köklü fərqlənir.

Françayzinq öz dinamikasını tərəfdaşdan yüksək motivləşdirmə təyin olunması nəticəsində avtomatik olaraq əldə etmiş olur. Belə ki, satıcı-firma və alıcı-firma arasında «faydalanmaq naminə əməkdaşlıq» sazişi bağlanılır. Alıcı-firma özü-özünə işləyir, yəni hüquqi cəhətdən tam müstəqildir, onun qazandığı uğur əsasən özünün etdiyi səylərdən çox asılıdır. Hərçənd onun tərəfdaşı özünün fəaliyyətində nə qədər uğurlu olmuş olarsa, onların franşiz alanları da uğur qazanmaqda davam edəcəklər.

Bu nəzəriyyənin həmçinin təcrübədə də özünü doğrultduğu onu göstərir ki, bazarda aparıcı franşiz-liderlərin sayı gündən-günə çoxalır.

Yəqin ki, «françayzinq» sözü eşidildikdə düşüncəyə Mc.Donalds və ya Vurger King tipli sürətli xidmət restoranları yada düşür. Hərçənd ki, françayzinqin tətbiq edilməsi sferaları çox böyükdür. Bu günkü gündə franşiz sistemləri sahibkarlığın 70 sferasından çoxunda aktiv işləyir. Daşınmaz əmlak üzrə agentlik, mənzillərin və ofislərin təmiri, turizm və maliyyə məsləhətxanaları, təhsil, ev heyvanlarına baxmaq, kosmetik salonlar və s. həmin sferalardandır. Təsərrüfatçılığın istənilən sahəsində françayzinqə yer vardır.

Françayzinq – artıq uğurla sınaqdan keçmiş biznes ideyaların satılması vasitəsilə inkişaf strategiyasıdır. Artıq bu ideyalar özünün

ticarət markası, adı ilə təsdiqlənmiş olur. Səmərəli genişlənmənin belə üsulu filiallar şəbəkəsinin yaradılmasına və idarə edilməsinə xərclərdən yan keçməyə imkan verir, həmçinin daha çox kompaniyaları seçməkdə davam edir.

Françayzinq-xüsusi növ tərəfdaşlıq münasibətidir. Burada tərəflərin öhdəlikləri və hüquqları dəqiq müəyyən olunur:

1. Françayzer-uğurla işləyən, yaxşı tanınmış şirkətdir. O özünün biznes konsepsiyasının həyat qabiliyyətini artıq sübut etmişdir və onu digər sahibkarlara verməyə hazırdır.

2. Françayzlar- biznes-ideyaların, ticarət markalarının adından istifadə hüququnu almış ayrıca şəxs yaxud şirkətlərdir. Françayzlar işi öhdəliklərinə götürürlər. Bu, françayzerin qoyduğu qaydalarda əmtəələrin yaxud xidmətlərin satqısından ibarət olur.

FƏSİL 15. QABAQCIL DÜNYA ÖLKƏLƏRİNDƏ FRANÇAYZINQIN TƏŞKİLİ

15.1. İnkişaf etmiş ölkələrdə françayzinqin təşkili formaları

XX əsrdə şərti olaraq françayzinqin üç mərhələsini bir-birindən ayırırlar:

1. Yüzdilliyin əvvəlində ticarət markalarının françayzinqi qızğın surətdə inkişaf etmişdir. Bundan maşınqayırma, neft biznesi, alkoqolsuz içkilər istehsalı sferasında işləyən şirkətlər aktiv istifadə etmişlər.

2. İkinci Dünya Müharibəsindən sonra məhsullara və xidmətlərə tələb artır. Biznes-format françayzinqi ərzaq məhsulları sənayesində, turizm və mehmanxana biznesində ideal inkişaf modeli olmuşdur.

3. Sonuncu mərhələ hal-hazırda iş adamlarının gözü qarşısında baş verir və verməkdədir. Bir çox şirkətlər françayzinq kompleksinin innovasiya konsepsiyasının xeyrinə distribyutor şirkətlərinin köməyiylə əmtəə satışının ənənəvi üsullarından imtina edirlər.

Əsrin son illərində öncə istehsal françayzinqindən alkoqolsuz içkilər istehsalçıları istifadə etməyə başlamışdır. Onlar hazır məhsulun nəql edilməsi xərclərindən imtina etməklə özlərinin patentləşdirilmiş siroplarını və konsentrantlarını yaxud onların hazırlanması texnologiyaları əsasında istehsalı hüququ ilə birgə satmağa üstünlük verdilər. Əlavə amil olaraq həmin illərdə butulkalara içkilərin tökülməsi təcrübəsi təzə-təzə başlayırdı. Skeptik istehsalçılar zəruri istehsal sahələrinin tikintisinə vəsait qoymağa çəkinirdilər. Belə olduğu halda onlar franşiza alanlara risk etmək imkanları təqdim edirdilər. 1899-cu ildə təşəbbüsü Coca-Cola almış, əsrin əvvəllərində isə buna nümunə olaraq Pepsi, Dr.Pepper və Royal Crown onun davamçıları olmuşdur. Amma tökülmənin yeni forması çox tez mənimsənilmişdi. Bu, xaricdə indiki günə qədər populyar olan, 6 butulkalı karton qablaşdırma istifadə edilməsilə geniş tətbiq olundu.

Françayzer və françayz arasında daimi xarakterli münasibətin yaradılması son dərəcə vacibdir. Bu françayzinqi ixtisaslaşdırılmış həllər tərtib edilən geniş dairəli məsələlərə görə tam müdafiəsini təmin edir.

Nəticədə françayzlar bir sıra üstünlüklər əldə edir ki, bunlar da aşağıdakılardır:

– sahibkarda əsas və ixtisaslaşdırılmış biliklərin olmaması françayzerin keçirdiyi təhsil proqramının hesabına aradan götürülür. Bununla yanaşı françayzlar yüksək keyfiyyətli standartlar üzrə işləmək vərdişlərini əldə edirlər;

– françayzlar öz müəssisələrinin sahibləri sayılırlar. Eyni zamanda onlar baş təşkilatın xidmətlərindən daim istifadə edə və müdafiə oluna bilirlər;

– artıq istehlakçının qəbul etdiyi addan və reputasiyadan istifadə edə bilirlər;

– françayzinq sistemində müəssisənin yaradılmasına müstəqil anoloji biznesin açılışı ilə müqayisədə az vəsait tələb olunur. Belə ki, françayzer yığılan təcrübədən istifadə etməklə lazımsız məsrəfləri aradan qaldırır. Bundan başqa françayzer kredit resurslarının əldə olunmasına köməklik göstərə bilər;

– françayzerin keçirdiyi genişmiqyaslı reklam tədbirlərinin nəticələrindən müəyyən ödənişə görə istifadə etmək imkanlarının olması;

– françayzerin imkanlarına və onun bütün tədarük, təchizat, danışıqların aparılması sahəsində şəbəkələrinə mənsub olması;

– françayzerin elmi işləmələrinin nəticələrindən və marketing tədqiqatlarından istifadə imkanlarının olması.

Françayz həmçinin françayzerin biznesinin rəqabət qabiliyyətinin təkmilləşdirilməsinə və yüksəldilməsinə yönəldilən inkişaf proqramından istifadə edə bilər.

Öz növbəsində françayzer françayzinq şəklində maliyyə mənfəəti almaqdan əlavə, françayzinq sistemini yaradarkən bir sıra əlavə faydalar qazanır:

1. Satış bazarının sürətlə genişləndirilməsi.
2. Heyətə çox olmayan məsrəflər.

3. Xüsusi kapital qoyuluşunun səviyyəsinin aşağı olması.
4. Sürətləndirilmiş templərlə regional və vilayət miqyaslı sistemlərin işlənilib hazırlanması.

5. Firmanın ticarət markasının müştərilər tərəfindən qəbul edilməsinin genişləndirilməsi, keyfiyyətə və həmin müəssisənin vahid çeşidli məhsuluna inamın artması.

Qabaqcıl ölkələrdə olan françayzinqin təşkilinə nəzər salaq. Artıq 20-ci illərdə ABŞ-da françayzinq ideyası biznesin aparılması forması kimi topdansatış-pərakəndə ticarətçi münasibətləri tərəfə meyl etmişdir.

Topdan satan (yaxud françayzer) çox olmayan pərakəndə ticarət təşkilatlarına çoxsaylı güzəştlərdən əlavə fayda almağa imkan verdi. Həmin dövrdə firmanın ticarət markasından istifadə etmək imkanları da yaradıldı. Lakin bu zaman həmin təşkilatlar öz müstəqilliklərini saxlayırdılar. Böyük Britaniyada belə tip françayzinq Sparda (Spar) və baqqal dükənlərində tətbiq edildi. 1930-cu ildə ABŞ-da neft emalı kompaniyaları iqtisadi böhrandan sonra françayzinq vahidləri kimi öz doldurma stansiyalarının idarə edilməsi sisteminə keçdilər. Yanacaq doldurma kolonkalarını françayza icarəyə verməklə neft emalı şirkətləri renta əldə etdilər və şirkətlərinin imicinin populyarlaşdırılması imkanları qazandılar. Eyni zamanda şirkətlər françayz kimi yerli şəraitlərə uyğun qiymətləri müəyyən edə bilirdilər. Nəticədə maşın yanacağının satış səviyyəsi əhəmiyyətli dərəcədə artdı və ona müvafiq mənfəət də çoxaldı.

1950-ci illərə qədər əksər kompaniyalar françayzinq sistemlərini istifadə etməklə ona məhsulların və xidmətlərin səmərəli bölgüləşdirilməsi metodu kimi baxmışlar. Bu, ənənəvi françayzinqə yaxud 1-ci nəsəl françayzinqə misal ola bilər.

ABŞ-da 1946-cı ildə əmtəə nişanları haqqında qəbul edilən qanun françayzinqin sürətli inkişafına səbəb oldu. Sahibkarlar artıq digər iş adamlarına öz əmtəə nişanlarından hərtərəfli nəzarət altında istifadə etmək hüququ verməklə əlavə mənfəət götürürdülər. Qanunun müdafiə edilməsi sahibkarlara böyük olmayan əlavə xərclərlə öz bizneslərinin sərhədlərini genişləndirməyə imkan yaratdı.

Britaniya Françayzinq Assosiasiyası (BFA) 1977-ci ildə yaradılmışdı. BFA-ya görə franşizə bir şəxsin (françayzerin) digər şəxsə (françayza) verdiyi nəzarət lisenziyası kimi baxırlar. Belə bir lisenziya aşağıdakılara imkan yaradır:

1. Françayza müəyyən dövrdə bizneslə məşğul olmaq öhdəliyi verir. Bu zaman françayzerə mənsub olan spesifik addan istifadə edilir.

2. Bütün franşiz bağlaşması ərzində, franşizin predmeti sayılan, biznesin həyata keçirilməsinin keyfiyyətinə françayzer tərəfindən nəzarətin aparılması hüququ verir.

3. Franşizin predmeti hesab edilən biznesin aparılması zamanı franşizə françayzer tərəfindən kömək etmək öhdəlikləri verir (müəssisənin təşkilinə kömək, heyətin öyrədilməsi, satışın idarə edilməsi və s.).

4. Bütün franşiz dövründə müntəzəm olaraq françayza françayzerə müəyyən pul məbləğlərinin ödənilməsi öhdəliklərini verir. Bu ödəmələr françayzerin françayza təqdim etdiyi əmtəələrə, xidmətlərə və s. görə də həyata keçirilir.

5. Xolding və onun törəmə şirkətləri arasında yaxud fərdi şəxslər və onların nəzarət etdiyi kompaniyalar arasında adi saziş deyildir.

ABŞ-nın müstəqil biznesinin Milli Federasiyasının (National Federation of Independent Business) məlumatlarına uyğun olaraq ölkənin 1988-ci ildə 19 mln. müəssisəsinin təxminən 10% hər hansı franşiz sazişinə əsasən fəaliyyət göstərmişlər. Elə həmin ildə françayzinq bütün pərakəndə ticarət satışının 34%-ni əhatə edirdi. 1972-ci ildən başlayaraq bütün tip franşizlərə-pərakəndə ticarətdə, istehsalda, topdansatış ticarətində və xidmət sferasında satışdan götürülən pul 1988-ci ildə 144 mlrd. dollardan 640 mlrd. dollara qədər artmışdır.

İqtisadiyyat artıq françayzinqsiz təsəvvür oluna bilməz. Bu sistemin üstünlüyü onun daha da çox yayılmasına səbəb olur.

«Business Format Franchisings» adlandırılanın əsasını qoyan Pey Kpok olmuşdur. Onun xidməti ondan ibarət olmuşdur ki, o 2 yarımtikə çörəyin arasınaət parçası qoymuşdur. Həmçinin bu

restoranın dizaynına uyğun reklamı və keyfiyyətə görə daimi nəzarəti işləyib hazırladı.

1945-ci ildə ABŞ-ın qərbindəki San Bernazdino restoranına süd mikserləri satan agent daxil olur. Adəti üzrə danışıqlardan sonra irəliyə doğru getmək əvəzinə o dayanaraq bütün günü restoranı müşahidə etmişdir. Həqiqi mənada müştərilərdən macal yox idi. Restoranın uğur agentə sakitlik vermirdi. Bir neçə həftədən sonra o sahibkara müraciət etdi və tezliklə belə restoranın alqı-satqı hüququna lisenziya aldı. 1955-ci ildə martın 2-də özünün firmasının əsasını qoydu. Kommersiya Reqistrindəki yazıda deyilirdi: «Mc Donald's System Inc. əsasını qoyanın adı: Rey Krok. Beləliklə, əgər franqayzinqin atası varsa, onda ondan «Mc Donald's»-ın əsasını qoyan Rey Krokun tam istifadə etmək hüququ vardır. Hərçənd franşizerlər ona qədər də mövcud olmuşlar. Qamburqələr istehsalçını başqaları kimi belə satış formalarının qalib yürüşünü simvollaşdırır. Ucqar əyalətdəki restorandan 14000-dən çox müəssisələrin ümumdünya şəbəkələri inkişaf etmişdir.

Mahiyyyətə franqayzinq ona görə çiçəklənir ki, kiçik müəssisəyə sahib olmanı iri biznesin ustalıqla idarə edilməsinin stimulu ilə birləşdirir. Şəxsi mülkiyyət hər hansı vaxtda ağır işin vadar edilməsi üçün yaradılmış ən yaxşı stimulu ifadə edir.

Yəqin franqayzinqdən təkcə franqayzlar deyil, franşizerlər də digər insanların pul vəsaitlərini istifadə edərək qazanır. «Mc Donald's» və «Baskin –Robbins» kimi nəhənglər belə bir qısa müddətlə iri müəssisə oldular. Franşizer üçün sürətli genişlənmə imkanlarından başqa franqayzinq franşizerə yeni coğrafi rayonları fəth edilməyə imkanlar açır. Nə qədər ki, franşizerə az sayda idarə edənlər tələb olunur, əmək haqqına xərclər və heyətlə problemlər azalır. Bundan başqa franqayzlar şirkətin muzzdlu rəhbər əməkdaşlardan daha güclü motivləşdirməyə malik olur.

Son vaxtlara qədər franqayzinq sözü «Mc Donald's» və «Venduz» tipli sürətli qida hazırlamaqla ictimai işə müəssisələrinin sinonimi olmuşdur. Lakin indi franqayzinq bir çox sahələrə nüfuz etmişdir. Elə bir əmtəə yaxud xidmət yoxdur ki, onlara franşiz təqdim edilməmiş olsun. Hətta çoxdan məlum olan

«Sirs» və «Montqomeri yord» tipli şirkətlər 2100 pərakəndə ticarət müəssisələri ilə franşiz sazişləri bağladılar.

Xarici ölkələrdə franşayzinqin əsas formaları

İnkişaf etmiş ölkələrdə franşayzinq bir sıra tipik formalara malikdir. Həmin formalara əsasən aşağıda göstərilənlər aiddir:

- ❖ Əmtəə franşayzinqi;
- ❖ İstehsal franşayzinqi;
- ❖ İşgüzar franşayzinq;
- ❖ Korporativ franşayzinq;
- ❖ Konversion franşayzinqi;
- ❖ Rayion franşayzinqi;
- ❖ Subfranşayzinq.

Dünya ölkələrində mövcud olan franşayzinqin bu tipik formalarının nəzərdən keçirilməsi iqtisadi baxımdan əhəmiyyətlidir. Ona görə də təqdim edilən işdə qısaca da olsa, onlara aydınlıq gətirək.

Əmtəə franşayzinqi əsasən ticarət sferasında tərəflərin qarşılıqlı münasibətlərinin franşayzinqidir. Bu formada franşiz verən ötürür, franşizi alan işə müəyyən hüquqlar əldə edir. Bu hüquqlar franşizverənin buraxdığı məhsulların ticarət markası altında franşizi alan tərəfindən reallaşdırılmasının konkret ərazidə aparılmasını məhdudlaşdırmır.

İstehsal franşayzinqi franşayzinq müqaviləsi çərçivəsində olan münasibətlərdir. Bu zaman franşizalana istehsalat, franşizverənin məhsullarının ticarət nişanı altında istehsalı və satışı hüquqları verilir. Bu formada franşizalan ona gətirilən xammallardan, materiallardan yaxud texnologiyalardan istifadə edə bilər.

İşgüzar franşayzinq xidmət, təhsil və ictimai işə sferasında tərəflərin qarşılıqlı əlaqəsinin franşayzinqidir. Franşayzinqin bu formasında franşizalan franşizverənin modeli üzrə və onun iştirakı ilə biznes yaradır və inkişaf etdirir. Franşizalan franşizverənin texnologiyasından, nou-hausundan, əmtəə nizanından və sahibkarlıq təcrübəsindən istifadə edə bilər.

Korporativ formalı franşayzinq franşiz biznesinin təşkilinin müasir formalarındandır. Bu zaman franşizalan maddə

menecerlərdən istifadə etməklə franşiz müəssisələri şəbəkələrində fəaliyyət göstərirlər.

Konversion franşayzinq franşiz şəbəkələrinin genişləndirilməsi üsuludur. Bu formada müstəqil fəaliyyət göstərən müəssisələr franşayzinq müqaviləsinə görə işləməyə keçir. Həmin müstəqil müəssisələr bir franşizverənin nəzarəti altında işləyən franşiz müəssisələri sisteminə qoşulmuş olur.

Rayon franşayzinqi- franşiz biznesinin təşkilinin elə bir formasıdır ki, bu halda franşizalan müəyyən bir rayonun mənimsənilməsi hüququnu alır. Başqa sözlə, bu zaman franşiz sistemi yaradılır və onun üzərində nəzarət danışılmış miqdarda müəssisələrə və onların açılması qrafikinə uyğun aparılır.

Subfranşayzinq- franşiz biznesinin təşkilinin formalarındandır. Bu zaman franşizi alan baş usta, franşayzer-kompaniyaların subfranşizin satması hüququ ilə, subfranşizverən kimi müəyyən rayonda nəzarəti həyata keçirir.

Franşiz müəssisələrin fəaliyyət sferaları müxtəlifdir. Həmin sferaların sayı 60-dan çoxdur.

Almaniyada və Rusiyada franşayzinqin inkişafı

Ekspertlər hələ dəqiq bilmirlər ki, dünyada nə qədər franşayzinq sistemi mövcuddur. Dəqiq yalnız odur ki, onların sayı daha da çoxalır. Təkcə Almaniyada Alman-Franşayzinq İttifaqında keçən il üzvlərin sayı artaraq 400-dən yuxarı olmuşdur. Almaniyada özünə tərəfdaş axtaran sistemlərin miqdarı təxminən 750-ə qədərdir. İllər ötdükcə franşayzinq sistemində dövriyyələr yüksəlir. Franşayzinq üzrə ekspert izah edir ki, «Franşayzinq iri müəssisələrin yaxşı cəhətləri ilə kiçik müəssisələrin üstünlükləri ilə onların çatışmamazlıqlarını nəzərə almadan birləşdirir».

Bu onu bildirir ki, franşayzinq eyni keyfiyyətli standartlaşdırılmış xidmətlər gətirə bilər, regionların hüdudlarından kənarında reklamı yerləşdirə bilər; topdansatış tədarüklər yolu ilə tədarükçülərdə daha sərfəli şərtlərə nail ola və eyni zamanda çevik qala bilər; alıcının üstün tutduqlarındakı dəyişiklikləri vaxtında duymaq və onlara reaksiya vermək, həmçinin xüsusi çeşid seçimi ilə regional fərqləri qane etmək olar.

Almaniyada franşayzinq sisteminin inkişafında motivləşdirmə mexanizminin tədqiq edilməsi önəmlidir. Onlara bir qədər aydınlıq gətirək. İstənilən halda bu həqiqətin bir hissəsidir. Avtomatik olaraq tərəfdaşda yüksək motivləşdirmə qurulması nəticəsində franşayzinq dinamika alır. Çünki satıcı firma və alıcı firma «faydalanma naminə tərəfdaşlıq» müqaviləsi bağlayırlar. Belə ki, alıcı-firma özü-özülüyündə işləyir, başqa sözlə hüquqi cəhətdən o tam müstəqildir, onun uğuru əsasən özünün etdiyi səylərdən asılıdır. Nə qədər ki, onun tərəfdaşı-franşizverən özü uğurlu fəaliyyətindədirsə, bir o qədər onun franşiz tərəfdarları çox qazanır. Belə olduğu halda franşizverən uğurun davam etməsi üçün müqəddəm şərtlərin yaradılmasına lazımı işləri görür. Bu nəzəriyyənin təcrübədə işləməsini bazarda aparıcı franşiz-liderlərin böyük miqdarda olması göstərir. Müxtəlif sahələrin liderlərinə misal olaraq- Getifik-tikinti qurğularının qorunması sferası, McDonald's «sürətli qidalanma» sferası, OBI- «özün düzəlt» tikinti materialları, Cosy Wasch-küçə avtoyuyucuları, Biffar-evlər üçün qapı və s. göstərmək olar.

Coca Cola xarici qablaşdırıcılara öz kofein limonadlarının butulkalara tökülməsi hüququnu təqdim etdi. Bu, franşayzinqin erkən forması olmaqla Coca Cola tərəfindən hələ də istifadə olunur. Almaniyada franşayzinq sistemində satışa hüquq almış şəxs müharibədən sonra dünya çempionu Maks Smelinq olmuşdur. Franşayzinqin bu erkən formasının adı «Product Distribution Franchising» yaxud «Product and Tradename Franchising» adlarını almışdır.

Franşayzinqdə üzvlük ödənişləri və investisiyalarla hesablaşmanın böyük əhəmiyyəti vardır. Hər bir xidmət öz qiymətinə malikdir. Bu həmçinin franşizalanın öz sistemindən aldığı müdafiyyəyə də aiddir. Lakin franşizverən əvəzində hansı üzvlüyü tələb edir? Franşiz sistemində əməkdaşlıq qoyulan səylərə və verimlərə əsaslanır. Müqaviləyə uyğun olaraq franşizverən franşizalana «bazarda müəyyən əmtəə və xidmətlərin göstərilməsi məqsədilə» franşizi təqdim edir. Buna görə də franşizverən bilavasitə yaxud dolaylı mükafatlandırma əldə edir. Bu hansı ölçüdə və konkret nəyə görə olmalıdır? Alman Franşayzinq İttifaqı (AFİ)

öz tədqiqatlarında ilk dəfə nəşr edirdi ki, franşayzinqdə adətən hansı üzvlüklər və investisiyalar istifadə edilsin. Saziş bağlanmazdan əvvəl yaxud sonra göstərilən xidmətlər birdəfəlik üzvlük formasında kompensasiya olunur. Daimi göstərilən xidmətlər isə cari üzvlüklərlə ödənilməlidir. Xüsusi hallarda franşizverən franşiz üzvlüyü ödənişindən imtina edir və məhsul kalkulyasiya edilərkən bunun əvəzinə dolayı vergi müəyyənləşdirir.

Saziş bağlanılarkən birdəfəlik yaxud daxil olmaq üzvlüyü razılaşdırılır ki, bunlara da aşağıdakı xidmətlər aiddir:

1. «Nou-hau»nun təqdim olunması.
2. Franşizverənin sisteminə qoşulmağın hesabına rəqabətdə üstünlük.
3. Ofisin təşkil edilməsinə görə franşizverənin xidmətlər göstərməsi
4. Sistemin planlaşdırılmasına və işlənməsinə yüksək xərclərdə franşizaların iştirakı.
5. Əraziyə görə müdafiə hüququ.
6. Firma markasının «Corporate Identity»yaradılması və əldə edilməsi.
7. Sorğu rəhbərliyinin tərtib edilməsi.
8. Ofis avadanlığının və predmetlərinin təqdim olunması.
9. Cari franşiz üzvlükləri mütəmadi alınır.

Bir qayda olaraq ödəniş ayda bir dəfə həyata keçirilir. Beləliklə, franşizverənə məsləhətlərə və xidmətə, «nou-hau»nun gələcəkdə inkişafı və ötürülməsinə, cari xidmətlərə görə xərclər ödənilir.

Cari xərclər aşağıdakıları özündə cəmləşdirir:

- cari məsləhətlərin xidmətləri;
- öyrədilmə;
- müəssisələr üzrə uğurun hesabı və müqayisəli təhlil;
- PR;
- bazanın təhlili;
- reklam aksiyaları;
- «Nou-hau»nun növbəti işləmələri;
- məlumat materiallarının tərtibi.

Bütün bunlar master-franşiz alan firma üçün riski çox azaldır. Eyni zamanda adi franşizverən öz sistemini inkişaf etdirmək üçün çox pul qoymalı və vaxt sərf etməlidir.

Master-franşizi alana artıq mövcud olanın ancaq alman baxarına keçirilməsi tələb olunur. Bundan əlavə ari ödəmələrin bir hissəsi master-franşizi təqdim edənə köçürülməlidir. Öz əmtəələrinin tədarükü ilə məşğul olan sistemlər tədarük etdikləri əmtəələrin qiymətlərinə artımlar edirlər. Belə qiymət artırmalarının edilməsinə dəyərmə? Bu suala cavaba hər bir ayrı-ayrı hallarda həll etmək lazımdır. Ona görə xarici franşiz-sistemlərə adaptasiya olunarkən bunları nəzərə almaq lazımdır.

Sistem adaptasiya olunan (başqa sözlə həmin ərazi üçün eyni münasibətdə qalan) olmalıdır. Əvvəlcə konsepsiya bir yaxud 2 eksperimental mağazada sınaqdan keçirilməlidir. Öncə həmişə müəyyən dəyişikliklər meydana gəlir. Master lisenziyanı təqdim edənin xərclərdə iştirak etməsi arzu olunur. Master-franşizə görə saziş 1 tərəfə münasib tərtib olunmalıdır. Bunun üçün təcrübəli vəkilin köməyi vacibdir.

Almaniyada franşiz müqavilənin düzgün işlənilməsi çox vacibdir. Bir qayda olaraq belə sazişlər alman qanunvericiliyinə uyğun olmalıdır.

Rusiyada ilk franşayzinq firması 1990-cı ildə Tolyattidə yaranmışdır. Bilavasitə, franşayzinqlə 1993-cü ildə «Doka»firması məşğul olmuşdur. Nəticədə bu firma beynəlxalq franşayzinq assosiasiyasının üzvü olmuşdur. Bununla 1993-cü ildə Sankt-Peterburqda ilk franşayzinq təşkilatı –elmin, texnikanın və franşayzinqin inkişaf Fondu yarandı. 90-cı illərin əvvəllərində bir sıra firmalar öz fəaliyyətlərində franşayzinqdən istifadə etməyə başladılar. Sankt-Peterburqda bu «Peterburqerlər», «Russkaya Trapeza», «Zolotoy Sıplyonok» və s. Belə ki, franşayzinq üzrə ixtisaslı kadrların və ətraflı informasiyanın olmaması ona gətirib çıxartdı ki, əksər firmaların işi eksperimentdən o biri tərəfə keçmədi. Franşayzinqin inkişafında növbəti mərhələ Rusiyaya iri franşayzinq firmalarının gəlişi ilə bağlıdır. Bu zaman rus franşayzinq qanunvericiliyi qəbul edildi, həmçinin bütün Rusiya ərazisində sahibkarlar və rəhbərlər üçün franşayzinq üzrə il

ərzində seminarların Sibleyin iştirakı ilə keçirilməsi son nəticədə Rusiya fransız yaradılmasına gətirib çıxartdı. İndiki qiymətləndirmələrinə görə Rusiyada 2000 firmaları fəaliyyət göstərir.

Fərz edək ki, hər hansı bir kafe sahibi «...» etmişdir. Bu dad keyfiyyətlərinə yaxın dizayn dəyişməz olaraq müştəriləri cəlb edir. Bu siriyyədir. Lakin işi genişləndirmək üçün çoxlu ənənəvi yolla gedilsə, dakdan kredit götürülən alınan mənfəətə başqasını da açmaq və i.a. üsul da mövcuddur: öz uğurlu fəaliyyət göstərən və gələcəkdə komisionlar qazanmış. Fransız məhız bundadır. Butövlükdə fransızınq cənab

Fəaliyyətin ciddi reqlamentləşdirilməsi, fəaliyyət nəzərdə tutulan biznes fəaliyyətinə fransızınq nəticəsində biznesin aparılmasının ümumi hüquqi müdafiə olunması yüksəkdir. Müstəqil «sərbəst» bizneslə məşğul olmaq qərarı edənlərin geniş dairəsi üçün fransızınq imkanlar verir. Potensial fransızınq başlayan biznesmenlər təşkil edə bilirlər. Sahibkarlıq fəaliyyəti ilə məşğul olmaq arzusu olan kateqoriyalı şəxslər də fransızlar təcrübənin mənimsənilməsi, tez idarə texnologiyaların əldə olunması, istənilən faydalıdır. Rus sahibkarlığı həmçinin xarici müsbət elementləri kiçik biznesə keçirmək xüsusiyyətləri Rusiya şəraitinə uyğunlaşdırmaq sahibkarlığın ümumi mədəniyyətini qaldırmaq

Fransızınq qarşılıqlı faydalanan müəssisələr bir qayda olaraq iri ilə kiçik firmaların formasıdır. Fransızınq anlayışı ilə «McDonald's» kimi məşhur ticarət markalar oxşar fransızınq Rusiyada indiki gündə tərtibat. Özünün xüsusiyyətləri sayəsində Rusiyada

rus sahibkarları qarşısında duran bəzi xarakterik problemləri yumşaltmağa imkan verir. Həmin problemlər xüsusilə fəaliyyətə başlayan sahibkarlar qarşısında durmuşdur ki, bunlara aşağıdakılar aiddir:

- Menecmentin və biznesin aparılmasının müasir metodlarının öyrədilməsi.
- Zəruri məsləhət xidmətlərinin, savadlı biznes-planın tərtibi
- Müasir texnologiyaları mənimsəmək və onları öz biznesinə tətbiq etmək.
- Maliyyələşdirmə problemləri.
- Marketing tədqiqatlarının aparılması.

Rusiyada ilk françayzinq üzrə fəaliyyət göstərənlərdən biri «Doka» elmi- istehsalat firması (Tolyatti şəhəri) olmuşdur ki, bu da 1990-cı ildə yaranmışdı. Bu firma nazik kartofun bişirilməsi və «Doka» mini-peçlərin hazırlanması üçün istehsal və avadanlığın reallaşdırılması üzrə ixtisaslaşdırılaraq 3 illik fəaliyyəti dövründə istehlakçılar arasında nüfuz qazandı. 1993-cü ilin iyununda rus françayzinqinin ilk qaranquşu – «Doka-Piçça» meydana gəldi. Bir müddət sonra «Doka-xleb» şirkəti və «Doka-Press» nəşriyyatı yarandı.

«The Coca-Cola Company» şirkəti artıq Rusiyada 9 istehsalçı françayzer-firmalarına malikdir. Bunlar Moskvada, Vladivostok, Novosibirsk, Stavropolda və başqa şəhərlərdə fəaliyyət göstərir.

1996-cı ildə rus sahibkar ictimaiyyətinin françayzinqə olan marağı ilə əlaqədar olaraq Rusiya Françayzinq İnkişaf Assosiasiyası (AFİA)-federal ictimai təşkilatı yarandı. Rusiyada françayzinqin inkişafı üçün bir sıra subyektiv maneələr mövcuddur. Bu problemin həllinə Rusiya Federasiyasının (RF) hökumətinin «Rusiya Federasiyasında françayzinqin inkişafı haqqında» qərarının layihəsi istiqamətlənmişdir.

Məlum olduğu kimi, 1996-cı il Rusiyada «françayzinq ili» adlandırılmışdı. Həqiqətən də biznesin aparılmasının bu səmərəli üsulu ilə bir sıra rus şirkətləri bəhrələnmişlər. Məşhur rus və xarici firmaların tanınmış əmtəə nişanları və qabaqcıl texnologiyaların istifadə edilməsinə hüquq əldə etməklə həmin şirkətlər Rusiya

bazarında sərt rəqabət şəraitinə tezliklə uyğunlaşdılar. «Coca-Cola» və «Doka» françayzinq kompaniyaları şəbəkələri bunlara klassik misaldır. Hərçənd ki, Rusiyada françayzinqin istifadə miqyasları çox deyildir. Artıq françayzinq şirkətlərinin xüsusi biznesinin yüksək səmərəsi dünyanın 80-dan çox dövlətlərində özünü təsdiqləmişdir. Həmin problem RF-nın hökumətinin diqqət dairəsinə düşmüşdür. Nəticədə Rusiya Federasiyasında «Rusiya Federasiyasında françayzinqin inkişafı haqqında» qərar layihəsi meydana gəldi. Həmin layihənin işlənilib hazırlanmasında QKRP Rusiya, RosKomtorq, Rospatenta, AFİA və s. nüfuzlu təşkilatlar iştirak etmişdir. Layihənin məqsədləri bunlardır: kiçik sahibkarlığın gələcək inkişafı, kiçik və iri müəssisələrin korporasiya formalarının inkişafı, sahibkarlıq fəaliyyətinin (SF) səmərəliliyinin yüksəldilməsi. Qeyd olunur ki, Rusiya Federasiyasında françayzinqin inkişafı sahibkarlar qarşısında duran bir sıra problemlərin yumşaldılması imkanı verir. Bu ilk növbədə sahibkarlıq fəaliyyətinə başlayanlara aiddir: müasir texnologiyalara mənsub olmaq, maliyyələşdirmə, menecment, biznesin aparılmasının müasir metodları kimi problemlərin həllinə köməklik göstərir.

Françayzinq şirkətlərinin yaradılmasının perspektiv istiqamətləri göstərilmişdir: qida müəssisələri, tikinti, xidmət sferaları, qablaşdırma, avtomobillərin yanacaqda doldurulması və xidməti, mehmanxana xidməti, mühasibat uçotu və s. burada həmçinin, məhsul istehsalı, nazirliklər və idarələr göstərilməklə birinci növbəli onların üzərinə düşən vəzifələr əhatə edilmişdir. Belə ki, normativ-hüquqi təminat sahəsində françayzinq haqqında Qanunun işlənilib hazırlanmasına qədər zəruri qanunvericilik bazasının yaradılması üzrə tədbirlər nəzərdə tutulur.

Həm Rusiya, eləcə də xarici françayzinq şirkətlərinin əksəriyyəti Moskvada işləyir. Rusiya bazarında françayzinqin zəif templərlə inkişaf etməsinin bir sıra səbəbləri vardır. Zəif inkişafın əsas səbəblərinə aşağıdakıları misal göstərmək olar:

➤ Geniş sahibkar dairələrində françayzinq haqqında ciddi biliklərin olmaması.

➤ Françayzinqin üstünlüklərinin və texnologiyalarının başa düşülməməsi və s.

Rusiya qanunvericiliyi lazımi səviyyədə françayzinqi stimullaşdırmır və onu müdafiə etmir, hətta bəzi aspektlərdə françayzinqin inkişafına mane olur. Rusiyanın bazarında françayzinq sistemində artıq Pitça Xat, Baskin Robins, Doka Pitça, Pibok və sairə şirkətlər fəaliyyət göstərir.

Artıq beynəlxalq françayzinq sistemində işləyənlərdə Rusiyanın firmaları da özünə yer tapmışdır. Məsələn,

- «Russkoe bistro» -sürətli qidalanma;
- «Zolotoy sıplyonok»-sürətli qidalanma;
- «Doka-pitça» -sürətli qidalanma;
- «Russkaya trapeza»-sürətli qidalanma;
- «Siniy kristal» -camaşırxana;
- «Xlebnoe delo»-çörəkbişirmə;
- «partner»- uşaq qidalanması;
- «1S» mühasibat üzrə proqram məhsulları;
- «Gənclər üçün trikotaj»-pərakəndə ticarət.

Aşağıdakı fəaliyyət sferalarında françayzinq sistemlərinin inkişafı və yaradılması perspektivlidir: qida müəssisələri; tikinti; sahibkarlıq fəaliyyətinin inkişafı üzrə xidmətlər; işəüzəltməyə görə xidmətlər; əhaliyə məişət xidməti, o cümlədən ticarət və servis nöqtələrinin yerlərinin dəyişməsinə kömək. Bu xüsusilə ucqar kənd rayonlarında vacibdir; qablaşdırma (ərzaq və içkilər); avtomobillərə yanacaq doldurma və xidmət; mehmanxanalar və motellər; mühasibat uçotu; telekommunikasiya.

Göstərilənlərlə yanaşı Rusiya Federasiyasında françayzinqin inkişafı bir sıra maneələrlə üzləşir:

- françayzinqə münasibətlə dəqiq olmayan normativ-qanunvericilik bazası, hüquqi maneələrin olması;
- maliyyə-kredit xarakterli problemlər;
- françayzinq kimi biznesin aparılması üsülünün imkanları və xüsusiyyətləri haqqında sahibkarların ötəri məlumatlanması; həm françayz, həm də françayzer kimi biznesin aparılması üçün zəruri hüquqi biliklərin olmaması;
- müvafiq məsləhət strukturlarının olmaması.

Franşiz-kontraktın formaları

Kontraktın tərtibində məzmunla yanaşı çoxlu problemlər gizlənilir. Yazılı rəsmiləşdirmə də bir o qədər diqqət tələb edir. Əgər tərəflər əsas prinsipləri nəzərdən qaçırsalar, kontrakt hüquqi qüvvəsiz ola bilər. Bu sahədə tanınmış ekspert Andrea Mariya Vessel aşağıdakı kontrakt meyarlarını fərqləndirir:

1. Ancaq imzalandıqdan sonra həqiqidir.
2. Əlavələr xüsusi dəqiqlik tələb edir.
3. Qabaqcadan yerləşmə yeri müəyyən edilə bilər.
4. Rəhbərlik ötürülərkən diqqət yetirmək.

Kontraktın bu meyarlarını qısaca da olsa, nəzərdən keçirək.

1. **Ancaq imzalandıqdan sonra həqiqidir.** Əksər franşiz-kontraktlar ona görə bağlanılır ki, franşizalan sistemin təklif etdiyi əmtələri reallaşdırsın. Beləliklə, 1992-ci il franşayzinq üzrə illik tədqiqatlara uyğun olaraq müəyyən edilmişdir ki, təxminən 70%-ə yaxın bütün kontraktlar əmtəələrin alınması üzrə öhdəliklərdən ibarətdir. Həmin kontraktlarda tərəfdaş, reallaşdırmaq məqsədilə müəyyən həcmdə əmtəələrin franşizverəndən alınması öhdəliyini götürür. Ona görə belə saziş istehlakçıların kreditləşdirilməsi haqqında və rəqabətin məhdudlaşdırılmasının əleyhinə qanunun təsiri altına düşür. Həmin saziş qanuni yazılı formada icra edilməlidir. Buradan çoxsaylı nəticələr çıxır: biznesin birləşdirilməsinə dair franşizverən və tərəfdaş arasındakı yazışmalar hələ kontraktın bağlanması demək deyildir. Yalnız tərəflər sənəddə öz imzalarını qoyduqda, belə sənədin eyni ilə tərəflərdə təsdiqlənəcək olması anından qanuna görə kontrakt həqiqi sayılır. Əgər tərəflər 20-30 səhifəlik kontraktın sonunda imza atırlarsa, bu qanuna cavab verir. Sənədin tamlığı prinsipinə görə hər bir ayrı səhifənin nömrələnməsi yolu ilə fərqlənməsi və mətnlərin ayrılması aparılmalıdır. Sənədin xitam olmasını səhifələri qrifləşdirməklə də təmin etmək olar.

2. **Əlavələr xüsusi dəqiqlik tələb edir.** Tamlıq prinsipindən irəli gələrək hüquqi akt tərtib edilərkən əlavələrə xüsusi diqqətlə yanaşmaq lazımdır. İki növ əlavə mövcuddur:

1. İmza qoyulmayan əlavələr, məsələn, kontraktın fəaliyyət oblastının göstərilməsi üçün xəritənin surəti

2. Hər iki tərəfin imzaladığı əlavə, məsələn, franşiz kontraktda əlavə razılaşmalar.

Sonuncu bənddə istənilən halda «franşiz-müqaviləyə əlavə» qeyd olunmalıdır. Bu halda əlavələrlə franşiz kontraktın birləşdirilməsi mütləq zəruri deyildir.

İmza edilməyən əlavələrdə vəziyyət başqadır. Onlar franşiz-kontraktlarına birləşdirilməlidir. Növbəti dəyişikliklərdə yaxud əlavələrdə tarix və tərəflər göstərilməklə, nəyin dəyişdirilməsi haqqında franşiz kontrakt müraciət edilməsi məsləhət görülür.

Franşizverənin bütün qaydalarına görə kontraktın tərtib edilməsini ekspertlərə təqdim edir. Sonra bu şəkildə də gələcək tərəfdaşların hər birinə təklif olunur. Geniş yayılmış problemlərdən biri fərdi məlumatlar üçün şablon mətnində probellər qoyulur. Kontrakt imzalanarkən tərəflər həmin probelləri yazılı doldururlar. Gələcəkdə eyforiyada olmaqla məhsuldar əməkdaşlığı bəzi sahibkarlar yaddan çıxarırlar ki, kontraktı sözbəsöz tərəfdaşla ayırmaq və hüquqi baxımdan probelləri düzgün doldurmaq çox vacibdir.

3. Yerləşdiyi yer əvvəlcədən müəyyən edilməlidir. Əksər hallarda franşiz-kontraktlar məlum yerləşmə yeri müəyyən edilməklə bağlanılmalıdır. Əgər müəyyən şərtlərlə tədarüklə əmtəələrin franşayzinədən söhbət gedirsə və kontraktın bağlanması üçün yerləşmə yeri mütləq göstərilməlidirsə, onda kontraktda yerləşmə yeri mütləq razılaşdırılmalıdır. Məhkəmə palatası, belə hala baxarkən kontraktın qanunsuz olması qərarını çıxara bilər. Aydın ki, belə bir vəziyyət yerləşmə yeri dəqiq göstərilmədiyi halda baş vermiş olur. Burada yerləşmə yerini müqavilənin oblastı ilə qarışdırmaq olmaz. Mağaza yaxud büro, daha doğrusu franşizi alan özünün biznesi ilə məşğul ola biləcəyi yer yerləşmə yeri ola bilər. Buna görə də yerləşmə yerinin tam ünvanı göstərilməlidir. Sadəcə olaraq kontraktda, məsələn, məlum sahələri göstərməklə onu qanunsuz etmək olar. Yer müəyyən edilmədiyi halda, qabaqcadan razılaşma bağlanılır. Bu halda franşiz-kontraktın bağlanması tövsiyyə edilmir. Bu zaman kontraktın predmeti üçün yerləşmə yeri əhəmiyyətli hesab edilmir. Doğrudur, belə olduqda franşizverən qərarların qəbulunda iştirakda

özünün hüquqlarını işə salır və o, tərəfdaşın münasib olmayan yerin seçimi ilə barışmalı olur. Belə halda kontakt həqiqi olacaqdır.

Franşiz-sazişlər üçün rəqabətin qadağan edilməsinin davamiyyəti 1 ilə qədər məhdudlanır. Hərçənd ki, ES qaydalarına görə bu qadağa 2 ilə davam edir. Hətta əgər tərəflər kontraktın oblastını göstərməmişlərsə, kontaktın qurtarmasına görə rəqabətin qadağan edilməsinin ayılması məkanı razılaşdırılmalıdır. Məsələn, radius franşizalanın ofisinin yerləşdiyi yerdən 30 km. olmaq razılığına gəlmək olar. Kontraktın şablon mətnində məkanın göstərilməsi üçün boş yer saxlanılmışdırsa, deməli rəqabətin qadağasının yayılması razılaşdırılmamışdır. Hər 2 sənəddə eyni radius göstərilməlidir. Əks təqdirdə rəqabətin qadağası kontraktın qurtarmasına görə razılaşdırılmış hesab olunmur.

4. Rəhbərliyin verilməsində ehtiyatlı olmaq. Franşayzinq üzrə rəhbərlik franşiz-kontraktın əhəmiyyətli tərkib hissəsidir. Bu tərəfdaşa müəssisənin idarə edilməsinə kömək etməklə, kontraktın müddəalarının müfəssəl şərh edir. Problem 1 həftə müddətində imtina etmək hüququndadır. Franşizalan istehlakçıların kreditləşdirilməsi haqqında qanuna uyğun olaraq, hansı kontaktda əmtəələrin tədarükünün mütləq şərti olarsa, kontraktın imtina etmək hüququ haqqında izahlardan sonra 1 həftədə imtina etmək imkanı qalacaqdır. Əgər kontakt bağlanılarkən franşizverən yeni tərəfdaşa öz rəhbərliyini verirsə, baxmayaraq kontrakt qüvvəyə minməmişdir, o öz əlindən vacib kommersiya və istehsal sirlərini buraxır. Ona görə də imtina müddəti qurtarana qədər rəhbərliyi vermək tövsiyyə edilir.

Franşiz-kontrakta xitam verilməsi məsələlərinə bir qədər aydınlıq gətirək. Həmişə franşiz münasibətlərin pozulmasına vadar edən gözlənilməz səbəblər olur. Bütün xoş niyyətlərə baxmayaraq, bəzi münasibətlər pozulur.

Franşizverənlə tərəfdaş arasında işgüzar münasibətlərin pozulması qarşılıqlı razılaşmaya görə olduğu kimi, məhkəməyə müraciət vasitəsilə də ola bilər; müqavilənin pozulması nəzərdə tutulan qaydada, yaxud bu və ya digər tərəfin səyinə görə vaxtından əvvəl baş verə bilər. Vəziyyətdən asılı olaraq tərəfdaş, yaxud franşizverən pul kompensasiyasına iddialı ola bilər.

Bir çox səbəblər ona gətirib çıxarır ki, bunlar olmadıqda belə franşiz-müqaviləsi həqiqi hesab edilə bilməsin. Buna istehlakçıların kreditləşdirilməsi haqqında qanunun pozulması və ilk növbədə imtina hüququ haqqında informasiyanın olmaması aiddir. Bu, həmçinin kifayət edir ki, kontrakt yazılı qeydə alınmasın. Belə hallarda tərəflər qarşılıqlı xərcləri kompensasiya etməlidirlər. Məsələn, tərəfdaş özünün daxil olma yaxud lisenziya üzvlüyünün qaytarılmasını tələb edə bilər. Digər tərəfdən, franşizverən öz xidmətlərinə, yaxud «nou-hau»larının ötürülməsinə görə kompensasiya tələb edə bilər. Əlbəttə, bu ödənilmələri qiymətləndirmək çətindir. Tərəflər öz aralarında razılığa gələ bilmədiyi hallarda iş ekspertizaya verilir.

Franşiz-münasibətlərin pozulmasının ən sadə üsulu onun fəaliyyət müddətinin qurtarmasına görədir. Bir qayda olaraq, burada vəkillərin köməyi lazım olmur. Belə ki, daxil olmaq, yaxud cari üzvlüklərin ödənilməsi üzrə etirazlar yaranmır. Bu və ya digər mənada öhdəliklərin dayandırılması haqqında müqavilə yolu ilə işgüzar əməkdaşlığın qurtarması da problemsiz üsuldur. Burada franşizverən və tərəfdaş imkan olduqca müstəqil yaranan etirazı tənzimləyə bilər.

İntizamlı franşizverən tərəfdaşa qalan müddətə görə daxil olma üzvlüyünün müvafiq hissəsini qaytarar.

Vaxtından əvvəl kontraktın pozulması halları son dərəcə mürəkkəbdir. Bu, xüsusilə əsas səbəbə görə vaxtından qabaq franşiz-kontrakt pozulduğu halda baş verir. Belə olduğu halda tərəfdaşlarda mübahisəli məsələlər yaranır və onlar digər tərəfdən öz xeyirlərinə daha çox fayda götürməyə cəhd göstərirlər. Kontraktın vaxtından əvvəl pozulması üçün səbəb kifayət qədərdir. Məsələn, franşizverənin nöqtəyi nəzərindən bu tərəfdaşın kontraktın ziddinə rəqabət fəaliyyəti, üçüncü şəxsin sanksiyalaşdırılmamış əmtəə satışı, dövriyyənin kəskin azalması, yaxud sadəcə ehtiyatsız hesabatlar ola bilər. Kontraktın vaxtından əvvəl pozulmasına vadar edən digər səbəblər bunlar ola bilər:

- mərkəzi ofis tərəfindən sifarişlərin ləng yerinə yetirilməsi;
- ehtiyatsız maliyyə siyasəti;
- çox əhəmiyyətsiz regionlararası reklam;

- yetərsiz öyrədilmə;
- xüsusi oblastda yeni frənşiz-tərəfdaşların sayının çoxluğundan dövryyənin aşağı düşməsi və s.

Əgər kontraktı frənşizverən pozursa və onun səbəbləri qanuni əsaslandırılırsa, tərəfdaşa daxil olma üzvlüyünün bir hissəsini yaxud tamamilə ödəmək zəruri deyildir. Ticarət nümayəndəliyinin hüququna əsaslanaraq edilən kompensasiya tələbləri frənşiz-münasibətləri oblastında tətbiq edilə bilər. Bu halda frənşizverəndə kontraktın bundan belə davam etməsi imkanı olmadıqda tərəfdaşın kontraktı pozması nəzərə alınmır. Əgər tərəfdaşın kontraktı pozmağa əsaslandırılmış səbəbi varsa buna ayrıca hal kimi baxılır. Ali Federal Məhkəmə ona əsaslanır ki, kommersiya kodeksinə uyğun olaraq ticarət münayəndəliyinin kompensasiya tələb etməyə hüququ vardır. Belə olduqda onun tərəfindən kontraktın dayandırılması təşəbbüsü nəzərə alınmır. Firmanın dağılması təhlükəsi də olmamalıdır. Bu tələbin məqsədi kommersiya tələbinə uyğun olaraq müştərinin əvəzinə ticarət münayəndəliyinə kompensasiya ödəməkdir. Hüquqi münasibətlərin qurtarması nəticəsində həmin kompensasiyadan imtina edilməlidir.

Məsələ ondadır ki, müstəqil sahibkarlar arasında hüquqi münasibətlər tənzimləyən frənşiz- münasibətlərə belə ticarət-hüquqi kompensasiyaların ödənilməsi tətbiq oluna bilər. Bu fikrin xeyrinə daha çox səslər söylenilir. AFI belə bir nöqtəyi –nəzəri dəstəkləyir ki, «ticarət-hüquqi kompensasiyaların ödənişi frənşiz-münasibətlərin pozulmasında tam yerinə düşür». Doğrudur belə ticarət-hüquqi ödənişlərinin miqdarını təyin etmək çətindir. Belə ki, həmin kəmiyyət hər bir ayrıca halda dəyişkən olur. Hər halda AFI bu ittifaqın üzvləri olan frənşizverənlərə belə etirazlarda mübahisə etməyi məsləhət görmür.

Kontrakt vaxtından əvvəl pozulduqda pulun qaytarılması hallarını nəzərdən keçirək. Kontraktı əsaslı pozan tərəfdaşın xeyrinə ticarət-hüquqi kompensasiyası verilməsi məsələsi hələ sual altında ola bilər. Amma ilkin üzvlüyün ona qaytarılması tamamilə aydındır: frənşizverən vaxta görə tərəfdaşa daxil olma üzvlüyünün bir hissəsini qaytarmalıdır.

Bir çox səbəblər ona gətirib çıxarır ki, bunlar olmadıqda belə franşiz-müqaviləsi həqiqi hesab edilə bilməsin. Buna istehlakçıların kreditləşdirilməsi haqqında qanunun pozulması və ilk növbədə imtina hüququ haqqında informasiyanın olmaması aiddir. Bu, həmçinin kifayət edir ki, kontrakt yazılı qeydə alınmasın. Belə hallarda tərəflər qarşılıqlı xərcləri kompensasiya etməlidirlər. Məsələn, tərəfdaş özünün daxil olma yaxud lisenziya üzvlüyünün qaytarılmasını tələb edə bilər. Digər tərəfdən, franşizverən öz xidmətlərinə, yaxud «nou-hau»larının ötürülməsinə görə kompensasiya tələb edə bilər. Əlbəttə, bu ödənilmələri qiymətləndirmək çətindir. Tərəflər öz aralarında razılığa gələ bilmədiyi hallarda iş ekspertizaya verilir.

Franşiz-münasibətlərin pozulmasının ən sadə üsulu onun fəaliyyət müddətinin qurtarmasına görədir. Bir qayda olaraq, burada vəkillərin köməyi lazım olmur. Belə ki, daxil olmaq, yaxud cari üzvlüklərin ödənilməsi üzrə etirazlar yaranmır. Bu və ya digər mənada öhdəliklərin dayandırılması haqqında müqavilə yolu ilə işgüzar əməkdaşlığın qurtarması da problemsiz üsuldür. Burada franşizverən və tərəfdaş imkan olduqca müstəqil yaranan etirazı tənzimləyə bilər.

İntizamlı franşizverən tərəfdaşa qalan müddətə görə daxil olma üzvlüyünün müvafiq hissəsini qaytarar.

Vaxtından əvvəl kontraktın pozulması halları son dərəcə mürəkkəbdir. Bu, xüsusilə əsas səbəbə görə vaxtından qabaq franşiz-kontrakt pozulduğu halda baş verir. Belə olduğu halda tərəfdaşlarda mübahisəli məsələlər yaranır və onlar digər tərəfdən öz xeyirlərinə daha çox fayda götürməyə cəhd göstərirlər. Kontraktın vaxtından əvvəl pozulması üçün səbəb kifayət qədərdir. Məsələn, franşizverənin nöqtəyi nəzərindən bu tərəfdaşın kontraktın ziddinə rəqabət fəaliyyəti, üçüncü şəxsin sanksiyalaşdırılmamış əmtəə satışı, dövriyyənin kəskin azalması, yaxud sadəcə ehtiyatsız hesabatlar ola bilər. Kontraktın vaxtından əvvəl pozulmasına vadar edən digər səbəblər bunlar ola bilər:

- mərkəzi ofis tərəfindən sifarişlərin ləng yerinə yetirilməsi;
- ehtiyatsız maliyyə siyasəti;
- çox əhəmiyyətsiz regionlararası reklam;

- yetərsiz öyrədilmə;
- xüsusi oblastda yeni frənşiz-tərəfdaşların sayının çoxluğundan dövriyyənin aşağı düşməsi və s.

Əgər kontraktı frənşizverən pozursa və onun səbəbləri qanuni əsaslandırılırsa, tərəfdaşa daxil olma üzvlüyünün bir hissəsini yaxud tamamilə ödəmək zəruri deyildir. Ticarət nümayəndəliyinin hüququna əsaslanaraq edilən kompensasiya tələbləri frənşiz-münasibətləri oblastında tətbiq edilə bilər. Bu halda frənşizverəndə kontraktın bundan belə davam etməsi imkanı olmadıqda tərəfdaşın kontraktı pozması nəzərə alınmır. Əgər tərəfdaşın kontraktı pozmağa əsaslandırılmış səbəbi varsa buna ayrıca hal kimi baxılır. Ali Federal Məhkəmə ona əsaslanır ki, kommersiya kodeksinə uyğun olaraq ticarət münayəndəliyinin kompensasiya tələb etməyə hüququ vardır. Belə olduqda onun tərəfindən kontraktın dayandırılması təşəbbüsü nəzərə alınmır. Firmanın dağılması təhlükəsi də olmamalıdır. Bu tələbin məqsədi kommersiya tələbinə uyğun olaraq müştərinin əvəzinə ticarət münayəndəliyinə kompensasiya ödəməkdir. Hüquqi münasibətlərin qurtarılması nəticəsində həmin kompensasiyadan imtina edilməlidir.

Məsələ ondadır ki, müstəqil sahibkarlar arasında hüquqi münasibətlər tənzimləyən frənşiz- münasibətlərə belə ticarət-hüquqi kompensasiyaların ödənilməsi tətbiq oluna bilər. Bu fikrin xeyrinə daha çox səslər söylenilir. AFI belə bir nöqtəyi –nəzəri dəstəkləyir ki, «ticarət-hüquqi kompensasiyaların ödənişi frənşiz-münasibətlərin pozulmasında tam yerinə düşür». Doğrudur belə ticarət-hüquqi ödənişlərinin miqdarını təyin etmək çətindir. Belə ki, həmin kəmiyyət hər bir ayrıca halda dəyişkən olur. Hər halda AFI bu ittifaqın üzvləri olan frənşizverənlərə belə etirazlarda mübahisə etməyi məsləhət görmür.

Kontrakt vaxtından əvvəl pozulduqda pulun qaytarılması hallarını nəzərdən keçirək. Kontraktı əsaslı pozan tərəfdaşın xeyrinə ticarət-hüquqi kompensasiyası verilməsi məsələsi hələ sual altında ola bilər. Amma ilkin üzvlüyün ona qaytarılması tamamilə aydındır: frənşizverən vaxta görə tərəfdaşa daxil olma üzvlüyünün bir hissəsini qaytarmalıdır.

Franşiz-kontrakt bağlanılarkən hansı məsələlərə diqqət verilməlidir? Franşiz-müqavilələrdə çoxlu tələblər qoyula bilər. Kontraktı imzalamazdan əvvəl onu bənd-bənd diqqətlə nəzərdən keçirmək və imkan olduqca onu yoxlamaq üçün ekspertlərə vermək lazımdır.

Françayzinq – hələ əvvəllər yaranan yeni marketing konsepsiyasıdır. Ona görə də hətta vətəndaşlıq kodeksi ilə tanışlıq həmişə müqavilədə qoyulan tələblərdən yan keçməyə kömək etmir. İndiki günə qədər Almaniyada françayzinq üzrə ayrıca qanunvericilik yoxdur.

Artıq, kodeksə görə klassik müqavilə çərçivəsində bir müqavilənin işlənilib hazırlanması –məsələn, əmək müqaviləsi, podrat sazişi, reallaşdırmaya kontrakt-özündə bir neçə problemi cəmləşdirir. Franşiz-müqavilə haqqında söhbət qanunvericiliyin müxtəlif oblastlarına toxunan mürəkkəb kombinəlaşdırılmış kontraktlardan gedir. Ona görə hətta vəkillər françayzinqlə tez-tez qarşılaşırlar. Bəzən belə müqavilələrin qiymətləndirilməsi belə çox çətin olar. Mübahisəli hallarda hüquq sahəsində səriştəli mütəxəssislərə müraciət etmək məsləhət görülür. Françayzinqdə qəbul olunub ki, franşizi əldə edən «öz adından, öz qorxusu və riskilə fəaliyyət göstərin». Burada ticarət nümayəndəlikləri, filial rəhbərləri, yaxud kontrakta görə yayıcılar arasında dəqiq sərhəd qoymaq lazımdır. Əsil franşiz-münasibətlərdə franşiz alana özünün rəhbərlik etməsinə və öz müəssisəsinin maliyyələşdirilməsinə etiraz etmək olmaz. Əvəzində bütövlükdə sistemin normal fəaliyyət göstərməsinə, prestijinə və nüfuzuna aid olan nə varsa franşizverəndə qalmış olur.

Bir qayda olaraq franşizverən patent və ticarət markasından istifadə hüququnun təqdim edilməsi öhdəliyini götürür. Franşizi alan firmanın mülkiyyətinin qorunması hüquqlarının Alman, yaxud Avropa patent idarələrində müvafiq qaydada qeydə alınmasını yoxlaya bilməsi pis olmazdı.

Franşizverənin öhdəliklərinə bir qədər gec başa düşülən «nou-hau»-nun təqdim edilməsi də aid oluna bilər. Burada müəyyən dərəcədə Vahid Sistem (VS) Komissiyasının təyin etməsi də köməklik edir. «Françayzinq sahəsində «nou-hau» patentlylaşdırılmış

praktiki biliklərin məcmusudur. Bu, fransızverənin təcrübəsinə əsaslanır və onun tərəfindən sınaqdan keçirilənədək gizli saxlanılır, həmçinin «nou-hau» müəllifli sayılır və özünün əhəmiyyətinə görə vacibdir».

Şübhəsiz aydındır ki, tərəfdaşlar arasında kontrakt yazılı şəkildə bağlanılır. Yazılı rəsmiləşdirmənin olmaması rəqabət sahəsində qanuna görə qeyri-həqiqiliyə gətirib çıxartdı. Bir qayda olaraq fransız-kontraktlar 5 ildən 7 ilədək müddəti uzadılmaqla bağlanıla bilər. Müqavilənin pozulmamasının məlum səbəblərilə yanaşı fransızverən qanuni əsaslarda onun qoyduğu standartların tərəfdaşlar tərəfindən pozulmasına nəzarət etməlidir. Müqavilənin vaxtından qabaq pozulması halında fransızverən sazişin pozulması haqqında xəbərdarlıq müddətini qabaqcadan mütləq razılaşdırılmalıdır.

Əgər kimsə ilk dəfə özünü fransızınq sistemindən istifadə edərək sahibkar kimi sınayarsa, onda o qanunvericiliyin xüsusi müdafiəsi altındadır.

Əgər hər hansı bir müqavilədə fransızverənin müəyyən əmtəəsinin yaxud xidmətinin alınması haqqında öhdəlik göstərilmişdirsə, onda bir həftə ərzində fransız-kontraktın fransızialan tərəfdən pozulması qanunidir. Belə ki, fransızverən bu hüququn verilməsini yazılı surətdə göstərməlidir. Hətta əgər müqavilədə pozulma haqqında bənd buraxılmışdırsa, onda 12 ay ərzində müqavilədən tərəfdaş imtina edə və fransız üzvlüklərinin ödənilməsinə tələb edə bilər. Burada məqsəd ondan ibarətdir ki, sahibkarlığa yeni başlayanları düzgün qiymətləndirə bilmədikləri addımlardan çəkəndirmək mümkün olsun.

Fransız-kontraktlarda razılaşdırılan məsələlərə nəzər salmaq. Fransız-kontraktlarda nə qəbul ediləndir? Burada hansı məsələlərə qadağa vardır? Mütəxəssislər özləri heç də həmişə kontraktın paraqraflarından baş çıxara bilmirlər. Bu məsələ ilə əlaqədar ən əsas informasiyaları araşdırmaq.

Fransızınqın xüsusiyyətlərindən danışarkən göstərmək lazımdır ki, fransız sisteminin yaradılması vasitəsilə fransızverən rəqabət mübarizəsində özünün daha da əlverişli mövqeyini təmin edə bilər. Fransızialan özünün təşəbbüskarlığı və sahibkarlıq

qabiliyyətinin tətbiqi yolu ilə öz müəssisəsini yaratmaq imkanını görür. Yaradılacaq bu müəssisə onun məsuliyyət daşdığı qoyulacaq kapitalın kəmiyyətindən asılıdır. Fransızverən və onun tərəfdaşı şaquli münasibətlərlə də əlaqədardırlar ki, bu da aşağıdakı əlamətlərlə xarakterizə olunur:

- Firma nişanı (markası).
- Bazarda eyni maraqların qorunması.
- «Nou-hau» və imicdən istifadə hüququ.
- Fransızverən tərəfdən tərəfdaşın strategiyasının, fəaliyyət planının qorunması.
- Bazarda iş, kapital və təşəbbüskarlıq.
- Tərəfdaşa münasibətə görə fransızverənin nəzarət hüququ.
- Daxil olma və cari üzvlüklərin. Həmçinin fransızverənin reklamına görə ödənişlərin tərəfdaşa verməsi.

Kontraktın müddəaları yaxud bəndləri əsasən aşağıdakılardır:

Françayzinqin predmeti; kontraktın sferası; Kontraktın fəaliyyət müddəti; hazırlıq, təşkilətmə, fransız-müəssisənin açılışı; fransız-kontraktın tərəfləri; fransızverənin öhdəlikləri; tərəfdaşın, daha doğrusu fransızı əldə edən şəxsin öhdəlikləri; köməliyə görə öhdəliklər; reklam və reallaşdırmada tutarlı kömək; «nou-hau»nun ötürülməsi; tərəfdaşın öhdəliyi; əmtəələrin tədarükü və satışı; sirin saxlanması üzrə qarşılıqlı öhdəliklər; kimi işə başqa işə tovlayıb yanına aparmağa qadağa; sənaye mülkiyyətinin hüquqi qorunması; rəqabət; fransız-üzvlüklər; nəzarət hüququ; hesabatlılıq, mühasibat uçotu; üstün tədarükçülük hüququ; vaxtından əvvəl fransız-müqavilənin pozulması; Kontrakta xitam verilməsi səbəbləri; fransızverənin məsuliyyəti; əlavə razılaşmalar; öhdəliklərdən imtina hüquqları haqqında xəbərdarlıq; keçid dövrünə görə təlimatlar; Alt hüquqlar (tətbiqi); Kontraktm tərtibi; mübahisələrin həll edilməsi yeri haqqında razılaşma; arbitraj məhkəməsinə görə razılaşmalar.

Bəndlərin belə ardıcılığı mütləq sayılır. Bunlar bu və ya digər fransız-sistemlərdən, qarşılıqlı hüquq və öhdəliklərin necə müəyyən edilməsindən asılıdır. Göstərilən 24 və 30-cu bəndlər qarşılıqlı əvəzedilənlərdir. Fransız-kontraktlarda arbitraj məhkəməsi müəyyən edilir, yaxud mübahisələrin həll ediləcəyi

yer razılaşdırılır. Birinci halda 30-cu bənd, 2-cidə isə 24-cü bənd artıqdır.

Franşiz-müqavilənin rəsmiləşdirilməsi tələblərinə gəldikdə franşiz-razılaşmalara görə VS normalarına istinad etmək olar. Üçüncü bənddə «ağ siyahı» adlanan siyahı yada salınır. Bu siyahı müqavilədə göstərilən şərtləri əhatə edir və onlar olmazsa, müqavilə VS-in komissiyası tərəfindən protest (etiraz) edilə bilər. Franşiz-kontraktın bu qaydalarına riayət edilərkən VS-in müqaviləsinin 85-ci maddəsinə görə kartel qadağası qoyulmur. Əksinə, əgər müqaviləyə «qara siyahıya» daxil olunan şərtlər salınmışsa (xoşa gəlməyən bəndlər, 5-ci maddə) franşiz- müqavilə VS müqaviləsinin kartel qadağası altına düşür.

Avropa Etika Komitəsi franşiz- müqavilələri üçün minimal tələblər müəyyən edir. Misal olaraq franşizverən və onun tərəfdaşı arasında olan sazişə olan tələbləri göstərmək olar. Burada söhbət franşizverən üzrə Avropa İttifaqının daxili direktivləri haqqında gedir. Kodeks qanun deyildir və buna görə məhkəmələr üçün öhdəlik hesab olunmur.

Franşiz- kontraktların xüsusiyyətlərinə nəzər salaq. Franşizverən tərəfdaşa istifadə hüququnu, nou-hau, lisenziya, əmtəə nişanı hüquqlarını mülkiyyətin qorunması hüquqları şəklində verir. O, həmçinin marketinq sahəsində nou-haunu kommersiona siri şəklində verməklə tərəfdaşı hərtərəfli müdafiə edir və məsləhətlər verir. Belə olduğu halda franşizverən növbəti addım kimi mükafatlandırma əldə edir.

Franşiz alan satışı üzrə öhdəçiliklərə tabe olur. Bu o deməkdir ki, franşizialan onu verənin qoyduğu direktivlərə müvafiq əmtələri, yaxud xidmətləri reallaşdırır. Franşizialan özünün nəzarətəmə hüququndan istifadə edərək öz qorxusuna və riskinə, daha doğrusu öz hesabına və özünün adından fəaliyyət göstərir. Franşizialan vahid markadan, addan, rəsmiləşdirmədən və qablaşdırmadan istifadə etməklə bazara çıxır. Kontraktda franşizverənin və alanın öhdəlikləri konkretləşdirilir.

Franşizverənin öhdəliyi aşağıdakı kimidir.

İstifadə hüquqları:

1. Marketinq ideyalarından (imic, standartlaşdırma)

2. Mülkiyyətin qorunması (patentlər, ticarət markası), müəssisənin sirri və onun təcrübəsi

3. Xidmət sistemi

4. Satış sahəsinin təqdim olunması

Birinci mərhələdə kömək:

1. Müəssisəyə rəhbərliyə görə göstərişlər, öyrədilmə;

2. Müəssisə açılarkən (tədqiqatla və yerin seçimində), icarə və mizd haqqında danışıqlarda, büronun avadanlıqlarından istifadə;

3. Maliyyələşdirmədə.

Cari müdafiə müəssisəyə rəhbərliyə görə; bazar strategiyasının inkişaf etdirilməsində; reallaşdırmada məsləhət və kömək; bazarın tədqiqində, reklamda, uğurun təhlilində; daimi inkişaf və məhsul istehsalının texnologiyasının tədqiqində; tərəfdaşın və onun heyətinin öyrədilməsində; mərkəzi tədarüklərdə; uçot və hesabatların hazırlanmasında; hüquqi və vergiqoyma məsələlərində; sığortalamada.

Franşiz alanın öhdəlikləri aşağıdakı kimidir:

Kapital qoyuluşunu yerinə yetirmək; istehsal sahəsinin və maşın-avadanlığın hazırlanması; müəyyən xarici rəsmiləşdirmə və müəssisənin avadanlıqları (vitrinlərin rəsmiləşdirilməsi və s.); çeşidin seçimi; yekun sifariş (alqı); anbarda əmtəənin saxlanması; müştərilərə xidmət; minimal dövrüyyəyə nail olmaq; reklam və reallaşdırmaya səbəb olan digər tədbirləri həyata keçirmək; daxili idarəetmənin standartlaşdırılması; vahid normalara görə müəssisəyə rəhbərlik etmək; firma markasından yaxud nişanından istifadə etmək; franşizverənin satışdan əvvəl müəyyən qiymətqoyma tələblərinə əməl etmək; franşizverən tərəfdən nəzarətə dözümlülük.

Nə qədər ki franşiz-kontraktlar bir çox hallarda şablon kimi franşizverənlər tərəfindən istifadə olunur, onlara ümumi bəndlər üzrə qanunauyğun nəzarət olunmalıdır. Hətta franşizi alan məhdud məsuliyyətli firmadırsa, franşiz müqavilə qanunauyğunluğuna yoxlanılmalıdır. Burada müqavilənin aşağıdakı bəndləri vacibdir:

firma markasına (Corporate Identity) riayət olunması; kontraktın müddətləri; əmtəələrin tədarükü üzrə öhdəliklər; hesabatlılıq; nəzarət hüququ; franşiz-üzlüyünün miqdarı; məhdudiyət üzrə

bəndlər, yaxud məsuliyyətdən azad olunma; mümkün dəyişikliklər haqqında razılaşmalar; franşizin 3-cü şəxsə verilməsi; müqavilənin pozulmasına görə şərtlər; rəqabət haqqında müqavilədəki və müqavilədən sonrakı qadağa; kontraktın qurtarmasına görə həllin ləğv edilməsinə franşizverənin hüququ; tretey məhkəməsinə və mübahisəli məsələlərin həllinə toxunan bənd.

Kontrakt işlənib hazırlanarkən həmişə zamanətə diqqət yetirmək lazımdır.

Bir çox franşiz-sistemlərdə franşizverən öz məhsulunun istehsalçısıdır. Ona görə o, tərəfdaşla yanaşı məsuliyyətə əsaslanaraq istehlakçılara zərərin ödənilməsində qoşula bilər. Belə ki, o istehsal edilən məhsula görə məsuliyyət daşıyır (bu halda hər ikisi ümumi borcun verilməsinə cavabdeh olan borcluya həmrəyçi kimi baxılır).

Franşiz-müqavilələrinə həmin məhsula görə franşiz əlavələri edilir. Burada sistem hərtərəfli təsvir olunur, «nou-hau» sənədləşdirilir. Həmin nou-hau franşizverən tərəfindən franşiz müəssisənin yaradılması və inkişaf etdirilməsi üçün təqdim olunur.

15.2. Azərbaycanca franşayzinqin inkişafının zəruri şərtləri

Sabiq İttifaq dağıldıqdan sonra respublikamız sosial yönümlü siyasət yeridərək bazar münasibətləri şəraitində iqtisadiyyatını inkişaf etdirməyə başlamışdır. Onun düzgün iqtisadi inkişaf strategiyasını müəyyən etməsi, dünyanın qabaqcıl şirkətlərilə neft kontraktlarının imzalanması və ölkəyə investisiya qoyuluşunun artırılması istiqamətində atılan inamlı addımlar öz bəhrəsini verməkdədir.

Ölkə iqtisadiyyatındakı yeni fəaliyyəti-iqtisadiyyatın daha da inkişaf etdirilməsinə, birgə müəssisələrin yaradılmasına, dünya bazarlarına yüksək rəqabət qabiliyyətli məhsulların çıxardılmasına əlverişli şərait yaratdı. Kommersiya əlaqələrinin qurulması məsələsi xüsusilə əhəmiyyətli hesab olunur. Həmin münasibətlərin yaradılması ilə yanaşı inkişaf etdirilməsi Azərbaycanın xarici-ticarət dövriyyəsinin də artmasına müsbət təsir

göstərdi. Hal-hazırda respublikamız dünyanın 100-dən çox dövləti ilə iqtisadi-ticarət əlaqələrinə girir.

Digər MDB dövlətləri kimi Azərbaycan iqtisadiyyatında da xarici ölkə iqtisadiyyatında mövcud olan qabaqcıl təcrübə öyrənilməkdə və tətbiq edilməkdədir. Bunlara bariz misal olaraq fransayınq sistemi üzrə müəssisələrin yaradılmasını göstərmək olar. Həmin müəssisələrə «Coca-Cola», «Pepsi», «McDonalds» (sürətli qidalanma) restoranlar şəbəkəsini və s. göstərmək olar. Lakin axır vaxtlarda fransayınqın ticarət – hüquqi və vergi xüsusiyyətlərinin praktiki bilikləri başa düşülmür. Belə ki, fransızverənlərin və onların tərəfdaşlarının bir çox balansları tam olmur.

Balanslarda fransız üzvlüklərinin əks etdirilməsi mühüm əhəmiyyət kəsb edir. Balansın tərtibində fransız münasibətlərin daxili sistemində fransız üzvlükləri əks etdirən qaydaları göstərmək lazımdır. Bu zaman birdəfəlik, yaxud daxil olma ödənişlərini caridən fərqləndirmək lazımdır. Birdəfəlik ödənilmə edərəkən kontraktın bağlanmasına qədər fransızverənin göstərdiyi birdəfəlik xidmətləri fərqləndirmək lazımdır. Kontrakt bağlandıqdan sonra birdəfəlik xidmətləri və kontraktın fəaliyyət müddətində cari xidmətləri də fərqləndirmək lazımdır.

Digər tərəfdən fransızverənin gələcəkdəki xidmətlərinin birdəfəlik üzvlüklərlə tərəfdaşın ödəməsinə diqqət verilməsidir. Kontraktın bağlanılmasına qədər göstərilən xidmətlərə də nəzər yetirilməlidir. Finaşızverəndən tərəfdaşa verilən qeyri-material əmlaklarınm ötürülməsi də xüsusi diqqət altında olmalıdır. Əgər söhbət kontrakt bağlanana qədər birdəfəlik xidmətdən gedirsə, onda bu halda pulun götürülməsi fransızverəndəki, xərclərin tərəfdaşda əks etdirilməsidir.

İnteqrasiya prosesinin dərinləşdiyi bir şəraitdə dünya ölkələri ilə səmərəli ticarət əlaqələrinin qurulması istehsalda quruluş dəyişikliyinə aparılmasının, ixracatın xammalyönlülüyünün aradan qaldırılmasının, respublikada sosial-iqtisadi vəziyyətin yaxşılaşdırılmasının, bir sözlə, milli iqtisadiyyatın formalaşmasının bir amilidir. Ölkə iqtisadiyyatının isə inkişaf etdirilməsində fransız-sistemlərinin qurulmasının özünəməxsus yeri vardır. Etibarlı

mənbələrdən alınan informasiyaya görə Azərbaycanda fəaliyyət göstərən McDonalds restoranları şəbəkəsi fransızın alınmasına 20 mln\$-a qədər vəsait sərf etmişdir. Hazırda sürətli qidalanma sahəsində həmin fransız-kontraktları öz fəaliyyətlərini uğurla davam etdirməkdədir. Ölkə ərazisində fəaliyyət göstərən «Coca-Cola» və «Pepsi» şirkətlərinin də istehsal-təsərrüfat fəaliyyəti qənaətbəxş sayıla bilər. Belə ki, bu müəssisələr istehlakçıların sərinişdirici içkilərə olan tələbatını durmadan ödəməkdə davam edir. Fransız-sistemləri sahəsində əldə ediləcək uğurlarımız hələ yaxın gələcəkdədir.

Yekunlaşdıraraq bu nəticəyə gəlmək olar ki, fransızınqin ölkəmizdə inkişaf etdirilməsi Respublikamızda aşağıdakılara səbəb ola bilər:

– ölkə iqtisadiyyatının dünya iqtisadiyyatına inteqrasiyası sürətlənər;

– yeni sahibkarlıq istiqaməti olan «himayədarlıq sahibkarlığı» inkişaf etdirilə bilər;

– əhalinin sahibkarlıq meyli vərdişləri səviyyəsi yüksəldilə bilər;

– istehlakçıların tələbatı daha dolğun ödənilə bilər;

– bazar rəqabəti güclənər;

– əhalinin məşğulluq səviyyəsi yüksələr və s.

Bəs Respublikamızda fransızınqin inkişaf etdirilməsi üçün nə kimi işlər həyata keçirilməlidir?

Bunlardan ən vacib hesab edilənləri aşağıdakılardır:

1. Respublikada fransızınqin haqqında qanun qəbul edilməlidir;

2. Fransızınqin ittifaqları, assosiasiyaları və fondları yaradılmalıdır;

3. Fransızınqin üzrə əhalinin maariflənməsi üçün tədbirlər işlənilib hazırlanmalıdır.

Beləliklə, respublikamızın iqtisadiyyatının inkişafında fransızınqin üstünlüyündən istifadə edilməsi günün ən vacib vəzifələrindən biridir.

Onu da qeyd edək ki, artıq Respublikamızda Fransızınqin Assosiasiyası yaradılmışdır.

**VI BÖLMƏ. BİZNESİN İNKİŞAF ETDİRİLMƏSİ
TƏCRÜBƏSİNDƏN
FƏSİL 16. QABAQCIL DÜNYA ÖLKƏLƏRİNİN
BİZNESİN İNKİŞAFI SAHƏSİNDƏ İŞ TƏCRÜBƏSİ**

16.1. Amerika Birləşmiş Ştatlarının

Çağdaş dünyanın ən güclü texnoloji və iqtisadi potensialına, dinamik rəqabət qabiliyyətinə malik Amerika Birləşmiş Ştatları müasir iqtisadi qloballaşmanın başlıca aparıcı qüvvəsi olan transmilli şirkətlərin siyahısına başçılıq etməklə yanaşı, kiçik sahibkarlığın inkişafı sahəsində geniş, tarixi və səmərəli təcrübəyə malikdir. Ölkədə 5,5 milyon biznes vahidi mövcuddur və bunun da 4 milyonunu müəssisə şəkilində fəaliyyət göstərir. Özəl sektorda 1999 –cu ildə yaradılan məhsulun 51 faizi və yeni yaradılan iş yerlərinin hamısı bu sektorun payına düşmüşdür. Həmin dövrdə yüksək texnologiyalar sahəsində özəl sektorda çalışanların 38 faizi kiçik sahibkarlıqda mərkəzləşdirilmişdir. Dünyada digər ölməyi ölməyən bu nəticələrin qazanılmasının bir sıra şərtləri var və onların əhatəli öyrənilməsi şübhəsiz ki, olduqca faydalıdır. Bu gün yalnız bir sıra əhəmiyyətli cəhətləri vurğulamaq olar.

Birincisi, rəqabətin yüksək səviyyədə olduğu bir iqtisadi məkanda insanların öz qabiliyyət və imkanlarını sahibkar kimi reallaşdırmaları üçün geniş hüquqi, iqtisadi, texniki və intellektual mühit yaradılmışdır.

İkincisi, yeni insan resurslarının aktiv, sahibkarlıq fəaliyyətinə daxil olmasının stimullaşdırılmasını təmin edən dövlət, qeyri – mənfəət və sahibkarların ictimai qurumlarının iş birliyinə əsaslanan mexanizm qurulmuşdur.

Üçüncüsü, yüksək intellektual potensiala malik universitetlərin aktiv iştirakı ilə elmin, təhsilin və sahibkarlığın inteqrasiyası mexanizmi yaradılmışdır.

Dördüncüsü, geniş, şəffaf və sərt rəqabət mühiti formalaşmaqla iri, orta və kiçik şirkətlərin bir –birini səmərəli tamamlamasına əlverişli şərait yaradılmışdır.

Beşincisi, rəqabət nəticəsində hər il on minlərlə şirkət iflas olmaqla bazarı tərk edir və bununla yanaşı daha çox sayda işgüzar qabiliyyətli insan öz sahibkarlıq fəaliyyəti əsasında bazara daxil olur.

Kiçik sahibkarlığın inkişafı sahəsində dövlət siyasəti federal, ştat və yerli strukturları əhatə etməklə geniş infrastruktur şəbəkəsi vasitəsilə həyata keçirilir. Bu sistemdə mərkəzi yeri bilavasitə ölkə prezidentinin nəzarətində olan Kiçik Biznes Agentliyi tutur. 1953-cü ildən fəaliyyət göstərən bu agentliyin prezidentini və kiçik sahibkarların hüquqlarının müdafiəsi üzrə vitse-prezidentini ölkə prezidentinin təqdimatı ilə qanunvericilik orqanı təsdiq edir.

Agentliyin fəaliyyəti mövcud şəraitdə kiçik sahibkarların problemlərinin həllinə çeşidli köməlik göstərməklə dörd böyük bloka ayrılır.

Birincisi, kapital sərmayə yetərliyi çoxlu sayda məqsədli proqramlar vasitəsilə həyata keçirilir. Təkcə Federal büdcədən bu məqsədə 1999-cu ildə 13mld. dol. nəzərdə tutulmuşdur. Bu proqramların həyata keçirilməsində təxminən 7000 kommersiya bankı və çoxlu sayda kiçik biznes investisiya kompaniyaları iştirak edir. Həmin proqramlar çərçivəsində kiçik sahibkarların qısa və uzun müddətli kreditlərinə təminatlar verilir, start kapitalının və fəaliyyətlərinin dəstəklənməsi üçün mikrokreditor ayrılır, xüsusi yüksək riskli investisiyalar dəstəklənir, maliyyə fəaliyyətlərinə texniki köməklk üçün qrantlar ayrılır. Ölkədə kiçik biznes investisiya kompaniyaları adı altında 369 özəl vençur kapital qurumları fəaliyyət göstərir.

İkincisi, kiçik sahibkarlığa texniki köməklk-informasiya, tədris və təcrübənin artırılması formasında həyata keçirilir. Fərdi və qrup halında təşkil olunan bu xidmətlər güzəştli, stimullaşdırıcı şərtlərlə həyata keçirilir. Bu xidmətlər Kiçik biznes inkişaf mərkəzləri, Biznes informasiya mərkəzləri, İnternet xidmət sistemləri, Könüllülərin xidmət körpüsü, Qadın biznes mərkəzləri, İxracata kömək mərkəzləri və bu kimi digər qurumlar tərəfindən həyata keçirilir. Kiçik sahibkarlara göstərilən texniki xidmətlərin strukturu olduqca çevikdir və ölkənin iqtisadi və texnoloji inkişaf tələblərinə güclü surətdə uyğunlaşdırılır. Əsas məsələlərdən biri də odur ki,

yeni sahibkarlığa başlayanlara göstərilən texniki xidmətlər sadəcə olaraq insanları sahibkarlığa cəlb etməklə məhdudlaşmır, onları çağdaş sahibkarlıq formalarının mənimsənilməsinə sövq etdirir. Keçən ildə ölkədə internet xidmətlərində çalışanların sayı 2,5 mln. və bu xidmətlərin həcmi 500 mld. dollardan artıq olmuşdur. Sayı mindən artıq olan kiçik biznes inkişaf mərkəzləri əsasən universitetlərdə yerləşir. Ölkə üzrə könüllülərin sahibkarlara xidmətləri 400-ə yaxın mərkəzdə cəmlənir və bu işdə 12,5 min mütəxəssis iştirak edir. Kiçik sahibkarlara texniki xarakterli xidmətlərin göstərilməsində qeyri-mənfəət qurumları mərkəzi yer tutur.

Üçüncüsü, kiçik sahibkarlığın federal hökumətin kontraktlarında iştirakının dəstəklənməsidir. Bu fəaliyyətlər məqsədli proqramlar əsasında müvafiq hüquqi-normativ bazaya uyğun həyata keçirilir. Birləşmiş Ştatlar hökuməti dünyada ən böyük mal və xidmət alıcısı hesab olunur və bunun federal səviyyədə həcmi 200 mld. dollara çatmışdır. Keçən maliyyə ilində Kiçik Biznes Agentliyinin hökumətin kontraktlar üzrə anlaşmalarına görə həmin məbləğin 23% təqribən kiçik sahibkarlıq sektorunda yerləşdirilmişdir. Bununla bağlı olaraq kiçik biznesin subkontrakt sistemi geniş surətdə dəstəklənir.

Dördüncüsü, milli kiçik sahibkarlığın səmərəli surətdə federal səviyyədə qanunvericilik mexanizmində təqdim olunmasıdır. Bu kiçik biznesin artımına kömək edən qanunvericilik təşəbbüslərindən, 25-milyonluq kiçik sahibkarlıq sektorunun maraqlarının konqresdə təqdim olunmasından, bu sektor üzrə statistik məlumatların və icmallarının hazırlanmasının təşkilindən ibarətdir. Maraqlı cəhətlərdən biri odur ki, Kiçik Biznes Agentliyi federal dövlət strukturu kimi kiçik sahibkarlıq sektorunun investisiya və insan resurslarının formalaşmasına aktiv köməklik göstərməklə yanaşı bu sektor üçün bazarların genişlənməsinə əhəmiyyətli dərəcədə təsir göstərir və kiçik sahibkarların hüquqlarının müdafiəsinə təminatların yaradılmasının daşıyıcısıdır. Hökumət ştat, ştat və şəhər (yerli) səviyyələrində kiçik sahibkarlıq sektorunun dəstəklənməsi fəaliyyətləri daha da genişləndirir.

Beşincisi, rəqabət nəticəsində hər il on minlərlə şirkət iflas olmaqla bazarı tərk edir və bununla yanaşı daha çox sayda işgüzar

qabiliyyətli insan öz sahibkarlıq fəaliyyəti əsasında bazara daxil olur.

Kiçik sahibkarlığın inkişafı sahəsində dövlət siyasəti federal, ştat və yerli strukturları əhatə etməklə geniş infrastruktur şəbəkəsi vasitəsilə həyata keçirilir. Bu sistemdə mərkəzi yeri bilavasitə ölkə prezidentinin nəzarətində olan Kiçik Biznes Agentliyi tutur. 1953-cü ildən fəaliyyət göstərən bu agentliyin prezidentini və kiçik sahibkarların hüquqlarının müdafiəsi üzrə vitse-prezidentini ölkə prezidentinin təqdimatı ilə qanunvericilik orqanı təsdiq edir.

16.2. Almaniya Federativ Respublikasının

Almaniya Federativ Respublikası hökuməti ilə Azərbaycan Respublikası hökuməti arasında iqtisadi əməkdaşlıq Proqramına uyğun olaraq Almaniya hökuməti tərəfindən Azərbaycanda kiçik və orta müəssisələrin inkişafına texniki və maliyyə köməkliyi göstərilməsi nəzərdə tutulur. Bu, həm də Azərbaycanda kiçik və orta sahibkarlığa Alman təcrübəsinin gətirilməsi üçün vacibdir.

Azərbaycanda kiçik və orta müəssisələrin inkişafına TAcİS və GTZT Təşkilatları xətti ilə texniki köməkliyin davam etdirilməsi və hətta gücləndirilməsi ilə yanaşı iki ölkənin bu sahədə ixtisaslaşan çeşidli qurumlarının birbaşa iş birliyinin təşkili mühüm əhəmiyyət kəsb edir. Almaniya ilə əməkdaşlığımızın ikinci cəhəti yeni başlayır və strateji baxımdan bu daha əhəmiyyətlidir və tədricən gücləndirilməlidir. Almaniya kiçik sahibkarlığın inkişafı üzrə çoxlu sayda tədris, elmi tədqiqat, informasiya və konsaltinq qurumlarında olduqca dəyərli biliklər və təcrübə toplanmışdır. Bunun «içəridən» öyrənilməsi bizim üçün son dərəcə vacibdir.

Almaniyanın işgüzar aləmi üç böyük qrupdan {sahibkarlıq (sənaye, ticarət və s)}, sənətkarlıq və kənd təsərrüfatı} ibarətdir. Həmin bu qruplara uyğun olaraq, sahibkarlar, sənətkarlar və kooperativlər ittifaqları fəaliyyət göstərir. Aktiv əhalinin 2,5 % kənd təsərrüfatında çalışır və bütün kənd təsərrüfatı müəssisələri müxtəlif kooperativ birliklərində cəmləşmişdir. İşgüzar aləm yüksək səviyyədə təşkilatlanmışdır. Bu təsərrüfat qurumlarının rəqabət qabiliyyətinin gücləndirilməsi üçün və bürokratik

strukturlar tərəfindən əsassız müdaxilələrə qarşı təsirli amildir. Eyni zamanda bu, sosial partnyorluq üçün əlverişli şərait yaradır. Dövlətin iqtisadiyyatı tənzimləməsinin bazar sistemi ilə vəhdətliyi, rəqabətin müdafiəsi və stimullaşdırılması bu modelin digər iki ünsürünü təşkil edir. Bu bir daha sübut edir ki, səmərəli dövlətçilik güclü iqtisadiyyat sisteminin yaradılmasının zəruri amildir.

Almaniyanın iqtisadi inkişafı o cümlədən, kiçik və orta müəssisələrin inkişaf modeli insanların pul yığımlarının, intellektual potensialının və əl qabiliyyətinin aktiv istifadəsinə əsaslanır. Son illərdə Almaniyada hər il orta hesabla 500 min yeni müəssisə qeydiyyatdan keçir. İflas olan müəssisələrin sayının az olmamasına baxmayaraq, orta illik artım 80-100 min müəssisə təşkil edir. Daxili bazarın son dərəcə şişdiyi və rəqabətin yüksək inkişaf səviyyəsində olduğunu nəzərə alsaq, Almaniyaya kimi bir ölkədə bu göstərici intensiv inkişafa sübutdur. Bütövlükdə isə Almaniyada hazırda üç milyondan çox hüquqi şəxs statuslu müəssisə var və onların da təqribən 98 % -ni kiçik və orta müəssisələr təşkil edir.

Almaniya qanunvericiliyinə uyğun olaraq kiçik müəssisə anlayışı altında 500 nəfərə qədər işçi çalışan və illik dövriyyəsi 100 mln. markaya qədər olan müəssisələr nəzərdə tutulur. Bu baxımdan kiçik və orta müəssisələrin meyarları eyniləşdirilir. Kiçik və orta müəssisələr arasında fərq ölçüsü informasiya xarakteri daşıyır və iqtisadi siyasət predmetinə çevrilmir. Almaniyada tətbiq edilən bu meyar Avropa Birliyində qəbul olunmuş və bir sıra Avropa ölkələrində tətbiq edilən meyarlardan fərqlənir. Başlıca məsələlərdən biri də ondan ibarətdir ki, şirkətlərin minimum nizamnamə kapitalının aşağı hədləri məcburi göstərici kimi təsbit olunur. Məhdud məsuliyyətli müəssisələrin nizamnamə kapitalının minimum həddi 50 min marka, səhmdar cəmiyyətləri üçün isə bu göstərici 100 min markadır. Məhdud məsuliyyətli müəssisələrin və səhmdar cəmiyyətlərin qeydiyyatı arasında prinsipal fərqlər yoxdur. Bu səhmlərin buraxılması və şəffaflıq şəraitində baş verir. Alman qanunvericiliyində şirkət və yoldaşlıqların daha geniş nomenklaturası təsbit olunmuşdur, nəinki bizim «Müəssisələr

haqqında» qanunumuzda. Digər tərəfdən şirkətlərin qeydiyyatı ilə bağlı xərclər simvolik xarakter daşıyır, sahibkarlıq fəaliyyətinin lisenziyalaşdırılması ilə bağlı tutulan rüsumlar isə əsasən bunu həyata keçirən qurumların xərclərinin ödənilməsinə istiqamətlənir.

Almaniyada kiçik və orta müəssisələrin inkişaf dəstəkləri və buna dövlət köməyi olduqca çoxşaxəli hədəflərlə bağlıdır. Bütünlüklə bunun əsasında struktur, regional, ekoloji, elmi-texniki və yeni iş yerlərinin yaradılması siyasəti durur. Məsələn, yeni iş yerlərinin yaradılması üçün «bu daha çox Almaniyanın Şərqi regionuna aid edilir» dövlət tərəfindən hər bir iş yerinə tələb olunan kapitalın 18% həcmində 65 min mürkədən çox olmayaraq dotasiya verilir. Bundan başqa sürətləndirilmiş amortizasiya siyasəti və sair tədbirlər həyata keçirilir. Yaşından asılı olmayaraq sahibkarlığa başlayan təşəbbüskara sərəmə və biləcək layihə üçün start kapitalının formalaşmasına köməklik göstərilir. Kiçik və orta müəssisələrə dövlət köməyi bu müəssisələrin aktiv inkişaf siyasətinin bir ünsürü kimi götürülür. Bu köməyin əsasında müəssisələrin miqyasından, yeni kifayət qədər böyük olmamasından doğan qeyri-əlvərişli şəraitin aradan qaldırılması ideyası dayanır. Məhz bu əsasda da kiçik və orta müəssisələrə dövlət köməyi mexanizmi rəqabətin qorunması prinsipləri ilə uzlaşdırılır. Ölkəmizdə bazar iqtisadiyyatına uyğun regional siyasətin formalaşdırılması baxımından maraqlı cəhətlərdən biri də ondan ibarətdir ki, Almaniyada iqtisadiyyatın stimullaşdırılması kiçik sahibkarlığa kömək göstərilməsində yerli hökumətlərin rolu güclüdür.

Dövlətin kiçik və orta sahibkarlığa köməyini həyata keçirəcək saysız-hesabsız qurumlar fəaliyyət göstərir. Bu qurumların fəaliyyəti bazar yönümlü ideyaların gerçəkləşdirilməsinə, bu yolda ola biləcək maneələrin aradan qaldırılmasına və onların daşıyıcılarının hüquqlarının müdafiəsinə istiqamətlənmişdir. Kiçik və orta müəssisələrə dövlət köməyi, mənbə baxımından dörd səviyyədə qurulmuşdur: Avropa Birliyi, Federal Hökumət, yerli Hökumət və kommuna. Hər bir kiçik müəssisə eyni zamanda bütün mənbələrdən faydalana bilər. Ancaq göstərilən mənbələrdən vəsaitlərin ayrılması hər bir iş adamına aydın olacaq şəkildə kordinə olunur. Bu

vəsaitlərdən istifadənin ən yayılmış forması hökumətin struktur və regional siyasətidir. Məhz belə məqsədli proqramlar vasitəsilə resursların səmərəli istifadəsinə şərait yaradılır. Çoxlu sayda (4000) regional inzibati idarə kiçik müəssisələrə bina , ərazi ayrılması və sair bu kimi məsələlərin həllində köməklik göstərir .

Hər bir şirkət, kooperativ və sənətkar çoxlu sayda birliklərdə, ittifaqlarda, sair bu kimi qurumlarda birləşmişdir. Bu qurumlar əsasən sahə, regional və peşə prinsiplərinə uyğun qurulmuşdur. Buna görə də hər bir təsərrüfat vahidi eyni zamanda bir neçə qurumda iştirak edir. Bu dövlətlə (dövlət qurumları ilə) sahibkarlar arasında partnyorluq mexanizminin səmərəliyini və eyni zamanda orta sinfin sabitliyini gücləndirir.

Kiçik və orta müəssisələrə dövlət köməyi birbaşa formada və dolay vasitələrlə həyata keçirilir. Başlıcası ondan ibarətdir ki, bunu həyata keçirəcək bütün dövlət, bank, tədris, bələdiyyə, fond və sair bu kimi strukturlar arasında bir-birini qarşılıqlı tamamlama şəraiti yaradılmışdır. Buna görə də dövlət qurumlarının bu sahədəki fəaliyyəti olduqca nəticəlidir.

Ölkənin intellektual potensialının sahibkarlığa cəlb olunması, texnologiya transferi və bunun üçün yaradılmış qurumların fəaliyyəti heyret doğurur. Əslində, İnnovasiya mərkəzləri Almaniyada iqtisadiyyatının XXI əsrdə sifətini şərtləndirən amillərdən biridir, ölkənin yeni yüzilliyə xas olan texnoloji potensialından xəbər verir. Hazırda bütün Almaniyada 250 innovasiya mərkəzi fəaliyyət göstərir. Həmin mərkəzlərdə minlərlə yeni yaradılmış intellektual firmalar gəzəşli şərtlərlə öz bazar yönümlü ideyalarını yeni texnologiyalara çevirirlər. Yaşından asılı olmayaraq yeni texnologiya tutumlu bitmiş ideya sahibləri 8 ilə qədər innovasiya mərkəzlərinin fəaliyyətindən gəzəşlərlə istifadə edə bilirlər. Belə mərkəzlərin ətrafında isə texnoparklar formalaşır.

Almaniyada əhalisinin demək olar ki, bütün təbəqələri aktiv iqtisadi və peşə təhsilinə cəlb olunmuşdur. Böyük firmalar bunu özləri birbaşa həyata keçirirlər. Kiçik və orta miqyaslı müəssisələr isə bunu müxtəlif istiqamətli akademiya şəbəkəsi ilə həyata keçirirlər. Bu tipli proqramların maliyyələşdirilməsi müxtəlif (dövlət, şirkət, şəxsi) mənbələrdən həyata keçirilir. Peşə təhsilinin

təşkilinə olduqca böyük vəsaitlər yönəldilir. Təhsil iqtisadiyyatın rəqabət qabiliyyətinin yüksəldilməsinin aktiv amili rolunu oynayır.

Bazar yönümlü ideyaların maliyyələşdirilməsi üçün geniş maliyyə bazarı qurulmuşdur. İnvestisiya cəmiyyətlərinin və institutlarının təminat fondlarının fəaliyyəti olduqca aktivdir. Ümumiyyətlə, komersiya qurumları ilə yanaşı qeyri-mənfəət qurumlarının fəaliyyəti də son dərəcə güclüdür. Belə təsəvvür yaranır ki, iqtisadiyyata tətbiq edilə biləcək ağılabatan hər bir təşəbbüsə köməklik göstərmək üçün mexanizmlər yaradılmışdır.

16.3.Cənubi Koreyanın

Cənubi Koreya son otuz ildə iqtisadi inkişafda yüksək nailiyyətlər qazanmış ölkələrdən biri olub, tipik inkişaf etməkdə olan aqrar ölkə səviyyəsindən dünya bazarlarında özünün rəqabət qabiliyyətli iqtisadiyyatı ilə nüfuzlu yerlərdən birini tutan ölkə səviyyəsinə qalxmışdır. Ölkənin ümumi daxili məhsulu 1961-ci ildəki 2,1 mlrd.dollardan 1996-cı ildə 484,4 mlrd.dollara yüksəlmiş, müvafiq dövrlərdə adambaşına düşən ümumi daxili məhsul 82 dol.və 10,5 min. dol. olmuşdur.

Çox məhdud təbii resurslara və daxili bazara malik olan bu ölkədə olduqca əlverişli ixrac yönümlü inkişaf modeli seçilməsi nəticəsində iqtisadiyyatı davamlı artım müstəvisinə gətirmək mümkün olmuşdur. Əlverişli ixracat strategiyası Koreyanın güclü iqtisadi artımının ilkin amillərindəndir. Ölkənin ixracatı 1962-93-cü illərdə orta hesabla ildə 15% artaraq 55 mln. dollardan 82 mlrd. dollara çatmışdır. Xarici ölkələrə birbaşa kapital qoyuluşları böyük miqyas almış, təkcə 1992-1999-cu illərdə Çinə qoyulmuş sərmayənin həcmi 16,7 mlrd. dol. olmuşdur.

Koreya inkişaf modelində kiçik sahibkarlıq prioritet yer tutur. Ölkədə 1998-ci ilin məlumatlarına görə 2,67 mln. kiçik və orta sahibkarlıq subyektləri olmuşdur ki, bu da ümumi biznes strukturlarının 99,1%-nə bərabərdir. Bu sektorda çalışanların ümumi sayı 8,2 mln. nəfər olmuş və bu da ölkə üzrə məşğul olanların 7,4%-ni təşkil edir. Sənaye sektorunda eyni dövrdə 91 min kiçik və orta sahibkarlıq (KOS) subyektii olmuşdur. KOS-ların sənayedəki ümumi

məhsulu 167 mlrd.dol.və satış dəyəri 70 mlrd.dollar və buna müvafiq surətdə xüsusi çəkisi 46,3% və 46,5% təşkil etmişdir. Həmin dövrdə KOS-ların ölkənin idxalındakı xüsusi çəkisi 34% təşkil etmişdir.

Bütün bu miqyaslı göstəricilərin arxasında KOS-ların sürətli inkişafını təmin edən siyasət dayanır.

Birincisi, KOS-ların rolu praktiki qlobal ölçüdə qiymətləndirilmiş və iqtisadi artım ardıcıl tədbirlər sistemi vasitəsilə həyata keçirilir. KOS-lar iqtisadi artımın «şah damarı» kimi qiymətləndirilir. Belə bir durum 60-cı illərdən sonra hakim olmuş sürətli sənayeləşmə fəlsəfəsində KOS-ların «qurbanlıq quzu» olması psixologiyasını aradan çıxarmışdır. Xüsusilə 90-cı illərdən başlayaraq KOS-lar iqtisadiyyatın dinamikliyinin, çevikliyin, uyğunlaşma potensialının və qloballaşma şəraitində rəqabətlik qabiliyyətinin yüksəldilməsinin əsası kimi qiymətləndirilir. Şübhəsiz ki, KOS-lar yeni iş yerlərinin yaradılmasının əsas daşıyıcısı, innovasiya fəaliyyətlərinin iqtisadi modernləşdirilməsinin və yüksək texnologiyaların mənimsənilməsinin aktiv iştirakçısı rolunu oynamaqdadır. KOS-ların inkişafında dövlətin istiqamətləndirici, dəstəkləyici və stimullaşdırıcı funksiyaları güclü olmuşdur.

İkincisi, KOS-ların geniş ierarxiya xarakterli qanunvericilik bazası yaradılmışdır. Bu ölkə konstitusiyası ilə yanaşı altı ümumi qanunda, üç xüsusi qanunvericilik aktında və digər beş normativ aktda ifadə olunmuşdur.

16.4.Çin Xalq Respublikasının

Çinin iqtisadi inkişafı, iqtisadi islahatlar və o cümlədən kiçik və orta sahibkarlığın inkişafı sahəsində təcrübəsi dünya miqyasında maraqlıdır və izlənilir. Ölkənin sənaye müəssisələrinin 99%-i kiçik və orta müəssisələr qrupuna aid edilir. Hazırda ölkədə 8 milyon qeydə alınmış kiçik müəssisə fəaliyyət göstərir və bu müəssisələr ölkənin ixracatının 60%-ni və yeni iş yerlərinin 75%-ni təmin edir.

Dövlətin kiçik müəssisələrin inkişafına köməyinin təşkilində iqtisadi zonalar xüsusi yer tutur. Çində hazırda 6 mindən çox iqtisadi

zona fəaliyyət göstərir. Bu zonalar öz məqsəd və miqyaslarına görə çox müxtəlifdir. Bütövlükdə isə iqtisadi zonalar ölkə iqtisadiyyatının strukturunun və texnoloji bazasının yeniləşməsinin, bu əsasda rəqabət qabiliyyətinin yüksəlməsinin güclü amilinə çevrilir. İqtisadi zonalarda kiçik müəssisələrin inkişafı üçün bir çox istiqamətlərdə köməklik göstərilir. Əvvəla, müxtəlif dövlət orqanlarının aktiv iştirakı ilə hər bir zona çərçivəsində müasir nəailiyyətlərə uyğun istehsal infrastrukturunu yaradılır və həmin infrastrukturardan sahibkarların əlverişli şərtlərlə istifadəsi təmin edilir. İkincisi, iqtisadi zonanın rəhbərliyi tərəfindən zonada fəaliyyət göstərəcək müəssisələrin qeydiyyatı, lisenziyalaşdırılması və onların məhsullarının sertifikatlaşdırılması asanlaşdırılır. Üçüncüsü, zonada fəaliyyət göstərən müəssisələrə müxtəlif formalarda vergi güzəştləri tətbiq edilir. Dördüncüsü, xarici kapitalla yerli iş adamlarının daha səmərəli əməkdaşlığına əlavə imkanlar yaradılır.

Çində fəaliyyət göstərən iqtisadi zonalar sistemində yüksək texnoloji yönümlü sahələrin inkişafına istiqamətlənmiş zonalar daha çox əhəmiyyət daşıyır. Ölkədə mənfəətdən verginin ümumi səviyyəsi 33% olduğu halda bu tipli zonalarda fəaliyyət göstərən müəssisələr birinci 2 ildə vergidən tamamilə azaddırlar və sonrakı üç ildə 7,5% vergi ödəyirlər. Bundan sonrakı dövr üçün isə vergi səviyyəsi 15% təyin olunur. Bu tip iqtisadi zonaların bazasında kapitalın, elmin, istehsalın və təhsilin inteqrasiyası ideyası durur. Buna görə də belə zonalarda adətən universitetlər və institutlar da yaradılır. Elm tutumlu diqqətəlayiq ideyaların hazır məhsula çevrilməsinə köməklik göstərmək məqsədilə həmin zonaların tərkibində texnoloji biznes inkubatorları yaradılır. Zonanın rəhbərliyi tərəfindən, biznes planları müqabil sayılan hər bir müəssisə texnoloji inkubatorun xidmətlərindən güzəştli şərtlərlə beş il müddətində istifadə edir. Beş ildən sonra isə həmin müəssisələr zonanın texniki və ya sənaye parkında tam fəaliyyət göstərir. Buna görə də belə zonalar ölkə iqtisadiyyatının dünya bazarlarına uyğunlaşması qabiliyyətinin yüksəldilməsinə güclü təkan verir.

Kiçik sahibkarlığın inkişafı baxımından müasir texnologiyaya əsaslanan zonalarla yanaşı, bu ölkədə sənətkarlığın inkişafı və onun dövlət tərəfindən dəstəklənməsi təcrübəsi diqqəti cəlb edir.

Ənənəvi Çin əməksevərliyi bazar iqtisadiyyatına uyğunlaşdırılmış dövlət tənzimləmə mexanizmləri ilə birləşərək özünün sənətkarlıq sahəsində müsbət təcrübəsini ölkənin daxili bazarının doldurulmasında, artan ixracatın strukturunda və turizm xidmətlərinin genişlənməsində göstərir.

16.5. İsrailin

Son dövrlərdə İsraildə kiçik və orta sahibkarlığın inkişafı sahəsində «Kiçik biznesin inkişafı yolları» «Şəhərlərin iqtisadi inkişafı» «Bazar iqtisadiyyatı şəraitində kooperativlərin rolu» «Yerli iqtisadi inkişaf» «Kiçik və orta sahibkarlığa kömək tədbirləri» mövzusunda seminarlar keçirilir. Bu seminarların keçirilməsində əsas məqsəd-ölkədə biznesin inkişafı ilə əlaqədar olan problemlərin həlli yollarının müəyyən edilməsidir.

İsraildə iqtisadiyyatın, o cümlədən kiçik və orta biznesin inkişafında bir sıra diqqətəlayiq nəticələr qazanılmışdır.

Birincisi, əhalisi 6 mln.nəfər olan İsrail güclü iqtisadi potensial və çağdaş qloballaşma şəraitində dünya bazarlarında davamlı rəqabət edə biləcək mexanizmlər yaratmışdır. İsrailin ümumi daxili məhsulu 100 mlrd.ABŞ \$, məhsul və xidmətlərin idxalı 35 mlrd.\$, adam başına daxili ümumi məhsul 17 mlrd. \$- rı aşmışdır. Ölkədə son illərdə illik inflyasiya səviyyəsi 10 %-ə yaxın olmuşdur. İxracatın ümumi daxili məhsulda xüsusi çəkisinə görə İsrail dünyada ən yüksək göstərici qazanmış dövlətlər sırasına daxil olmuşdur.

İkincisi, İsrail əhalisinin 7 %-i aktiv və səmərəli sahibkarlıq fəaliyyətinə cəlb olunmuşdur və bu təqribən 450-500 min müəssisə deməkdir. Bu göstəriciyə görə İsrail dünyada birinci beşliyə daxildir. Daha başlıcası isə İsrailin biznesi cavandır, struktur baxımından elm tutumludur, yüksək texnoloqiyaların («high-teeh») xüsusi çəkisi olduqca yüksəkdir və sürətlə artmaqdadır. Bununla yanaşı yeni texniki normalar əsasında özünə iş yeri yaratma biznesinin əmsalı yüksəkdir.

Üçüncü, İsrailin nailiyyətlərində qeyri- adi şey yoxdur. Bütün bunların əsasında yəhudi millətinin əsrlər boyu formalaşmış biznesə açıqlıq mentaliteti ilə yanaşı sistemli, səmərəli, məqsədli və

uzunmüddətli dövlət siyasəti durur. Heç şübhəsiz ki, siyasət amili daha təsirli rol oynayır. İsraildə formalaşdırılmış sahibkarlığın inkişaf mexanizmlərinin inkişafına xüsusi diqqət verilir. Biznesin inkişafı mühiti sağlamdır və bu bəlkə də ilkin şərtlərdən biridir. Bu məqsədli və miqyaslı siyasət predmetidir.

Dördüncü, kiçik və orta sahibkarlığın inkişafı üçün olduqca çevik infrastruktur yaradılmışdır. Burada çoxlu nüanslar var. Elmi tədqiqat, yüksək təhsil və biznes strukturları arasında səmərəli iş birliyi mexanizmi formalaşdırılmışdır. Dövlət, sahibkarlıq və sahibkarların qeyri- mənfiyyət xarakterli ictimai və peşə (sivil) qurumları arasında çox məhsuldar əməkdaşlıq yaradılmışdır. Mərkəzi icra orqanları ilə yerli icra orqanları arasında müntəzəm əməkdaşlıq mexanizmləri qurulmuşdur. Ölkənin bütün şəhərlərində sahibkarlara güzəştli şərtlərlə məsləhət və informasiya xidmətlərini həyata keçirən mərkəzlər fəaliyyət göstərir. İnfrastruktur sistemlərinin böyük bir qismi texnoloji və ixracat yönümlü sahibkarlıq fəaliyyətlərinin stimullaşdırılmasına istiqamətləndirilmişdir. Birləşmiş Millətlər Təşkilatının müvafiq qurumlarının məlumatına görə hazırda dünyada 3000 texnoloji biznes inkubatoru səmərəli fəaliyyət göstərir, bunun 27-si İsraildədir. İsrailin Ticarət-Sənaye Palataları Federasiyası nüfuzlu təşkilatdır.

Beşinci, İsraildə iş yerlərinin yaradılması, innovasiya xarakterli fəaliyyətlər və ixrac yönümlü istehsallar, regional inkişaf təşviq olunur. Bu məqsədlə müxtəlif fondlar yaradılmış, büdcədən, xarici ölkələrdən (xeyriyyəçilik), sahibkarlardan bu məqsədə vəsaitlər istifadə olunur. Xüsusi Dövlət orqanları tərəfindən bəyənilmiş yüksək texnologiyaya əsaslanan layihələrin reallaşdırılmasına 300 min ABŞ dolları həddində, bu layihələrin dəyərinin 66%-ə qədəri səviyyəsində qrantlar ayrılır. Təqribi məlumatlara görə təkə dövlət büdcəsindən qeyd edilən məqsədlərə ildə bir milyard dollar vəsait yönəldilir.

Altıncı, sahibkarların tədrisi və öyrədilməsi sistemi qurulmuş və bu sahədə biliklərin və təcrübələrin yayılmasının çevik mexanizmi yaradılmışdır. Orta təhsil, ali və ixtisas təhsili, əhali üçün işdən ayrılmamaqla tədris sistemləri fəaliyyət göstərir. Sahibkarlıq barədə

biliklərin və təcrübənin yayılması ilə yanaşı geniş təşviqat işi aparılır. Yeni qüvvələrin sahibkarlığa cəlb olunması üçün hər şey edilir. Bütün ailələrdə kompüter texnikasından istifadə olunur. İdxalın 30%-i internet kanallarından istifadə vasitəsilə həyata keçirilir.

İsrailin təcrübəsinin ətraflı öyrənilməsi və tətbiqi, həmin ölkənin kiçik və orta sahibkarlıq sahəsində ixtisaslaşan qurumları ilə əlaqələrin yaradılması zərurətdir. Məsələnin geniş və sistemli həllinə nail olunmalıdır. Bu sahədə ölkəmiz İsrailə ikitərəfli regional və beynəlxalq proqramlar çərçivəsində əməkdaşlığa getmişdir. Dövlət strukturları ilə yanaşı sahibkarlıq strukturları, Ticarət – Sənaye Palatası aktiv fəaliyyətə gətirilməlidir. Ölkələrimizin sahibkarlarından ibarət müştərək komissiya yaradılması məqsəduyğundur.

İsrailin dövlət və biznes strukturlarında çalışanların əksəriyyətinin ingilis və rusca mükəmməl bilməsi, məişət adətlərində çoxlu oxşar cəhətlərin olması əməkdaşlığımız üçün əlavə imkanlar yaradır.

16.6. Polşanın

Ölkəmizdə mütəmadi olaraq inkişaf etmiş, inkişaf etməkdə olan və xüsusən keçid iqtisadiyyatı ölkələrinin kiçik və orta sahibkarlığın inkişafı sahəsində əldə etdikləri təcrübələrin öyrənilməsi, xüsusi maraq doğurur. Keçid dövrünü yaşayan ölkələrdən Polşanın KOS sahəsində əldə etdiyi təcrübə bizim üçün daha cəlbedicidir. Belə ki, Polşanın ən yeni tarixində siyasi, iqtisadi və sosial sahələrdə baş vermiş dəyişikliklər Azərbaycanda baş vermiş dəyişikliklərə oxşardır.

Polşa Avropanın çevik inkişaf edən ölkələri siyahısına düşmüş və keçid iqtisadiyyatı ölkələri arasında nəticələrin yüksək olması ilə fərqlənir. Son dövrün iqtisadi dəyişiklikləri nəticəsində Polşada davamlı iqtisadi artıma və rifahın yüksəlməsinə nail olunmuşdur.

İqtisadiyyat sahəsində qazanılmış uğurların əldə edilməsində kiçik və orta sahibkarlığın mühüm rolu olmuşdur. Son illərdə ölkə iqtisadiyyatının KOS sektorunda dinamik artım baş vermişdir. 1998-

ci ildə 484.290 yeni müəssisə qeydiyyatdan keçmişdir. 1993-1998-ci illərdə qeydiyyatdan keçmiş müəssələrin sayı (aqrar sənaye, meşə təsərrüfatı və balıqçılıq nəzərə alınmadan) 1.980.000-dək artmışdır. Müəssələrin 2.712.342- si və 99,8% -i KOS sektoruna aiddir. Orta hesabla əhalinin hər 10 min nəfərinə 694 kiçik və orta müəssisə düşür. Bu göstəriciyə görə Polşa dünyanın ən inkişaf etmiş ölkələri ilə eyni sırada dayanır.

Polşada 1998-ci ildə KOS -ların payına Ümumi Daxili Məhsulun 48,1%-i, sənaye istehsalının 45,3%-i, ticarət xidmətlərinin və təmir işlərinin 94,4%-i, tikintinin 79,5%-i, mehmanxana və restoran xidmətlərinin 71,4%- i, nəqliyyat sahəsində xidmətin ümumi həcmnin 39,5%-i düşmüşdür. KOS -ların ölkə üzrə ümumi məşqulluğunda xüsusi çəkisi 62,5% təşkil edir. Ölkənin ümumi ixiracatının 48,1%-ni KOS sektoru təmin edir. KOS-ların ümumi investisiya qoyuluşlarında payı isə 44,1%-dir.

Bütün bu yüksək göstəricilərin əldə edilməsinin bir sıra amillərini xüsusi qeyd etmək olar.

Birincisi, KOS sektorunun sürətli inkişafında ümumi makroiqtisadi stabilliyin təmin edilməsi mühüm rol oynamışdır.

90-cı illərdə Polşada inflyasiyanın səviyyəsi davamlı sürətdə aşağı salınmış, dövlət büdcəsi hesabına maliyyələşdirilən idarəetmə xərcləri kəskin şəkildə ixtisar olunmuş, iqtisadiyata investisiya qoyuluşu ardıcıl sürətdə genişləndirilmişdir, başqa sözlə ölkədə KOS -ların inkişafı üçün əlverişli mühit yaradılması təmin edilmişdir. Eyni zamanda KOS-un inkişafı öz növbəsində ölkədə makroiqtisadi göstəricilərin artmasında və 90-cı illərin ikinci yarısında işsizliyin səviyyəsinin aşağı salınması probleminin həllində əhəmiyyətli rol oynamışdır.

İkincisi, Polşada sahibkarlığa güclü dövlət köməyi siyasəti həyata keçirilir. KOS sferasına kömək siyasəti xüsusən dövlət Proqramlarının qəbul edilməsi yolu ilə reallaşdırılır. Ölkədə sahibkarlıq fəaliyyətinin inkişafı üçün zəruri olan qanunvericilik bazası formalaşmışdır. «Vergi kodeksi», «Bank haqqında», «Zəmanət haqqında», «Girov haqqında», «Sahibkarlıq fəaliyyəti haqqında» və sahibkarlığın hüquqi bazasını tamamlayan bir sıra digər qanunlar qəbul edilmiş və qanunların işləmə mexanizmləri

təkmilləşmişdir. Son illər vergi dərəcələri xeyli aşağı salınmışdır. Eyni zamanda KOS –lar üçün sadələşdirilmiş vergi sistemi tətbiq edilmişdir. Həmin sistem üzrə iş adamları nisbətən az vergi ödəməklə sadə və gündəlik praktikada tətbiqi asan olan qaydalardan istifadə edirlər. Ölkənin zəif inkişaf etmiş regionlarında sahibkarlıq fəaliyyətinin genişləndirilməsi məqsədilə xüsusi vergi güzəştləri tətbiq edilir.

Üçüncüsü, Polşada geniş şaxəli sahibkarlığı kömək infrastrukturunu formalaşmışdır. KOS sektoruna kömək göstərən 1235-dən çox təşkilat mövcuddur. Milli, regional və yerli səviyyələrdə fəaliyyət göstərən təşkilatlar, KOS-lara məsləhət, informasiya və treyninq xidmətləri göstəririlər və maliyyə köməkliyini həyata keçirirlər. Belə strukturların formalaşmasına ölkədə KOS-lara kömək göstərən xarici layihələr geniş cəlb edilmişdir.

Maliyyə köməkliyi göstərən infrastrukturda Milli Kredit Zəmanət Fondu əhəmiyyətli rola malikdir. Fond bütün ölkə ərazisində öz strukturları şəbəkəsini formalaşdırmışdır. Nəticədə fond il ərzində 700-dən çox sahibkarlıq layihəsinin maliyyələşdirilməsinə zəmanət verir.

Dördüncüsü, KOS sektorunda struktur və texnoloji inkişafa kömək mexanizmləri formalaşmışdır. Bu məsələnin həlli KOS-lara dövlət köməyi proqramları çərçivəsində prioritet vəzifələr kimi müəyyənləşdirilir. Struktur siyasətində başlıca istiqamətlər KOS –ların rəqabət qabiliyyətinin yüksəldilməsi və KOS məhsullarının ixracatının artırılmasından ibarətdir. Bu vəzifələrin həllində KOS –lara kömək sahəsində fəaliyyət göstərən 136 milli və regional qurumların iştirakı ilə yaradılan KOS-lara Milli Xidmət Sistemi mühüm rol oynayır. Həmin sistem vasitəsi ilə KOS –ların rəqabət qabiliyyətliliyinin yüksəldilməsinə dair xüsusi məsləhət, informasiya xidmətləri, treyninqlər təşkil olunur və bu sistem çərçivəsində yaradılmış Sahibkarlığın Təşviqi Fondu vasitəsi ilə KOS –lara məqsədli maliyyə ayırmaları həyata keçirilir. Eyni zamanda KOS-lar üçün ixracat kreditlərinin sığortalanmasının sadələşdirilmiş sisteminin yaradılması sahəsində tədbirlər görülür.

Polşada KOS-lara yeni texnikanın tətbiqi və istifadəsi sahəsində də geniş köməklik tədbirləri həyata keçirilir. Bununla əlaqədar

olaraq, ölkədə Texnika və Texnologiya Agentliyi yaradılmışdır. Agentlik KOS-ların innovasiya layihələrinin informasiya bankını formalaşdırmış və belə layihələrin seçmə qaydası ilə maliyyələşdirilməsini həyata keçirir. Ölkədə Texniki Biznes İnkubatorlarının formalaşdırılması sahəsində irəliləyişlərə nail olunmuşdur. 1998-ci ildə Biznes İnkubatorlarda 550-dən çox sahibkar fəaliyyət göstərmişdir və 150 şirkət inkubasiya mərhələsini müvəffəqiyyətlə başa vurmuşdur. Eyni zamanda texnoloji inkişaf məsələlərinin həllinə 369 Biznesə Kömək Mərkəzi cəlb olunmuşdur.

Beşincisi, Polşada regionlarda sahibkarlığın geniş miqyasda inkişafına xidmət edən işlək mexanizmlər yaradılmışdır. Yerlərdə sahibkarlığın inkişafı sahələrində dövlət siyasətinin həyata keçirilməsi məqsədi ilə Polşa Regional İnkişaf Agentliyi yaradılmışdır. Bununla yanaşı yerlərdə KOS-lara kömək göstərən 30-a yaxın təşkilatları özündə birləşdirən Biznes Təşviq Mərkəzi və 20 regional informasiya mərkəzi əsasında formalaşdırılmış Biznes İnformasiya Şəbəkəsi fəaliyyət göstərir.

16.7. Türkiyə Respublikasının

Respublikamızın kiçik və orta sahibkarlığın inkişafı sahəsində əməkdaşlığa başladığı və bu əməkdaşlığı ardıcıl davam etdirdiyi lik ölkələrdən biri Türkiyədir. Azərbaycan Respublikası Prezidenti möhtərəm Heydər Əliyev cənablarının bu ölkəyə 1997-ci ilin may ayında rəsmi səfəri zamanı «Azərbaycan Respublikasının Hökuməti ilə Türkiyə Respublikası Hökuməti arasında kiçik və orta həcmli sənaye müəssələrinin inkişafına yönəldilmiş əməkdaşlıq haqqında əlavə Protokol» imzanlanmışdır. Həmin anlaşmaya uyğun olaraq kiçik və orta həcmli sənaye müəssələrinin inkişafını sürətləndirmək, bu müəssələrin məhsullarının rəqabətliyini gücləndirmək və KOS sektorunun ixrac potensialını genişləndirmək sahəsində ölkəmiz tərəfindən kompleks tədbirlər həyata keçirilməlidir. Ölkələrimiz arasında KOS inkişafı üzrə əməkdaşlığın istiqamətləri bu sahədə qaradaş Türkiyə Respublikasında qazanılmış zəngin təcrübəni nəzərə almaqla müəyyən edilmişdir.

Türkiyə kiçik və orta sahibkarlığı sürətlə inkişaf etdirən ölkələr sırasına aid edilir və ölkənin son on ildəki iqtisadi və sənaye nailiyyətlərini şərtləndirən amillər arasında KOS inkişafının səmərəli modelinin tətbiqi də özünə yer almaqdadır.

Türkiyə Respublikasında KOS-un inkişafı üzrə dövlətin, sahibkarların və onların birliklərinin əməkdaşlığı prinsipinə söykənən çoxşaxəli bir sistem yaradılmışdır. KOS sektoruna tədris, məsləhət, informasiya, maliyyə, texnoloji dəstək və çeşidi genişlənməkdə olan digər müxtəlif növ xidmətlər göstərən çoxsaylı İnkişaf Mərkəzləri, Fondlar, İnstitutlar, Ticarət – Sənaye Palataları, Kooperativlər, Vəqflər, Birliklər və digər dövlət və qeyri dövlət qurumları daxil olduğu bu sistem son dövrlərdə ölkədə kiçik və orta müəssələrin texnoloji yeniliklərə uyğunlaşmalarını təmin etmək, rəqabət güclərini yüksəltmək, KOS sektorunun iqtisadiyyatda rolunun artırılması strategiyasının reallaşdırılması məqsədlərinə dinamik surətdə uyğunlaşdırılır. Bununla əlaqədar müasir dövrdə KOS inkişafının Türkiyə modeli demək olar ki, həm də özünün yeniləşmə dövrünü yaşayır. Bu modelin əsas xüsusiyyətlərini qeyd edək.

Birincisi, hazırda KOS sferasında yeni texnologiyaların tətbiqinə kömək sahəsində xidmətlər göstərilməsini təmin edən layihələr ön plana çıxarılır. Bu layihələrin reallaşdırılmasında həm dövlət qurumları- Kiçik və orta həçmli Sənaye İnkişaf və Dəstəkləmə İdarəsi Müdirliyi (KOSGEB), Türkiyə Elmi və Texniki Tədqiqatlar Şurası (TİVİTAK), həm də qeyri –hökumət təşkilatı olan Türkiyə Texnoloji İnkişaf Vəqfi (TTGV) fəal iştirak edir. Ölkədə yaradılmış 7 texnoloji gəlişdirmə mərkəzində (TEKMER) yeni məhsul istehsalını və texnologiyada yeniləşdirmələri həyata keçirmək məqsədini qarşıya qoymuş sahibkarlara öz layihələrini reallaşdırmaq üçün zəruri şərait yaradılır və çeşidli kömək göstərilir. 1999-cu ildə TEKMER –lərdən dəstək alan firmaların sayı 160-a çatır, 51 firma isə bu mərkəzlərdə fəaliyyətini tamamlayaraq, texnoloji yönümlü yeni müəssisə kimi ölkə iqtisadiyyatına qatılmışdır. Bununla yanaşı, Türkiyədə innovasiya yönümlü layihələrin bazarda satıla bilən məhsul və ya xidmət halına gətirilməsi üçün və texnoloji yönümlü

yenilikçi istehsal hədəf seçmiş KOS müəssələrinə məqsədli maliyyə köməkliyi göstərilir və digər təşviq tədbirləri tətbiq edilir.

İkincisi, KOS məhsulları və xidmətlərinin rəqabət qabiliyyətinin yüksəldilməsinə kömək məqsədi ilə kiçik və orta müəssisələrdə keyfiyyət təminatı sisteminin qurulması sahəsində fəaliyyət davamlı olaraq genişləndirilir. Bu sahədə «Kiçik və orta müəssisələrdə toplam keyfiyyət yönümlü layihələri» -nin bütün ölkə miqyasında yayılması hədəf götürülmüşdür. KOS-ların beynəlxalq səviyyəli və standartlara uyğun məhsul istehsal etmələrini təmin etmək məqsədi ilə ölkədə keyfiyyətin geliştirilməsi mərkəzləri fəaliyyət göstərir. 23 bölgədə yaradılmalı Kiçik Müəssələrin İnkişafı Mərkəzlərində (KÜSEM) xüsusi məsləhət xidmətləri təşkil edilir. KÜSEM -lərdə müvafiq test və təhlilləri beynəlxalq standartlar səviyyəsində həyata keçirməyə imkan verən laboratoriyalar yaradılmışdır. Bu laboratoriyaların xidmətlərindən hər il 5400-dən çox kiçik və orta müəssisə istifadə edir.

Üçüncüsü, Türkiyə Respublikasında KOS sektorunun İqtisadi qloballaşma şəraitinə uyğunlaşdırılması, daha doğrusu, kiçik və orta müəssisələrin beynəlxalq səviyyədə həm ticari və həm də ortaq yatırımlar şəklində maliyyə işbirliyi qurmaq potensialı yüksək olan qurumlara çevrilməsinin təmin olunması KOS-lara kömək sisteminin əsas hədəflərindən biri kimi qəbul edilmişdir. Bu məqsədlə son illərdə KOS ixracının artırılmasına kömək infrastrukturunu xeyli genişləndirilmişdir. Kiçik və orta müəssisələrə xarici ticarətdə rəqabətə davam gətirə bilən məhsul istehsalında kömək göstərilməklə yanaşı, bu müəssisələrin beynəlxalq bazarlara asılı bölmələrinə yönəlik, çeşidli texniki və maliyyəköməyi tədbirləri də həyata keçirilir. Nəticədə ölkə ixracatında KOS sektorunun əhəmiyyətli rol oynamağı təmin edilmişdir. Hazırda Türkiyə Respublikasında 23 mindən çox kiçik və orta sənaye müəssisəsi öz məhsullarını ixrac edir. 1998-ci ildə bu müəssisələr tərəfindən ixracın məbləği 8,7 milyard \$-1 keçmişdir.

Dördüncüsü, Türkiyədə KOS subyektlərinin beynəlxalq informasiya şəbəkələrinə qoşulması və bu şəbəkə daxilində müəssisələrarası bilgi rabitəsi ilə ticari, texniki –texnoloji və maliyyə ortaqlıqları şəklində işbirliyinin qurulması sürətlə

genişlənməkdədir. Kiçik sahibkarlıq subyektlərinin İnternet xidmətlərinin istifadəsinə və elektron ticarəti əməliyyatlarının həyata keçirilməsinə köməklik göstərilməsində KOS-lar üçün xüsusi KOBİNET informasiya şəbəkəsi xidmətinin təşkili əhəmiyyətli rol oynamışdır. 1999-cu ildə 7500-dən çox kiçik müəssisə həmin şəbəkənin üzvü olmuşdur. Bu sistemin üzvlüyünə hər ay 70-80 yeni firma qoşulur.

Beşincisi, KOS sektoruna maliyyə dəstəyinin ümumi həcmi artırmaqla yanaşı, bu sahədə yeni köməklik formalarının tətbiqi də genişləndirilir. Əsas hədəflərdən biri ölkədə istifadə edilən kreditlərdə KOS-ların payının artırılmasıdır. Bu məqsədlə kiçik və orta müəssisələrin kredit resurslarından istifadəyə əlverişliliyinin təmin edilməsi ilə bağlı məsələlərin həllinə xüsusi diqqət yetirilir. KOS-lara kredit təminatı verilməsi xətti ilə köməklik gücləndirilir. Bu sahədə 1995-ci ildən fəaliyyət göstərən «Kredit qarantı fondu» - nun (KGF) rolunun artırılması üçün məqsədli tədbirlər həyata keçirilir. Həmin tədbirlər KGF-ın kiçik və orta müəssisələrə kredit təminatı vermək gücünün artırılması ilə yanaşı, belə təminatların öncəliklə yeni texnoloji yönümlü yatırımların maliyyələşdirilməsi üçün istifadəsinin təmin olunmasına yönəldilir. Təkcə 1999-cu ildə 213 belə layihəyə kredit təminatı verilmişdir.

Altıncısı, KOS-un iqtisadi inkişafın struktur problemlərinin həllində rolunun gücləndirilməsi sahəsində məqsədyönlü tədbirlər həyata keçirilir. Söhbət, zəif inkişaf etmiş regionların, iqtisadiyyatı öncül inkişaf etdirilməli olan sektorların gücləndirilməsində, əhalinin məşğulluğunun artırılmasında KOS-lar daha fəal amilə çevrilir. Son illərdə bu məqsədlə KOS-lar üçün xüsusi təşviq sistemi qurulmuşdur. Bu sahədə ölkənin müxtəlif regionlarında fəaliyyət göstərən təşkilati- sənaye bölgələri xüsusi yer tutur.

Təşkilati-sənaye bölgələri vahid ərazidə yerləşdirilən, istehsal, bazar və sosial infrastruktur obyektlərindən ortaq istifadə edən əsasən istehsal yönümlü kiçik və orta müəssisələrin toplusudur. Təşkilati-sənaye bölgələrinin yaradılması dövlətin bilavasitə iştirakı və hüquqi, təşkilati, texniki, maliyyə köməyi ilə həyata keçirilir. Belə bölgələrin yaradılması istehsal yönümlü sahibkarlığın stimullaşdırılması, dövlətin KOS-un inkişafına ayırdığı resursların

səmərəli istifadə edilməsi, KOS sektorunda müəssisələrarası kooperasiyanın inkişafının sürətləndirilməsi ilə yanaşı həmin sektorda çalışanların sosial problemlərinin həllinə də əlverişli imkanlar açır.

İstehsal yönümlü kiçik və orta sahibkarlığın inkişafı əsasında ölkə iqtisadiyyatında struktur problemlərinin həlli sahəsində təşkilati-sənaye bölgələrinin yüksək potensiala malik olmasını, OSTİM-in timsalında izləmək mümkündür. OSTİM Ankara yaxınlığında yaradılmış təşkilati-sənaye bölgəsidir. Burada maşınqayırma, metal emalı, elektronika, tibb sənayesi və müdafiə sənayesi sahələrinə aid olan 3500-dən çox kiçik və orta müəssisə fəaliyyət göstərir. OSTİM müəssisələrində yaradılan yeni dəyərillik məbləği 1 milyard ABŞ \$-nı keçir. Bu müəssisələr tərəfindən ixrac olunan məhsulların illik həcmi 300 milyard ABŞ dollarından artıqdır.

16.8. Yaponiyanın

Tarixi baxımdan Yaponiya birinci sənayeləşmə dövlətləri qrupuna daxil olmasa da, kiçik və orta sahibkarlığın inkişafı sahəsində məqsədli tədbirlər həyata keçirilməsinə görə ən geniş ənənələrə malikdir. Belə tədbirlər keçən əsrdən reallaşdırılır və 1948-ci ildə Kiçik və orta sahibkarlığa kömək sahəsində dövlət siyasətini həyata keçirən mərkəzi orqandır. Şübhəsiz ki, bu kimi tədbirlərin çərçivəsinin xeyli genişləndirilməsi ölkə sənayesinin demokratikləşməsi və ədalətli rəqabət mühitinin formalaşmasının tərkib hissəsi kimi qiymətləndirilə bilər. Lakin bu tarixi fakt nə qədər əhəmiyyətli olsa da, bu gün kiçik və orta sahibkarlığın inkişafının Yapon modeli olduqca səmərəlidir və onun öyrənilməsi məqsədəuyğundur. Yaponiyanın kiçik və orta sahibkarlıq sisteminin digər inkişaf etmiş ölkələrin bu sahədəki sistemlərinə nə qədər oxşarlığı olsa da, bir o qədər fərqli cəhətləri də vardır. Burada diqqəti çəkən cəhətlərdən biri də odur ki, bütövlükdə Yapon İqtisadiyyatı və sənayesi kimi kiçik və orta sahibkarlığın da miqyası heyranə doğurur. Ölkədə 1996-cı ilin məlumatlarına görə 6,5 mln. biznes strukturu olmuşdur və bunun da 98,9 %-i kiçik və orta sahibkarlıq sektoruna aiddir. Həmin dövrdə çalışanların 77,6%-i,

daxili topdansatış ticarətinin 64,2%-i, pərakəndə ticarət dövriyyəsinin 75,7%-i, sənayedə yaradılan yeni dəyərin 55,2%-i bu sektorun payına düşmüşdür. Bu kəmiyyət göstəriciləri arxasında çox böyük iqtisadi, maliyyə, texnoloji və insan gücü dayanır. Kiçik və orta sahibkarlıq sektoru ölkə iqtisadiyyatının bütünləşməsi və sosial amil rolu oynamaqla yanaşı, struktur və texnoloji yeniləşmə, dinamikləşmə funksiyasını da daşıyır.

Kiçik və orta sahibkarlığın inkişafı məqsədilə dövlət tərəfindən görülən tədbirlərin miqyası və onların həyata keçirilməsi mexanizmləri olduqca genişdir. Yaponiyanın dövlət strukturlarının fəaliyyətinə xas olan «səmərəli bürokratiya» gerçəkliyi özünü kiçik və orta sahibkarlıq sektorunda güclü biruzə verir. Bu sektorun inkişafını və onun iqtisadiyyatdakı rolunun güclənməsini təmin edəcək bütün təsəvvür olunan amillərin aktivləşdirilməsinin qanunvericilik bazası yaradılmışdır. Bu sektora xidmət edən ümumi, fundament qanunlarla yanaşı «külli –miqdarda» ayrı-ayrı sahələrin inkişaf amillərini və sahibkar qruplarının mənafeylərini əhatə edən qanunlar hazırlanmışdır. Bütün bu qanunlarda bu və ya digər dərəcədə dövlət tərəfindən köməklik funksiyası təsbit olunmuşdur. Buna görə də ölkədə dövlətin kiçik və orta sahibkarlığa köməyi həmin sektor üçün ümumi mühitin yaradılmasında çox uzaqlara getmişdir. Kiçik və orta sahibkarlığa güclü və səmərəli dövlət köməyi gerçəkləşdirilmişdir. Bütün bunları rəqabətin qurulması tələbləri ilə uyğunlaşdırmaq mümkün olmuşdur. Ölkədə sahibkarlığın öz kapitalı əsasında iş qurmaq ruhu daha da güclənir və bunun üçün miqyaslı və ardıcıl iş aparılır. Bu məqsədlə xüsusi araşdırmalar aparılır və sahibkar olmağın real potensialı və dinamikası müəyyənləşdirilir. Maraqlıdır ki, real funksional yükə malik sahibkarlığa «namizədlər» anlayışı tətbiq olunur. Bu əhali kateqoriyasının adətən bu və ya digər formada məşqulluğu olan və öz işini açmağa hazırlıq görən vətəndaşlara aid edilir. Bütün bu proseslər 7 mln.sahibkarlıq strukturu olan bir ölkədə baş verir. Qazanılmış səviyyə nə qədər miqyaslı olsa da, qələcək üçün daha güclü sahibkarlıq potensialı yaradılır. Yeni sahibkarlığa başlayanlar bizə məlum olan bütün müəssisə formaları ilə yanaşı səhmdar cəmiyyətlərindən və kooperativlərdən də geniş istifadə edirlər.

Kiçik və orta sahibkarlıq sektoruna informasiya, maliyyə, məsləhət, tədris və s. bu kimi xidmətləri göstərəcək, sahibkarların hüquqlarını müdafiə edəcək saysız-hesabsız strukturlar yaradılmışdır. Kiçik və orta sahibkarlıq Agentliyindən başlayan bu piramidaya Kiçik Biznes Korporasiyası, sayı 60-a çatmış kiçik biznes maliyyə korporasiyası, 107 bank, 50-dən çox kredit qrantıyası asossiasiyası, Kiçik Biznes investisiya kompaniyaları, 50-dən çox biznes informasiya mərkəzi, 500-dən çox Ticarət Sənaye Palatası, 3 minə yaxın Ticarət və Sənaye Şurası, külli miqdarda kiçik biznes asossiasiyalarını birləşdirən ümumyaponiya federasiyası və saymaqla qurtarmayan sahibkarların peşə qurumları daxildir. Bütün bu mürəkkəb və çoxşaxəli sistemin əsasında dövlətlə sahibkarların və onların birliklərinin əməkdaşlığı prinsipi durur. Bu üç müxtəlif davranış formasının və ya qaydasının, əlaqə gücünün uyğunlaşdırılması və inteqrasiyası çox böyük iqtisadi sistemin formalaşmasının qaçınılmaz nöqtəsidir. Haqlı (ədalətli) rəqabət kimi bu da sosial yönümlü deyilən iqtisadiyyatın atributudur. Səmərəli iqtisadiyyat çox ölçülü olmalıdır və onun da bir göstəricisi bundan ibarətdir.

Yaponiyada kiçik və orta müəssisələrin iri müəssisələrlə etibarlı işbirliyinə və inteqrasiyasına nail olunmuşdur. Subkontrakt biznesi Yaponiyanın kiçik və orta sahibkarlıq sektorunun tərkib hissəsidir. Bu struktur bölməsinin formalaşması üçün müvafiq qanunvericilik bazası, infrastruktur, ictimai qurumlar və bu kimi amillər yaradılmışdır. Kiçik, orta və iri müəssisələr müasir iqtisadiyyatın gerçəkliyidir. Heç bir ölkə bunlardan bir qrupu ilə məhdudlaşmamışdır. Lakin sadəcə olaraq iri müəssisələrlə yanaşı kiçik və orta müəssisələrin də inkişaf etdirilməsi səmərəli nəticələrlə bitməmişdir. Vacib məsələlərdən biri onların işbirliyi, kooperasiyası və inteqrasiyasıdır. Bunun da ən səmərəli modellərindən biri Yaponiyadır.

Nəhayət, ölkədə Kiçik və orta sahibkarlığın inkişafı ilə bağlı geniş miqyaslı araşdırmalar aparılır və bu məqsədə müvafiq infrastruktur və o cümlədən, ixtisaslaşmış institutlar yaradılmışdır. Bu ölkədə sahibkarlığın problemlərinə həsr olunmuş araşdırmalarla tanış olduqda bu problemlərin xarakterinin müasir iqtisadi qloballaşma prosesinin məntiqinə yaxın olduğu hiss edilir. Bu araşdırmalara sosial sifariş çox yüksəkdir.

VII BÖLMƏ. BİZNESDƏ İŞGÜZAR MÜNASİBƏTLƏR

FƏSİL 17. BİZNESDƏ İŞGÜZAR MÜNASİBƏTLƏRİN QURULMASI

17.1. Biznes ünsiyyəti və biznes danışıqların aparılması

Biznes fəaliyyətinin mühüm məsələlərindən biri danışıqlar prosesidir. Biznes fəaliyyətində iş adamları mal və xidmətlərin satışı, müştərilərin, tərəfdaşların axtarışı, maliyyə problemlərinin həlli yollarının kreditorlarla müzakirəsi və s. məsələlərdə müxtəlif səviyyəli danışıqlar aparmalı olur. Danışıqlar üz-üzə, telefonla, faksla, elektron poçtu ilə, həm də vasitəçilərin iştirakı ilə aparıla bilər. Biznesmen adətən danışıqlar stolu arxasında formalaşır və təkmilləşir.

Danışıqlar aparmaq vərdişinin bütün idarə rəhbəri üçün zəruriliyinin əsas səbəbləri aşağıdakılardır:

1) İdarəedənlər təsir göstərməli, inandırmalı, yola gətirməli; öz fikirlərini başqalarına çatdırmalı, başqa sözlə danışıqlar aparmaq qabiliyyətinə malik olmalıdır.

2) İdarəedənlər, artıq bilirlər ki, xammal, material, enerji, maliyyə, vaxt və digər resursların bu günkü qıtlığı şəraitində müsbət nəticələr əldə etmək üçün çox şey tələb olunur.

Qeyd etmək lazımdır ki, bu gün səmərəli biznes fəaliyyəti ilə məşğul olmaq üçün müəyyən mənada yaxşı «Diplomat» olmaq lazımdır. İşgüzar ünsiyyət yaratmaq və səmərəli danışıqlar aparmaq üçün ilk növbədə bu prosesin əhəmiyyətini dərk etməli və «diplomat» kimi düşünməyi bacarmaq lazımdır.

Danışıqlara başlayarkən, sizi bu prosesə nəyin məcbur etdiyini özümüz üçün dəqiqləşdirməlisiniz. Danışıqlara hazırlığın mühüm mərhələsi danışıqların əsas səbəblərinin və məqsədlərinin öyrənilməsi və onların konkretləşdirilməsidir.

Danışıqlar prosesinin öz xeyrinizə həll olunması üçün hər şeydən əvvəl dinləməyi, sualları düzgün qoymağı, bütün imkanlardan istifadə etməyi öyrənməlisiniz. Bunun üçün danışıqlara ciddi hazırlaşmalı, fikirlərinizi konkret ifadə etmək və onları müsahibinizə

çatdırmaq, danışıqların yekunlaşdırılması vaxtını düzgün seçmək bacarığına yiyələnməlisiniz.

Uğurlu danışıqlar aparmaq üçün aydın məqsəd, iradəlilik və səbr lazımdır. Danışiq prosesindən əvvəl minimum və maksimum planlar, güzəşt həddi müəyyənləşdirilməlidir. Danışıqlar prosesinin əsas məqsədi yaranmış problemləri həll etməkdir. Danışıqlar prosesində aşağıdakı xüsusiyyətlər nəzərə alınmalıdır:

- danışıqlar prosesində niyyət qarşıdurma deyil, əməkdaşlıqdır;
- əsas məsələ danışıqları udmaq deyil, problemi həll etməkdir;
- problemin iki tərəfi qane edən həllinin əldə edilməsidir.

Danışıqlara başlamazdan əvvəl əsasən aşağıdakı suallara cavab axtarın:

1. Mən nə istəyirəm? Məqsədim nədir?
2. Qoyulmuş məqsədə nail ola bilməsəm, ən pis halda nə olacaq?
3. Məqsədə nail olmaq üçün danışıqlar yeganə yoldurmu?
4. Niyə mən yalnız bunu istəyirəm? Bu mənə nə verəcək?
5. Məqsəd müsbətdirmi?

Danışıqların rəsmi hissəsi məsələnin mahiyyəti və onun həll yollarının göstərilməsindən başlayır. Danışıqlar prosesinin səmərəliliyi sizin öz fikrinizi nə dərəcədə aydın və savadlı ifadə etməyinizdən asılı olacaqdır. Danışıqların bu mərhələsində iki əsas məsələyə fikir vermək məqsədəuyğun hesab edilir:

- möhkəm, inadlı və qabiliyyətli olmaq;
- qarşılıqlı anlaşmaya çalışmaq;

Danışıqlar zamanı məsələnin kompromis həllinin tapılması şərtləri aşağıdakılardır:

- müzakirə olunan məsələnin mahiyyəti haqqında fikirlərinizi söyləyin;
- məsələnin mahiyyəti haqqında qarşı tərəfin fikri ilə maraqlanın;
- qarşı tərəfdən öz mövqeyini aydınlaşdırmağı xahiş edin;
- aşkar şəkildə də öz mövqeyinizi bildirin.

Bütün bunlarla yanaşı gözlənilməz etiraz səsləndə qarşı tərəfi diqqətlə dinləmək lazımdır. Zəruri hallarda etirazın ağlabatan

olması ilə razılaşımaq, emosiyalara uymamaq, qarşı tərəfin bu və ya digər iradma ani reaksiya verməmək, bir an fikirləşmək məqsədəuyğun hesab edilir. Əks halda cavabınız mənasız görünər, işə kömək etmək əvəzinə onu poza bilər. Belə vəziyyətdə fikirləşmək üçün möhlət qazanmaq faydalı olar.

Danışq prosesində əsas məsələlərdən biri də özünə nəzarətin itirilməməsi və emosiyaların cilovlanmasıdır.

Danışqlar başlayan zaman, əsas məqsəd ondan ibarətdir ki, sizi eşitsinlər. Dinləmək bacarığı isə heç də az qabiliyyət tələb etmir və bunu da çox adam bacarmır. Sözlünüzü eşdirmək üçün qarşı tərəfin diqqətini cəlb etmək lazımdır. Bunun üçün isə «Aşağıdakı bəyanatı etmək istəyirəm» və ya «Sizin diqqətinizi aşağıdakılara cəlb etmək istəyirəm» kimi ifadələrdən istifadə etmək lazımdır.

Şəkil 17.1. Danışqların taktiki üsulları

İşgüzar danışqlarda müsbət nəticələr əldə etmək üçün bir sıra üsullardan istifadə edilir:

Danışqlarda möhlət zərurəti az hallarda meydana çıxır. Ancaq siz bilməlisiniz ki, belə imkanınız var və lazımı anda istifadə edə bilərsiniz. Möhlət hər iki tərəfin razılığı ilə danışqlarda yaranan fasilədir.

Danışqların başa çatdırılması müddəti əvvəlcədən razılaşdırılmalıdır.

Danışıqlar prosesi zamanı eşidiləni düzgün qavramaq və yazmaq bacarığı olmalıdır. Dinləməyi bacarmadan nə danışmaq, nə də razılığa gəlmək olar. Beləliklə, dinləmək qabiliyyəti danışıqlar aparmaq işində əsas vərdislərdən biridir.

Danışıqlar zamanı gizli mətləbləri aydınlaşdırmaq, bəzi məqamları dəqiqləşdirmək üçün ümumiləşdirici suallar hazırlamaq lazımdır. Bu zaman prosədə olan qaranlıq məqamların işıqlanmasına və onun aydınlaşdırılmasına kömək edə bilən sualların verilməsi daha məqsədəuyğun hesab edilir.

17.2. Kiçik biznesdə münaqişələr və onların həlli yolları

Biznes fəaliyyətində münaqişələr mövqelərin və mənafeələrin bir-birinə uyğun gəlmədiyi halda baş verir. Münaqişələr həm də problemlərin çətinliklə həll olunduğu bir şəraitdə də yarana bilər. Bütün bunlar biznes fəaliyyətinin idarəedilməsini xeyli çətinləşdirir.

Münaqişələr konstruktiv və destruktiv münaqişələrə bölünür.

Konstruktiv münaqişələrə istehsalın, əməyin təşkilindəki, əmək haqqının və mədaxil resurslarının çatışmaması və s. görə baş verən münaqişələri aid etmək olar. Belə münaqişələr əsasən obyektiv münaqişələrə oxşarlıq təşkil edir.

Destruktiv münaqişələrə rəhbər işçinin qanun pozuntusu, adamlarla münasibətdə etik normalara əməl etməməsi və s. görə baş verən münaqişələr aid edilir. Belə münaqişələr isə subyektiv münaqişələrə oxşarlıq təşkil edir.

Qeyd etmək lazımdır ki, konstruktiv münaqişələr vaxtında öz həllini tapmasa müəyyən vaxt keçdikdən sonra destruktiv münaqişəyə çevrilə bilər.

Biznes fəaliyyətində baş verən münaqişələr öz təbiətinə görə açıq və gizli, həm dağıdıcı və həm də yaradıcı xarakter daşıyırlar. Münaqişələrin hansı xarakter daşımamasından asılı olmayaraq gərgin qarşılıqlı əlaqə və emosional vəziyyətlər yaradırlar. Münaqişələr bir qayda olaraq istər münaqişə və istərsə də münaqişədən sonrakı anlarda əmək kollektivlərinin fəaliyyətinə mənfi təsir göstərir.

Əmək kollektivlərində baş verən münaqişələrin bir sıra ümumi və xüsusi halları mövcuddur. Bu baxımdan münaqişələr obyektiv və subyektiv formalarda baş verir.

Obyektiv formada baş verən münaqişələr istehsal və əmək fəaliyyəti sahəsində bir növ siqnal rolunu oynayır və mühüm əhəmiyyət kəsb edir. Belə münaqişələrə istehsal münaqişəsi də deyilir. Münaqişənin əmələgəlmə xarakteri göstərir ki, onun obyektiv səbəbləri ilə yanaşı subyektiv səbəbləri də vardır. Bu cür

subyektiv səbəblər bəzən əvvəlcədən nəzərdə tutulmuş səbəblər də adlandırılır. Belə səbəblər münaqişələrin təbii səbəbi deyil, onun qondarma səbəbləridir.

Münaqişələrin yaranma səbəblərinin qanunauyğunluqlarını tədqiq edərkən hərtərəfli və geniş informasiyaya əsaslanmaq lazımdır. Bundan başqa müxtəlif növü və xarakterli münaqişələrin həllinə ekstremal şəraiti gözləmədən başlamaq lazımdır. Burada münaqişələrin subyektivi və obyektivi ilə əlaqədar olan məsələlərin həllinə sistemli halda yanaşmalı və tədqiq edilməlidir. Ona görə ki, münaqişə şəraiti daima çevik xarakter daşıyır və sabit olmur, şəraitə uyğun olaraq dəyişir.

Biznes fəaliyyətində baş verən münaqişələrin həlli yollarının axtarılması və onun həyata keçirilməsi qarşıda duran mühüm vəzifələrdən biridir. Müxtəlif münaqişələrin qarşılıqlı əlaqəsi və təsirinin müəyyən edilməsi onun həlli üçün xüsusi əhəmiyyət kəsb edir. Belə ki, hər bir münaqişənin öz xüsusiyyəti olduğuna onların həlli də özünəməxsus üsullar və ya yollar tələb edir.

Əmək intizamı və maliyyə ilə əlaqədar olan münaqişə arasında prinsiplial fərqlər vardır. buna görə də belə münaqişənin həlli yolları da prinsipcə bir-birindən fərqlənirlər. Əmək intizamı ilə əlaqədar olan münaqişəni kollektiv üzvlərinin bir-birinə olan qarşılıqlı tələbləri çərçivəsində həll etmək olar. Maliyyə münaqişələrinin həlli daha mürəkkəb olur.

Münaqişələr öz təbiətinə görə həll oluna bilən və həll oluna bilməyən qısa və uzun müddət tələb edən, çox və az itki verən münaqişələr xarakterinə malik olurlar. Belə ki, elə münaqişələr var ki, vaxtında həll olunmadıqda getdikcə onun həlli çətinləşir və böyük itkilərə səbəb olur.

Münaqişələrin növlərindən biri sosial-psixoloji münaqişələrdir. Belə münaqişələr bir qayda olaraq sosial gərginlikdən yaranır. Sosial gərginlik isə ayrı-ayrı işçilərin, sosial qrupların tələbatının ödənilməsi ilə bağlıdır.

Bazar iqtisadiyyatı şəraitində münaqişə halları intensiv olaraq güclənir. Bu, bir tərəfdən maddi işçilərin, vətəndaşların, digər tərəfdən isə təsərrüfat subyektlərinin qeyri-qanuni hərəkətləri ilə əlaqədardır. Münaqişə həm mənafe, məqsədlərin maddi və mənafevi dəyərlərin, həm də baxışların ziddiyyət təşkil etməsi ilə əlaqədar olur.

Münaqişənin həlli mənafe, məqsədlərin xüsusi ilə iqtisadi münasibətlərin uyğunlaşmasını bir-birini tamamlamasını və bir-birinə bərabərləşməsinə tələb edir. Əgər bu mümkün deyildirsə, demək bütün münaqişələri də aradan qaldırmaq qeyri-mümkündür.

Münaqişələr müxtəlif olduqda, onların idarə edilməsi və həlli də çətinləşir. Münaqişənin idarə edilməsi əsasən aşağıdakı istiqamətlərdə aparılır:

- ✓ Xəbərdarlıq;
- ✓ Səbəblərin araşdırılması;
- ✓ Münaqişənin yumşaldılması;
- ✓ Münaqişənin dayandırılması;
- ✓ Münaqişənin tənzimlənməsi;
- ✓ Münaqişənin həlli.

Münaqişənin idarə olunmasında əsas şərt ona obyektiv yanaşılmasıdır. Bunun üçün münaqişə şəraiti haqqında olan informasiyalar açıqlanmalı, ona düzgün qiymət verilməli və dağıdıcı təsir neytrallaşmalıdır.

Münaqişələrin həlli mürəkkəb bir prosesdir, onun həyata keçirilməsi **mediasiya** adlanır.

Mediasiya-münaqişənin həll edilməsi yaxud aradan qaldırılması üçün danışıqların aparılması prosesidir.

Bu proses dörd mərhələyə ayrılır:

Birinci mərhələdə danışıqın aparılmasının təşkili vəzifələri yerinə yetirilir, yəni münaqişədə olan tərəflərin danışıq vaxtı və yeri razılaşdırılır. Danışıqın qaydaları müzakirə edilir və münaqişəli tərəflərin hər biri bu danışıqlara cəlb edilir.

İkinci mərhələdə danışıqın aparılmasını təşkil edən şəxs (mediator) işə ciddi hazırlaşır, müəyyən materiallar hazırlayır, münaqişəli tərəflərin hər biri ilə ayrı-ayrılıqda bir neçə dəfə söhbət aparır, danışığa əlavə mütəxəssislər cəlb edir, lazım gəldikdə isə danışıq xərclərinin smetasını müəyyən edir.

Üçüncü mərhələ danışıq prosesinin gedişinə həsr olunur, bu mərhələ danışıqın nəticəsi alınanaqəd davam etdirilir, əks təqdirdə dördüncü mərhələ həyata keçirilir.

Dördüncü mərhələ münaqişəli tərəflərin danışıq aparmaq arzusu ilə konstruktiv halların axtarılması ilə xarakterizə olunur. Bu mərhələnin gedişində münaqişənin mediasiya üçün tərəflər qarşılıqlı müqavilə bağlayırlar. Müqavilələr münaqişənin bu və ya digər istiqamətlərinin həlli üzrə tərəflərin hər birinin öhdəlikləri qeyd edilir.

QƏBUL EDİLMİŞ QISA YAZILIŞLAR

- AR** - Azərbaycan Respublikası
AFİ - Almaniya Françayzinq İttifaqı
AS - tələbin artımının sürətlənmə mərhələsi
AY - tələbin artımının yavaşım mərhələsi
BİM - bazarın inkişaf mərhələsi
BKQ - Boston Konsalting Qrupu
GE/Mc Kinsey - General Elektrik və McKinsey modeli
DPM - istiqamətlənmiş siyasət matrisi
KB - kiçik biznes
KOS - kiçik və orta sahibkarlıq
KOSGEB - kiçik və orta həcmli Sənaye İnkişafı və Dəstəklənmə İdarəsi müdiriyyəti (Türkiyə)
KGF - Kredit Qrantı Fondu (Türkiyə)
KÜSEM - Kiçik müəssisələrin İnkişaf Mərkəzləri (Türkiyə)
MDB - Müstəqil Dövlətlər Birliyi
MÜİ - Məqsədlər üzrə idarəetmə
NRM - biznesin nisbi rəqabət mövqeyi
OSTİM - təşkilati sənaye Zonası (Türkiyə)
RF - Rusiya Federasiyası
RFİA - Rusiya Françayzinq İnkişaf Assosiasiyası
STM - strateji təsərrüfatçılıq mərkəzi
STZ - strateji təsərrüfatçılıq zonası
SWOT - müəssisələrin geniş təhlili qaydası
SF - sahibkarlıq fəaliyyəti
TS - təşkilati struktur
TİVİTAK - Türkiyə Elmi və Texniki Tədqiqatlar
TTGV - Türkiyə Texnoloji Şurası İnkişaf Vəqfi
VS - Vahid Sistem
YM - tələbin yaranma mərhələsi
Y - tələbin yetkinlik mərhələsi

ƏDƏBİYYAT

Azərbaycan dilində

1. Abbasov İ.M., Tağıyev A.H. Bazar iqtisadiyyatı terminləri (izahlı lüğət), Bakı, «Sabah» 1996, 96 s.
2. Axundov M.Ə. Strateji idarəetmə. Bakı «Ağrıdağ», 2001, 203 s.
3. Axundov Ş.Ə., Axundov M.Ə. Bazar iqtisadiyyatının əsasları. Bakı, «Əbilov, Zeynalov və oğulları», 2001, 665 s.
4. M.Ə. Axundov. Müəssisə iqtisadi. Bakı, Azərənəşr, 2002, s. 460.
5. Axundov Ş.Ə.-Marketinq. Bakı, «Əbilov, Zeynalov və oğulları», 2003, 571 s.
6. Azərbaycan iqtisadiyyatında kiçik və orta sahibkarlıq: nəticələr, problemlər və perspektivlər. Bakı, «Səda»-2001, s.184
7. Azərbaycan Respublikasında kiçik və orta sahibkarlıq, Bakı, «Araz»-2001, s.188
8. Azərbaycan Respublikasının Vergi Məcəlləsi. Bakı-2004
9. Fərzəliyev S.A., Tağıyev A.H., Ağayev A.Ş., Şivəxanov F.İ. Kiçik biznesin təşkili və idarəilməsi. Sumqayıt, «Nurlar» 2004, 212 s.
10. Kotler F. Marketinqin əsasları. Bakı «Ergün», 1993
11. Manafov Q.N. Sahibkarlıq: nəzəri və praktiki məsələləri. Bakı, 1997, 143 s.
12. A.H. Tağıyev Bazar iqtisadiyyatının əsasları. Maarif-2000, 136. s.
13. A.H. Tağıyev Bazar iqtisadiyyatı: peşə və ixtisaslar. Bakı, «Gənclik», 1996, 35 s.
14. Səmədzadə Ş.Ə., Musayev V.R., Seyfullayev İ.Z. Sahibkarlığın əsasları. Bakı, «Çaşıoğlu», 2000
15. Səmədzadə Ş.Ə. İstehsal menecmenti. Bakı, «Təhsil» NPM, 2006, 374 s.
16. A. Xoskinq Sahibkarlıq kursu. Bakı, «Sabah» 2000, s.396
17. «İqtisadiyyat» qəzeti. 2000-2007-ci illərdə çıxan sayları
18. «Respublika» qəzeti. 2005-2007-ci illərdə çıxan sayları

Rus dilində

19. Ансофф И. Стратегическое управление. Перев.с.англ. М.Экономика, 1989
20. Бизнес: толковый словарь. М.«Вес Мир»,1998,750 с.
21. Блинов А.-Малое предпринимательство-М. «ОС-89», 1988, 336 с.
22. Глухов В.В. Экономика малого предприятия. С. Петербург, Специальная литература, 1997
23. Грибов В.Д. Основы бизнеса- М. Институт экономики и прав, 1998
24. Грузинов В.П., Грибов В.В. Экономика предприятия, М.: Финансы и статистика, 1998
25. Довгаиь В. Франчайзинг: путь к расширению бизнес Толятти: ДОКА-ПРЕСС, 1994
26. Друкер П. Рынок: как выйти в лидеры – М.: «Бук Четбэг Интернешнл» , 1992
27. Ефремов В.С. Стратегия бизнеса. Концепции и методы планирования/Учебное пособие. М.: «Финпресс», 1998
28. Лембден Д., Таргет Д. Финансы в малом бизнесе М.: «Финансы и статистика», «Аудит», 1992
29. Мескон М., Альберт М., Хедоури Ф. Основы менеджмента. М.: «Дело»,1998
30. Портер М. Международная конкуренция- М.: «Международные отношения», 1993
31. Стратегические планирование и управление- СПб.: изд. СПб УЭФ, 1997
32. Стратегические планироваиие. М.: Изд, «ЭКМОС», 1999
33. Сирополис Н.К. Управление малым бизнесом. М.: «Дело», 1997
34. Савченко В.Е. Современный предприниматель. М.: «Экономика» 1997, 208 с.
35. Сирополис Н.К. Управление малым бизнесом. М.: «Дело», 1997

36. Фатхудинов Р.А. Стратегический менеджмент. М.: ЗАО «Бизнес школа» «Интел-Сиитез», 1998
37. Экономическая стратегия фирмы. Санкт-Петербург. Специальная литература, 1995

Xarici dildə

38. Minberg Five Ps. for strategy. California Management Review, in the Strategy Process, Prentice Hall, Englewood Cliffs, Nj, 1987
39. Fred R. David. Fundamentals of Strategic Management Merill Publishing Company, 1986
40. Jonn L. Strategic Management: Awareness and Change. Chapman & Hall, 1994
41. Peter Lorange. Corporate Planning: An Executive Viewpoint. Prentico Hall, 1980

SAHİB ABDULƏLİ OĞLU FƏRZƏLİYEV

Cəbrayıl rayonunun Minbaşılı kəndində anan olmuşdur. 1977-ci ildə Minbaşılı kənd orta məktəbini əla qiymətlərlə bitirmişdir. Azərbaycan İnşaat Mühəndisləri İnstitutunun (indiki Azərbaycan Memarlıq və İnşaat Universiteti) «Sənaye və mülki tikinti» ixtisasını əla qiymətlərlə bitirmişdir. 3 saylı Sumqayıt Evtikmə kombinatında əmək fəaliyyətinə başlamış, mühəndis, böyük mühəndis və şöbə müdürü vəzifəsində çalışmışdır. 1986-cı ildən inşaat mühəndisləri İnstitutuna baş elmi işçi–bölmə rəhbəri vəzifəsinə keçmişdir. 1987-1992-ci illərdə Moskva sahəsində Ümumittifaq Elmi Tədqiqat İnstitutunda dissertant olmuş, namizədlik dissertasiyasını müdafiə edərək, Texnika Elmləri Namizədi, alimlik dərəcəsinə almışdır. O, 1990-cı ildə Az.İMU-da assistent, 1992-ci ildən baş müəllim, 1995-ci ildən dosent kimi elmi- pedoqoji fəaliyyətini davam etdirmişdir.

Hal-hazırda Azərbaycan Memarlıq və İnşaat Universitetinin «İnşaatın və biznesin təşkili və idarə edilməsi » kafedrasının dosentidir.

50 –yə yaxın elmi məqalələrin, 3 kitabın və 4 tədris prqramının müəllifidir.

S. Fərzəliyevin ictimai fəaldır.

Ailəlidir: 2 oğlu var. Murad Fərzəliyev İqtisad Universitetinin I kurs tələbəsidir. Fuad Fərzəliyev X sinif şagirdidir.

Sahib Fərzəliyev ölkənin ictimai- siyasi həyatında da fəal iştirak edən ziyalılardandır. O, 1998-ci ildə «Potensial» Sumqayıt Mütəxəssislər Birliyini təsis etmişdir və hal- hazırdakək həmin birliyin sədridir. Birliyin Beynəlxalq Təşkilatların dəstəyi ilə həyata keçirdiyi 20-dən çox layihənin rəhbri olmuşdur.

O, müharibə veteranıdır. Orden, medal və digə dövlət təltifləri vardır.

E-mail: sferzeli @ rambler.ru
s_ferzeli @ yahoo.com
WWW . Potensial.org

Tel: 050- 330-70-27
418- 41-00

TAĞIYEV ALBERT HƏMİD OĞLU

1940-cı ildə Tovuz rayonunun Aşağıquşçu kəndində anadan olmuşdur.

1965-ci ildə Azərbaycan Dövlət Universitetinin (indiki Bakı Dövlət Universiteti) «Mexanika-riyaziyyat» fakültəsini hesablayıcı-proqramçı diplomu ilə bitirmiş və əmək fəaliyyətinə Azərbaycan Elmlər Akademiyasının Kibernetika İnstitutunda başlamışdır.

Hərbi xidmətdən sonra Azərbaycan Dövlət Plan Komitəsinin Elmi Tədqiqat İqtisadiyyat İnstitutunun aspiranturasına daxil olmuş və Moskvaya ezam edilmişdir. 1974-cü

ildən «İqtisadiyyatın riyazi və instrumental üsulları» (08.00.13) ixtisas üzrə iqtisad elmləri namizədidir.

1967-74-cü illərdə Azərbaycan Dövlət Plan Komitəsi nəzdində İqtisadiyyat Elmi Tədqiqat İnstitutunda kiçik elmi işçi və sektor müdiri vəzifələrində çalışmışdır.

1967-ci ildən 1974-cü ilədək Sumqayıt Dövlət Universitetində (keçmiş Azərbaycan Sənaye İnstitutu) saat hesabı dərslər aparmış və 1974-cü ildə ştata keçərək hazırkı dövrdə işləməkdədir. Bu müddət ərzində Sumqayıt Dövlət Universitetində baş müəllim, dosent, iqtisadiyyat yönümlü müxtəlif kafedraların müdiri və «İqtisadiyyat və İdarəetmə» fakültəsinin ilk dekanı vəzifələrində çalışmışdır. Hal hazırda «Sahibkarlıq və Menecment» kafedrasının dosentidir.

O, çox geniş əhatəli elmi-tədqiqat işləri aparmaqdadır. Demək olar ki, Azərbaycan İqtisad Elmində «Kütləvi xidmət nəzəriyyəsi» və «Funksional dəyər təhlili» üsulundan istifadə edilməsi, istehsalda xətə ehtiyatların səfərbərliyə alınması, Azad iqtisadi zonaların yaradılması ideyalarının pionerlərindəndir.

A. Tağıyev ümumi həcmi 180 c.v. olan 120-dən çox elmi, elmi-metodik əsərin, o cümlədən 16 kitabın müəllifidir. Bunlardan-«Baza iqtisadiyyatının əsasları» (Bakı-Maarif 2000, 337 s.), «İstehsalda xətə ehtiyatlardan istifadə problemi» (Bakı-Elm 1998, 280 s.) kitabları dəyərli vəsaiti kimi tədrisdə istifadə edilə bilər. O, həmçinin bir neçə monoqrafiyanın və dərslərin elmi redaktorudur.

A.Tağıyev uzun illərdir mətbuatda iqtisad elminin müxtəlif sahələrinin təbliği ilə ciddi məşğuldur. Xüsusilə, «İqtisadiyyat» qəzetində apardığı-«İdarəetmə üzrə qabaqcıl dünya təcrübəsindən», «Müəssisənin rəqabətlik qabiliyyətinin yüksəldilməsi yolları», «Biznes planının işlənməsi», «Müəssisələrin strateji idarəedilməsi», «İnnovasiya strategiyasının işlənməsi» və başqa bu kimi rubrikalar daha uğurlu olmuş, asan qavranıla bilən dildə və yüksək elmi səviyyədə yazıldığından geniş oxucu kütləsinin ciddi marağına səbəb olmuşdur.

2004-cü ildə «Vektor» Beynəlxalq Elm Mərkəzi Mükafat Komissiyasının qərarı ilə «Azərbaycanın tanınmış alimləri» Beynəlxalq Layihəsinin qalibi olmuş və «XXI əsrin tanınmış alimi» Beynəlxalq Diplomu ilə təltif olunmuşdur.

2006-cı ildə İqtisad elmində xidmətlərinə görə A.H.Tağıyev, Türk Dünyası Araşdırmaları Beynəlxalq Elmlər Akademiyasının Elmi Şurasının qərarı ilə həmin Akademiyanın fəxri professoru adına layiq görülmüşdür.

Ailəlidir, iki övladı və iki nəvəsi var.

Hobbisi-şahmat, şaşki və bağçılıqdır.

E-mail: a.tağıyev@rambler.ru

Tel: (050) 334-51-99
(018) 646-88-91

Yığılmağa verilmişdir 29.06.2007

Çapa imzananmışdır 09.07.2007

Kağız formatı 60x84

H/h həcmi 21.5

Tiraj 550

Təknur MMC-nin mətbəəsində çap edilmişdir

Ünvan: H.Cavid 31

