AZƏRBAYCAN RESPUBLİKASI TƏHSİL NAZİRLİYİ

 AZƏRBAYCAN DÖVLƏT İQTİSAD UNİVERSİTETİ

MAGİSTRATURA MƏRKƏZİ

Əlyazması hüququnda

Ramazanov Muradəli Fizuli oğlu
“Мüasir şəraitdə istehlak bazarinin kompleks tədqiqinin təkmilləşdirilməsi yollari” MÖVZUSUNDA

MAGİSTR DİSSERTASİYASI
İxtisasın şifri və adı 060411 «Kommersiya»

İxtisaslaşma Kommersiya fəaliyyəti

Elmi rəhbər: Magistr proqramının rəhbəri:

prof.E.Y.Məmmədov dos.A.Ş.Hüseynov
_____________________ __________________________

Kafedra müdiri:

Prof.A.Ş.Şəkərəliyev

BAKI - 2017
 MÜNDƏRİCAT

GİRİŞ ... 3
Fəsil 1. İstehlak malları bazarının tədqiqinin elmi-nəzəri əsasları 6
1.1.İstehlak bazarının kompleksli tədqiqinin metodoloji əsasları 6
1.2.İstehlak malları bazarının formalaşmasına sistemli strateji yanaşma15
Fəsil 2. İstehlak bazarının tədqiqinin kompleksli metodları.............. 24
2.1. Bazar konyunkturunun proqnozlaşdırılmasının müasir üsulları24
2.2. Müasir şəraitdə bazarın struktur tədqiqi sisteminin əsas elementləri 34
Fəsil 3. Müasir şəraitdə istehlak bazarının təhlili və idarəetmə qərarlarının təkmilləşdirilməsi istiqamətləri 45
3.1. Bazar proseslərinin effektivlik göstəricilərinin diaqnostik təhlili 45
3.2. Müasir şəraitdə istehlak əmtəə və xidmətləri bazarının inkişafının optimallaşdırılması yolları.. 55
NƏTICƏ .. 64
İSTIFADƏ OLUNMUŞ ƏDƏBIYYAT SİYAHISI 66
Xülasə...

Rezume..
GİRİŞ
Problemin aktuallığı. İstehlak malları və xidmətləri bazarı mürəkkəb sosial-iqtisadi sistem sayılır və bütövlükdə əmtəə bazarının formalaşması və inkişafının əsasını təşkil edir. Məhz istehlak bazarında əmtəə istehsalçılarının, ticarətin və istehlakçıların maraqları uzlaşır.

İstehlak bazarının tədqiqinin ən vacib məsələləri sırasına tələb və təklifin balanslaşdırılması prinsipləri daxil edilmişdir ki, bu da həm məkan vəziyyətinə, həm də vaxta görə dəyişə bilər. Onların sırasına aşağıdakıları aid etmək olar: əmtəələrin qiymətlərinin dəyişməsi, istehlakçıların zövqlərinin dəyişməsi; gələcək qiymət dəyişmələrinin gözlənilməsi və ya əmtəələrin çatışmaması;bazar gəlirlərinin dəyişməsi; gəlirlərin bölüşdürülməsində bərabərliyin artırılması; əhalinin sayında və tərkibində dəyişikliklər, istehsal amilləri qiymətlərinin dəyişimləri; dövlətin iqtisadi siyasətinin dəyişimləri; yeni xammal mənbələrinin kəşfi və ya mövcud xammalın tükənməsi; sahədə yeni firmaların meydana çıxması və bir çox digər məsələlər.
Son illər ərzində respublikanın sosial-iqtisadi inkişaf nəticələrinin təhlili ümumi daxili məhsul və dövlət büdcəsi, sənaye və kənd təsərrüfatı istehsalı məhsulları, əhalinin real gəlirləri, pərakəndə mal dövriyyəsi, malların ixracı və idxalı kimi ən vacib göstəricilərin artımı da daxil olmaqla Azərbaycan iqtisadiyyatının inkişafının yüksək templərindən xəbər verir.

Son illərin dünya maliyyə böhranı, Azərbaycan da daxil olmaqla, əksər ölkələrin sosial- iqtisadi göstəricilərinə mənfi təsir göstərmişdir. Bu bilavasitə mal bazarlarının çoxuna, o cümlədən də istehlak malları bazarına təsir etmiş, nəticədə tələb və təklifin müvazinəti pozulmuş, mal istehsalçıları və ticarət arasında ciddi uyğunsuzluq yaranmış, ixrac və idxal olunan istehlak mallarının səmərəli nisbət sistemi pozulmuş, xarici və daxili rəqabət kəskinləşmişdir.

Bütün bu sadalanan problemlər, hər şeydən əvvəl, respublikada vahid sənaye-ticarət siyasəti mexanizminin olmamasının, istehlak bazarında qanunvericilik və normativ-hüquqi bazanın bazar proseslərinin tənzimlənməsi vəzifələrinə kifayət dərəcədə uyğun gəlməməsinin, qabaqcıl bazar strukturlarının ticarət sferasına zəif tətbiqinin, istehlakçıların sosial- iqtisadi, maraqlarının müdafiəsi proqramının və istehlak bazarının tədqiqi sahəsində dərin elmi işləmələrin praktiki olaraq mövcud olmamasının nəticəsi sayılır.

İstehlak bazarı problemlərinin elmi həlli üçün əmtəə istehsalçılarının ərzaq və qeyri-ərzaq malları bazarlarının, şaxələnmənin və rəqabət mühitinin, istehlak bazarının təşkilati idarəetmə mexanizminin, topdansatış bazarının və malların irəlilədilməsi kanallarının idarəetmə sisteminin və satışların idarə edilməsinin, iaşə və xidmət bazarlarının, istehlak bazarı subyektlərinin bazar idarəetməsinin və s. tədqiqini əhatə edən kifayət qədər geniş və sistemli yanaşma lazımdır.

Bütün bunlar bütövlükdə dünya təcrübəsi nəzərə alınmaqla mal və xidmətlər üzrə istehlak bazarının elmi işləmələrinin və kompleks tədqiqnin zəruriliyinə səbəb olur.

Tədqiq edilən problemin işlənilmə dərəcəsi. İstehlak malları və xidmətləri bazarının tədqiqatlarında mövcud problemlərə baxmayaraq hazırda bu sferada fundamental işləmələr kifayət qədər azdır, olanlar isə əsasən sahəvi xarakter daşıyır və ayrı-ayrı mal istehsalçılarının və ya ticarətin subyektlərinin maraqlarının həlli ilə məhdudlaşır. Bundan başqa, istehlak bazarında bazar proseslərinin öyrənilməsi, formalaşması və proqnolaşdırılması da daxil olmaqla zəruri nəzəri və metodoloji təminat yoxdur. İstehlak bazarının elmi təhlil sahəsi ərzaq və qeyri-ərzaq, topdansatış və pərakəndəsatış bazarları, eləcə də iaşə və xidmət bazarları prizmasından aparılmalıdır.

Bütün bunlar qarşıya qoyulan problemin elmi əhəmiyyətliyini və aktuallığını, tədqiqatın iri həcmliliyini göstərir. Lakin onun kifayət dərəcədə işlənməməsi və bilavasitə praktiki istiqaməti doktorluq dissertasiya işinin mövzusunun seçimini şərtləndirmişdir.

 Tədqiqatın məqsəd və vəzifələri. Dissertasiya işinin məqsədi istehlak bazarının kompleks tədqiqinin təkmilləşdirilməsi yolarının araşdırılması hesab olunmalıdır.

Qarşıya qoyulan məqsədə çatmaq üçün aşağıdakı əsas vəzifələr müəyyən edilmişdir:

- bazar iqtisadiyyatı şəraitində istehlak malları bazarının formalaşmasının metodoloji əsaslarını işləyib hazırlamaq və əsaslandırmaq;

- istehlak bazarının tədqiqinin kompleks metodlarını və metodiki üsullarını müəyyən etmək;

- istehlak bazarının idarə edilməsi və tənzimlənməsinin təşkilati mexanizmini işləyib hazırlamaq;

- istehlak mallarının bazar idarə etməsinin təkmilləşdirilməsi yollarını müəyyən etmək.

Tədqiqatın aparılması metodologiyası və metodları.Tədqiqatın nəzəri-metodoloji əsası iqtisadi nəzəriyyə klassiklərinin əsərləri, idarəetmə, bazar prosesləri nəzəriyyəsi və təcrübəsi, istehlak bazarı subyektlərinin marketinq və menecmenti, ticarətin iqtisadiyyatı və texnologiyası sahəsində yerli və xarici alimlərin işləri sayılır.

Tədqiqat prosesində sistemli yanaşma və təhlil, qruplaşdırma və müqayisə, sintez və analoq, iqtisadi-statistik, təşkilati və qrafik modelləşdirmə, ekspert qiymətləndirmə və müşahidə, indeks və indikator metodları istifadə olunmuşdur.

Bu metodlar əsasən istehlak bazarının inkişaf perspektivlərinin proqnozlaşdırılması və müəyyən edilməsi üçün istifadə edilmişdir.

Tədqiqatın informasiya bazası. Dissertasiyanın informasiya bazasını Dövlət Statistika Komitəsinin, Azərbaycan Respublikasının İqtisadiyyat, Maliyyə və Vergilər nazirliklərinin materialları təşkil etmişdir.

Bundan başqa, sənaye, kənd təsərrüfatı, ticarət, iaşə və xidmət müəssisələri daxil olmaqla istehlak bazarının ayrı-ayrı subyektlərinin materiallarından istifadə olunmuşdur.

Alınmış nəticələrin elmi yeniliyi və əhəmiyyəti müasir dövrdə istehlak bazarının formalaşmasının əsas nəzəri-metodoloji müddəalarının işlənib hazırlanmasından, mal istehsalçılarının, ticarətin və istehlakçıların maraqlarının kompleks tədqiqindən, eləcə də iaşə və xidmət bazarları daxil olmaqla, ərzaq və qeyri-ərzaq, topdansatış və pərakəndəsatış bazarlarının tədqiqatında sistemli yanaşmadan ibarətdir.

Dissertasiya işinin elmi yeniliyini müəyyən edən əsas nəticələrin sırasına aşağıdakılar aiddir:
· istehlak bazarının, onun mahiyyətinin, anlayış və kateqoriyalarının
tədqiqinin bir sıra nəzəri aspektləri dəqiqləşdirilmişdir;
 - dövlət idarəetməsinin və bazarın funksiyalarının ayrılmasında meydana çıxan bazar idarəetməsinin fərqli strateji yanaşması verilmişdir;

 - istehlak bazarının formalaşmasına sistemli yanaşmanın prinsipləri və əlamətləri işlənib hazırlanmış və müəyyən edilmişdir;
 - istehlak bazarının diversifikasiyası və rəqabət mühiti problemləri tədqiq olunmuşdur;

 - ticarət subyektlərində idarəetmənin və risk-menecmentinin əsas parametrlərini optimallaşdırmaq cəhdi göstərilmişdir;
 - istehlak malları bazarının proqnoz qiymətləndirilməsi verilmişdir.
Əldə olunmuş nəticələrin praktiki əhəmiyyəti ondan ibarətdir ki, işdə verilmiş nəzəri-metodoloji müddəalar və kompleks əməli tədbirlər respublikanın istehlak bazarında keyfiyyətin yaxşılaşdırılmasına və əhalinin həyat səviyyəsinin artırılmasına yönəldilən dövlət ticarət-sənaye siyasətinin effektivliyinin yüksəldilməsinə imkan verir.

 Fəsil 1. İstehlak malları bazarının tədqiqinin elmi-nəzəri əsasları
 1.1.İstehlak bazarının kompleksli tədqiqinin metodoloji əsasları
 Azərbaycan Respublikası inzibati-amirlik idarəetmə sistemindən bazar iqtisadiyyatlı idarəetməyə keçidlə xarakterizə olunan ölkədir. Hazırda bu proses başa çatmış hesab olunur. Bununla belə, keçid iqtisadiyyatına xas olan bir çox xüsusiyyətlərin hələ də milli iqtisadiyyata təsiri görünməkdədir.
 Keçid iqtisadiyyatlı ölkələr üçün ictimai-iqtisadi yüksəliş nailiyyətlərini məhdudlaşdıran, ticarət əlaqələrinin inkişafını əngəlləməyə başlayan istehlak bazarının kifayət qədər inkişaf etməmiş sistemi xarakterikdir. Axı məhz istehlak malları bazarı – milli iqtisadiyyatın sosial-iqtisadi əsasıdır,məhz bu əsasda, demək olar ki, bütün kommersiya fəaliyyət göstərir.

 İstehlak bazarının tədqiqi istənilən müəssisədən, həm bilavasitə mal istehsalçılarından və həm də ticarət vasitəçilərindən, bir tərəfdən, çeviklik, obyektiv bazar amillərinin fəaliyyətinə uyğunlaşmaq qabiliyyəti, digər tərəfdən isə, müxtəlif komleks tədqiqat metodlarının köməyilə onlara məqsədyönlü təsir üsullarının axtarışlarını tələb edir[1].

İqtisadi ədəbiyyatda istehlak malları bazarı əsas bazar kateqoriyalarına – tələb və təklifə bölünən mürəkkəb iqtisadi kateqoriya kimi verilir. İstehlak malları bazarının tədqiqatlarında adətən kompleks və sistemli yanaşmalardan istifadə edilir, belə ki, o mürəkkəb struktura malikdir və iyerarxik sistem sayılır [2].
 Bütün bunlar göstərir ki, istehlak malları bazarı ,onu təşkil edən element və kateqoriyalar aşkara çıxarılmaqla birgə, dərin və əsaslandırılmış tədqiqatların aparılmasını tələb edir. Həm iqtisadi nəzəriyyə klassikləri, həm də müasir alimlər istehlak malları bazarını təkcə iqtisadi kateqoriya kimi yox, həm də hüquqi kateqoriya kimi təsəvvür və tədqiq etməlidirlər. Bu müddəa ondan irəli gəlir ki, istehlak malları bazarı mal mübadiləsi sferasıdır və o, istehsalçı və istehlakçıların iqtisadi-hüquqi əlaqələrində ifadə olunur.Bundan əlavə, istehlak malları bazarı bazar təsərrüfatının və əmək bölgüsünün inkişafı, alqı-satqı əməliyyatları, bazar qiymətləri, iqtisadi və hüquqi əlaqələrin və s. sərbəst yaranması ilə əlaqədə olan dövri xarakter daşıyır. İqisadi nəzəriyyə nöqteyi-nəzərindən istehlak bazarı tələb və təklifin obyektiv iqtisadi qanunlarına, dəyər və vaxta qənaət qanunlarına və i.a. əsaslanır. Son illərdə alimlər belə bir fikir üzərində dayanırlar ki, istehlak malları bazarının iqtisadi-hüquqi istiqamətində, hər şeydən əvvəl,tələb və təklifin tarazlaşdırılmasına əsaslanmalıdır ki, bu da həm mal istehsalçılarının, həm də mal istehlakçılarının xərclərinin ixtisarına və itkilərinin azalmasına əhəmiyyətli dərəcədə kömək edəcəkdir. İstehlak malları bazarında tarazlaşdırılmış tələb və təklif, bir tərəfdən, həm sahə, həm də ərazi çərçivəsində mal istehsalının proporsional inkişafına səbəb olur, digər tərəfdən isə, istehlak mallarının istehsalı və istehlakı sferasında bir sıra bazar proseslərini tənzimləyir [3].

 Təcrübə göstərir ki, müasir istehlak malları bazarı maliyyə sisteminin möhkəmlənməsinə və mal istehsalçıları fəaliyyətinin yüksəldilməsinə müsbət təsir göstərir, həm istehsal, həm də istehlak xarakterli tələbatı ödəyir. Bütün bunlar ona gətirib çıxarır ki, kommersiya firmaları yeni innovasiya texnologiyalarının tətbiqi və tədavül xərclərinin aşağı salınması hesabına daha keyfiyyətli istehlak malları istehsal edirlər [4].

 İstehlak bazarı tədqiqinin mürəkkəbliyi ondan ibarətdir ki, son illərdə bazarın ümumi anlayışının müəyyənləşdirilməsi üzrə ciddi mübahisələr baş vermişdir. Belə ki, məsələn, N.B.Baqrova qeyd edir ki, bazar iqtisadi münasibətlər sistemi kimi çıxış edir, malların, kapitalların, işçi qüvvəsinin və i.a. alqı-satqı proseslərinin vasitəsilə istehsalın istehlakla qarşılıqlı əlaqəsini təmin edir. Bazar həmçinin, yüksək məhsuldarlıqlı səmərəli əməyə iqtisadi məcburiyyət, təşəbbüsün və işgüzarlığın həvəsləndirilməsi, elm və texniki yeniliklərə cəhd göstərilməsi sistemi kimi çıxış edir [5].
 İstehlak bazarının tədqiqi müstəvisindən asılı olaraq, onu regionların genişlənməsi və qovuşması hüdudları üzrə ərazi sərhədləri mövqeyindən nəzərdən keçirmək olar. Bunlardan təcrübədə elə tiplərə rast gəlinir ki, onlarda ərazi sərhədləri məhsul, zaman, lokal tipli olub, istehlakda əmtəələrin bir-birini əvəz etmək qabiliyyətini əks etdirir, ərazi sərhədləri isə burada hər bir konkret halda əmtəənin xüsusiyyətlərindən və təhlil məqsədlərindən asılı olurlar. Belə ki, uzunmüddətli istifadə olunan mallar üçün, məsələn, mədəni-məişət təyinatlı mallar üçün gündəlik tələbat mallarına nisbətən daha geniş səpgidə və daha az müəyənlikdə olacaqlar. Burada istehsal-texniki təyinatlı malların xüsusiyyətini də nəzərə almaq lazımdır.

 Lokal xarakterli tədqiqatlarda bazarın ərazi sərhədləri yerli və beynəlxalq bazarlarda satıcılar arasında rəqabətin faktiki kəskinliyindən və xarici maneələrdən asılıdırlar. Bütünlükdə bazarın ərazi sərhədləri nəzərdən keçirilən regionda tədqiq olunan malların alınmasında istehlakçıların iştirakını məhdudlaşdıran iqtisadi, texnoloji və inzibati maneələrlə nəzəri surətdə müəyyən olunurlar [6].

 Bazar anlayışını başqa cür, həm azad alqı-satqı prinsiplərinə əsaslanan təsərrüfatçılıq subyektlərinin iqtisadi əlaqələrinin təşkili və fəaliyyəti üsulu kimi, həm də istehsal və istehlakın düz və əks təsirini, onların qarşılıqlı təsirini təmin edən iqtisadiyyatın ictimai fəaliyyət forması kimi ayırmaq olar [7].

 Müxtəlif bazar proseslərində bazarın əhəmiyyəti və yeri haqqında qərb alimi P.Hillin apardığı tədqiqatlar da maraq doğurur. O, məsələn, yazır ki, 1891-ci il üçün ticarət rüsumları və qaydaları üzrə Britaniya Kral Komissiyasının yekun hesabatında ticarət yerləri kimi verilən bazar tərifli indiyədək köhnəlməmişdir: orada həmin termin müəyyən “ərazidə daha çox və ya az ciddi müəyyən sərhədlərilə təsvir edilmiş, əvvəlcədən təyin olunmuş vaxtda görüşən əmtəə alıcıları və satıcılarının icazəli açıq toplaşması” kimi müəyyən olunur. Bununla belə, məqsədlərimiz üçün bizə bu tərifdə verilmiş fikirləri bir qədər dəqiqləşdirmək və vurğulamaq lazım gəlir. Əvvəla, satışa təklif olunan mallar növlərə ayrılmalıdır, belə ki, çörək və sair mal birjaları həmin vaxtda ayrılırlar; ikincisi, bazarda satıcılar olduqca çox olmalıdır, onların sayı alıcıların sayı ilə müqayisə edilə bilinməlidir; üçüncüsü, bazarlar ancaq gündüzlər fəaliyyət göstərir, buna görə onların açılıb bağlanma vaxtları olur; dördüncüsü, bazarın belə bir xüsusiyyəti də vardır ki, onun fəaliyyətində nə isə bir ritm və yaxud dövrülük iştirak edir; beşincisi, bazarda malların təklifi ilə yanaşı müxtəlif xidmətlər də təklif oluna bilər; altıncısı, satıcılardan vergitutma, adətən, əmtəələr üçün rüsumlar toplanması və ya yer üçün icarə haqqı həyata keçirilir; nəhayət, yeddincisi, bazar onun müxtəlif iştirakçılarının fəaliyyətinin ticarət yeri deyil [8].

 Bu istiqamətdə tədqiqatlarını davam etdirən digər qərb alimi C.Xarvey qeyd edir ki, bazar hökmən deyildir ki, formal surətdə təşkil edilmiş yaxud hansısa sahə hədləri ilə məhdud edilmiş olsun. Tutulub saxlanmış avtomobillər çox vaxt qəzetlərdəki elanlar üzrə satın alınırlar və satılırlar, evlər isə daşınmaz əmlak satışı agentliyinin vitrinində fotoqrafiya şəklində satışa qoyulurlar. Keyfiyyəti ofisdən çıxmadan qiymətləndirilə bilən xarici valyuta, qızıl, metal filizlər, pambıq və digər mallar, ümumiyyətlə telefonla danışılıb satıla bilirlər [9].

 İqtisadi ədəbiyyatda bazarın tədqiqatlarının onun əsas kateqoriyaları vasitəsilə aparılması halları mövcuddur. Məsələn, qeyd edilir ki, əsas bazar kateqoriyaları tələb və təklifdir. Tələb haqqında danışarkən, yadda saxlamaq lazımdır ki, tələb təlabatlatlara bərabər deyil, təklif isə istehsal edilmiş mallara tam uyğun deyil. Tələb həqiqətən təlabatdan asılıdır, lakin pulla təmin olunmuş, yəni alıcılıq qabiliyyətli tələbatlardan asılıdır. Tələbatlardan başqa tələb gəlir səviyyəsindən, qənaət normasından və mal və xidmətlərin qiymətləri səviyyəsindən asılıdır. Təklif - bütün istehsal edilmiş məhsul deyil, ancaq bazara çatdırılan və satın alınmaq üçün təklif edilən məhsuldur. Təklifin tələbə uyğunluğunu bazar tarazlığının vəziyyəti təmin edir [10].
 Bundan başqa, bazar özünütənzimləyən sistem kimi də nəzərdən keçirilir, onun fəaliyyət mexanizmi şəkil 1.1-də verilir.

[image: image1]
Şəkil 1.1.Bazarın özünütənzimləmə mexanizmi əsaslanan sistem
Hazırda diskussiyalı problem kimi bazar strukturuna yanaşmalar qalmaqdadır. Belə ki, bir sıra alimlər bazarlar strukturunu aşağıdakı şəkildə nəzərdən keçirirlər: ilk mərhələlərdə bazarları topdansatış və pərakəndəsatış bazarlarına, daxili və xarici bazarlara bölürdülər. Sonralar bu bazarlar predmet və sahə əlamətlərinə görə qruplaşdırıldı, xüsusilə, onlar xammal, qeyri-ərzaq, ərzaq, sənaye bazarlarına və s. ayrıldılar. Sonrakı mərhələdə bazarların differensiasiyası ayrı-ayrı məhsullar üzrə aparıldı, məsələn, yanacaq, göyərti, meyvə, şəkər tozları və s. (Cədvəl 1.1). Sahibkarlar da öz tərəfindən, satış bazarlarını və alış bazarlarını fərqləndirirlər. Fəaliyyət göstərən müəssisələr təkcə malgöndərənlər deyil, onlar eyni zamanda həm də mal kütləsinin: xammalın, materialların, maşınların və avadanlığın və s. istehlakçılarıdırlar. Satınalma bazarlarının vəziyyətindən hər bir müəssisənin firmanın uğurları çox asılıdır [11].

Cədvəl 1.1
 Bazar münasibətlərinin strukturu və sahəsi [11]
	 Bazarların funksional strukturu
Bazarların predmet

sahəvi strukturu
	Satış

bazarları
	Tədarük

bazarları
	Maliyyə

bazarları
	Satış

bazarları
	Bazar sövdələşmələ-rinin vastəçiləri

	Daxili bazar

Xarici bazar
	BAZAR SUBYEKTLƏRİ ARASINDA BAZAR MÜNASİBƏTLƏRİ SAHƏSİ ƏMTƏƏ-PUL –ƏMTƏƏ

PUL-ƏMTƏƏ-PUL

	Topdansatış bazarı

Pərakəndə satış bazarı
	

	Xammal (qaz, neft, kömür, filiz, ağac və s.) bazarı
	

	Ərzaq bazarı (taxıl, ət, balıq, tərəvəz, meyvə, içkilər və s.)
	

	Hazır məmulatlar bazarı (maşın, cihaz, metal, binalar, qurğular, paltar, ayaqqabı, dərman və s.)
	

Cədvəl.1.2
Bazarlarda struktur nisbət
	Təchizatçılar
	Istehlak

	
	Xeyli
	Cüzi
	Normadan yüxarı

	Daxil edilmə
	Böyük miqdar
	Cüzi miqdar
	Böyük həcmdə istehlak

	Orta partiyalar
	Məhdud miqdar
	Təchizatçılar və istehlakçılar tərəfindən limit
	Istehlak inhisarının məhdudlaşdırılması

	Iri partiyalar
	Təchizatçılarda cəmləşmə
	Təchizatçının məhdudlaşdırılmış inhisarı
	Qarşılıqlı istehlak

Qeyd etmək lazımdır ki, daxili bazar obyektlərinin strukturunda onların aşağıdakı qruplarını fərqləndirmək olan istehsal vasitələri və istehsal fəaliyyəti növləri bazarı; istehlak malları, xidmətlər, mənzil bazarı; qeyri-istehsal təyinatlı binalar və tikililər bazarı, iş qüvvəsi bazarı; qiymətli kağızlar,valyuta bazarı; informasiya və innovasiyalar bazarı. Göstərilən bazarlar iriləşdirilmiş şəkildə verilmişdir,onları predmetcə öyrənərkən xırdalamaq olar. Belə ki, istehlak malları, xidmətlər və mənzil bazarı strukturunda aparıcı rolu istehlak malları bazarı oynayır, çünki istehsal olunmuş məhsul onun kanalları vasitəsilə şəxsi istehlaka daxil olur. Bununla yanaşı, ictimai təkrar istehsal prosesi tamamlanır və onun yenidən başlanması üçün zəruri şərait yaranır [12].

Bazarların təsnifatında onların subyektləri xüsusi yer tutur. Bazar əmtəə-pul münasibətlərinə alqı-satqı vasitəsilə daxil olan üç əsas iqtisadi subyektin fəaliyyət yeri kimi xidmət göstərir. Bunlar dövlət, müəssisələr və ev təsərrüfatlarıdır.
 Cədvəl 1.3-də bazar subyektləri tərəfindən alqı-satqı predmeti rolunda çıxış edən əsas əmtəələr (xidmətlər) göstərilmişdir [12].
Cədvəl 1.3

Tədavül sferasında bazar subyektlərinin qarşılıqlı münasibətləri [12]
	Subyektlər
	Satış predmeti
	Alış predmeti

	Dövlət

	Dövlət təşkilatlarının və müəssislərinin xidmətləri torpaq, təbii, resurslar, mənzil, lisenziyalar
	Milli müdafiə, dövlət idarəetməsi ictimai qaydanın qorunması, mədəni irsin saxlanması üçün nəzərdə tutulmuş icitimai, dövlət istifadəsində mallar

	Müəssisələr
	Müəssislərə məxsus mallar, xidmətlər əmlak qiymətliləri intellektual mülkiyyət
	Işçi qüvvəsi, torpaq, təbii resurslar, xammal, yarımfabrikatlar, mallar, pul, qiymətli kağızlar

	Ev təsərrüfatları
	Əmək, əmlak qiymətliləri, mallar, xidmətlər
	Istehlak malları, xidmətlər, əmlak qiymətliləri

 Bazar strukturunun əsası - mal bazarı infrastrukturdur. Mal bazarı infrastrukturu dedikdə, vəzifəsi mal hərəkətinin səmərələşdirilməsi, əmtəə-pul dövriyyəsinin bazar tənzimlənməsi olan müəssisələrin uyğun qruplarının tədavül sferasındakı fəaliyyət növlərinin kompleksi başa düşülür. Bazar strukturu ilə bazar konyukturu sıx qarşılıqlı əlaqədə olurlar. Bazar konyukturu – müəyyən vaxt anına bazarda yaranmış konkret iqtisadi vəziyyətdir, eləcə də onun vəziyyətini şərtləndirən səbəblərin məcmusudur [3].
Bazar konyunkturuna aşağıdakılar müəyyənedici təsir göstərirlər: milli iqtisadiyyatın inkişaf meylləri; dövlətin maliyyə, kredit, vergi və gömrük siyasəti; səmərəli dövlət xarici siyasəti və xarici-iqtisadi əlaqələrin vəziyyəti; ölkədə və ya regionda demoqrafik vəziyyət. Bazar konyunkturunun tərkib hissəsi müəyyən vaxt anına sahə kimi ticarətin vəziyyətini əks etdirən ticarət konyunkturu sayılır. Ticarət konyunkturunun göstəriciləri aşağıdakılardır: əmtəələrin dövriyyə sürəti, müəssisələrin mal resursları ilə təminatı;əmtəə qiymətləri dinamikası və tələbat dinamikası arasındakı nisbət; tədavül sferasının maddi-texniki bazasının dəyişmə meylləri; ticarət müəssisələrinin gəlirliyi; kommersiya riski dərəcəsi; sahədə çalışanların sayının dinamikası [13].

Bazar tədqiqatlarında başlıca yer onun tənzimlənməsi məsələlərinə verilir. İqtisadi fikrin müasir inkişafının əsas istiqamətlərinin təhlili dövlət tənzimlənməsinin institusional mexanizmlərinin inkişafına diqqətin yüksəldilməsi iqtisadi və ictimai nəzəriyyələrin inteqrasiyasına sabit meyli göstərir. Burada daha böyük praktiki inkişaf iqtisadiyyatın onun sosial əsası ilə sıx əlaqəsinin bərpasına istiqamətləndirilən requlyasiya nəzəriyyəsini əldə etməkdən başlayır. Göstərilən istiqamətə iqtisadiyyat sahəsində Nobel mükafatı laureatları olmuş Duqlas Nort və Ronald Kauzun işləri daha yaxındır [14].

Bu halda requlyasiya dedikdə, mövcud iqtisadi strukturlar və ictimai formalar nəzərə alınmaqla bütöv siyasi və sosial-iqtisadi sistemin təkrar istehsalına kömək edən mexanizmlərin əlaqələndirilməsi başa düşülür. Requlyasiya nəzəriyyəsi neo-klassik ideyadan imtina edir; bu ideyaya görə optimal təşkilat həmişə sabit iqtisadi dinamikaya zəmanət verir və hesab edir ki, iqtisadi sistemlərin requlyasiya üsulları zamana və məkana görə fərqlənirlər. Requlyasiya nəzəriyyəsinin konseptual əsası ondan ibarətdir ki, bazar öz-özünə formalaşmır. Belə ki,onun gündəlik fəaliyyəti bazar sövdələşmələrin ədalətli nəticəsinə zəmanət verən qaydaların tamamlanmış sisteminin mövcudluğunu nəzərdə tutur. Hətta bazarın təkmil rəqabətli müstəsna halı xüsusi təşkil olunmuş ictimai məkan, hakimiyyət münasibətləri və hüquq normaları tələb edir, buna görə də onu təkcə xalis iqtisadi fenomen kimi nəzərdən keçirmək olmaz. Başqa sözlə desək, bu digər institusional instututlar kimi institutdur, dövlət isə onun üçün mühüm inkişaf etdirən və tənzimləyən amillərdən biridir. Yalnız dövlət, bazar münasibətlərinin ümumən yayımı bu münasibətləri dağıda bildiyi halda, uzunmüddətli perspektivlərin uçotu və ictimai əlaqələrin mühafizəsi kimi kollektiv xidmətləri göstərə bilər [15].

Requlyasiya nəzəriyyəsi müəlliflərinin qiymətləndirmələrinə görə, kəskinləşən beynəlxalq rəqabətin tələblərinə, yeni texnologiyaların yayılmasına, makroiqtisadiyyatda artan qeyri-müəyyənliyə daha böyük qabiliyyətlə reaksiya verməyə dövlət tənzimlənməsinin və bazar mexanizmlərinin səmərəli əlaqələndirilməsinin təşkili formalarını inkişaf etdirən dövlətlər malik olurlar. Dövlət tənzimlənməsinin və bazar mexanizmlərinin əlaqələndirilməsi səmərəliliyi isə xeyli dərəcədə ayrı-ayrı ölkələrin bazarlarının inkişafı mühitində yeni informasiyalı iqtisadiyyatla müəyyən olunur [16].
Beləliklə, istehlak əmtəələri və xidmətləri bazarının nəzəri aspektlərinin dərin tədqiqatları göstərdi ki, o, bütünlükdə əmtəə bazarı sistemində xüsusi və aparıcı yer tutan mürəkkəb iqtisadi kateqoriyadır.

1.2. İstehlak malları bazarının formalaşmasına sistemli strateji yanaşma
 İqtisadiyyatın idarə edilməsi sisteminin bazar iqtisadiyyatına keçid dövründə islahata dəyişdirilməsi müstəqillik qazanmış ölkələrdə ən mürəkkəb və birmənalı deyildir.

 Bütövlükdə məsələ ondan ibarətdir ki, bazar münasibətlərinə keçid dövründə ölkələrdə iqtisadiyyatın və bazar proseslərinin səmərəli idarə edilməsi necə qurulacaqdır.

 Deməli, bizim fikrimizcə, iri miqyaslı islahatı təkcə ayrı-ayrı bazarlar səviyyəsində deyil, bütün səviyyəiərdə iri bizneslə məşqul olan obyekt kimi bütün dövlət idarəçiliyində aparmaq lazımdır. Başlıcası odur ki, onları öz vaxtında həyata keçirmək lazımdır. Bu barədə menecment sahəsində çalışan, rus alimi V.R.Vesnin düzgün olaraq belə qeyd edir: “ Səmərəli idarəetmə öz vaxtında olmalıdır, bu da uyğun fəaliyyətin başlanması, ayrı-ayrı mərhələlərin optimal ardıcıllığı, lazımsız fasilələrin və vaxt itkilərin aradan qaldırılması üçün daha əlverişli momentin seçilməsini tələb edir” [17].

 Qərbdə idarəetmə sistemi islahatının aparılmasına ümumi yanaşma ona gətirib
çıxardı ki, XX əsrin sonunda dövlət idarəçiliyi islahatının irimiqyaslı və komleks proqramlarının nəhəng həcmi həyata keçirildi. Buna baxmayaraq, bu proqramlardan bir çoxunun meydana gəlməsi oxşar problemlərin, xüsusilə xidmətlərin səmərəliliyinin və keyfiyyətinin yüksəldilməsi,vəziyyətin dəyişməsinə çevik reaksiyanın verilməsi, vergi sisteminin yaxşılaşdırılması, audit fəaliyyətinin səmərələşdirilməsi problemlərinin dövlət orqanları tərəfindən həlli zərurətilə diqtə edilmişdir. Burada ümumi islahatlatlar paradiqmasının olmamasını qeyd etmək lazımdır. Bu islahat proqramlarından bir neçəsiini ifrat radikalizm tərəfindən qeyd edilmiş kimi xarakterizə etmək olar, başqaları isə onların həyata keçirilməsinə dair tədrici yanaşmanı nəzərdə tutur. Bütövlükdə islahatlaşdırma strategiyası çox vaxt “yeni dövlət idarəçiliyi” konsepsiyasının nəzərdən keçirilməsi işarəsi altında getmişdir. Belə yanaşmanın üstünlüyü islahatların aparılması çərçivələrində daha ardıcıl tədbirlər kompleksinin olmasıdır [18].
 Cədvəl 1.4
Bazar idarəetməsi prosesinidə islahatlar
	
	Avstraliya
	Braziliya
	Böyük Britaniya
	Macarıstan
	Almaniya
	Kanada
	Çin
	Niderland
	Yeni Zellandiya
	Polşa
	ABŞ
	Finlandiya
	Çili
	Cənubi Koreya
	Azərbaycan

	1. Məqsədli islahatlar sistemi

	Dövlət idarəetməsi sferasında
	+
	+
	+
	
	+
	+
	
	
	+
	
	+
	+
	
	
	+

	Icraedici idarəetmə sferasında
	+
	+
	+
	+
	
	+
	+
	+
	+
	+
	+
	+
	
	+
	+

	Təşkilatı struktur sferasında
	+
	
	+
	
	
	+
	+
	+
	+
	+
	
	+
	+
	
	+

	Siyası sferada
	+
	
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+
	+

	2. Mütərəqqi islahatlar sistemi

	Dövlət idarəetməsi sferasında
	+
	
	+
	
	
	+
	
	+
	+
	
	+
	+
	
	
	+

	Icraedici idarəetmə sferasında
	+
	+
	+
	+
	
	
	
	
	+
	
	
	+
	
	
	+

	Təşkilatı struktur sferasında
	+
	
	+
	
	
	+
	
	
	+
	
	
	+
	+
	
	+

	Siyası sferada
	+
	
	+
	
	
	
	
	
	+
	
	+
	
	+
	
	+

	3. Kompleks islahat

	Müvəqqəti
	
	+
	
	
	+
	
	
	+
	
	+
	
	
	
	
	+

	Mərhələli
	+
	
	+
	+
	
	+
	+
	
	+
	
	+
	+
	+
	+
	+

	Strateji bazar idarəetməsinin islahatları
	+
	+
	+
	+
	+
	+
	+
	
	+
	+
	+
	+
	+
	+
	+

 Bu halda Azərbaycan ölkələr içərisində bazar idarəçiliyinin daha yüksək dərəcəsilə təmsil olunmuşdur. Bu seçim təsadüfü deyil, belə ki, respublikamız son illərdə olduqca surətlə inkişaf edir.

 Bütün bunlar, bizim fikrimizcə, bu günə ölkələrin mövcud olan yeni təsnifatını tələb edir.

 Xüsusilə keçid iqtisadiyyatı şəraitində bütün ölkələri iqtisadi cəhətdən inkişaf etmiş və inkişafda olan ölkələrə bölən ikipilləli tipologiya geniş tətbiq olunur. Belə tipologiyada əsas meyar kimi əhalinin adambaşına hesablanan, ÜDM göstəricisi vasitəsilə ifadə olunan dövlətin sosial-iqtisadi inkişafı səviyyəsi götürülür.

 Dünya təsərrüfatını və onun coğrafiyasını öyrənərkən, ölkənin sosial-iqtisadi inkişafının səviyyəsini və xarakterini nəzərə alan tipologiya böyük əhəmiyyət kəsb edir. Sosial-iqtisadi inkişaf səviyyəsi bir sıra göstəricilərlə müəyyən olunur ki, bunlar içərisində aşağıdakılar fərqləndirilir: Ümumi daxili məhsulun (ÜDM) və ya Ümumi milli məhsulun ölçüsü; əhalinin hər nəfərinə düşən ÜDM ölçüsü; kənd təsərrüfatı, sənaye və xidmət sferası məhsulların ÜDM-də payı; sənaye məhsulun həcmi; əsas kapitala qoyulan investisiyalar; ayrı-ayrı təsərrüfat sektorunda məşqul olanların payı; xarici ticarət strukturu; əhalinin savadlılıq səviyyəsi; həyat davamiyyəti və keyfiyyəti; potensial resurslar və s. [19].

Təcrübə göstərir ki, iqtisadi subyektlər arasında hər hansı təsərrüfat sistemi üçün xarakterik olan münaqişə mövcud olur. Onlar iqtisadi resursların məhdudluğunun qaçılmaz nəticəsidir. Nə qədər ki,bu resurslar hər bir cəmiyyətdə məhduddur və ya az tapılandır, təsərrüfatçılıq subyektləri onları əldə etmək üçün yarışa, mübarizəyə qoşulmağa məcburdurlar. Lakin bu mübarizə formaları müxtəlif iqtisadi sistemlər üçün spesifikdir. Bazar şəraitində münaqişənin prinsipcə yeni tipi–rəqabət xarakterikdir. Burada münaqişə yeri bazardır. Rəqabət istehsalda kommersiya firmaları arasında, innovasiya prosesləri sferasında, malların və mədəni xidmət satışı prosesində bazarda fayda götürmək məqsədini güdür. Firmalarla yanaşı, dövlət də bilavasitə bazar rəqabəitndə iştirak edə bilər, amma dövlət idarəetmə orqanları vasitəsilə deyil, bazar subyekti kimi, mal və xidmətlərin alıcısı yaxud satıcısı sifətində iştirak edə bilər. Bütövlükdə isə rəqabət mal və xidmətlərin istehlakçısı üçün istehsalçıların mübarizəsi kimi çıxış edir [20].

 Keçid iqtisadiyyatına izibati-komanda sistemindən irs qalmış yüksək inhisarlaşdırma dərəcəsi bazar rəqabətini zəiflədir. Bu, inhisarların qeyri-səmərəliliyi ilə əlaqədardır, belə ki, səmərəlilik, qiyməti son hədd xərclərindən yüksək müəyyən edir, istehlakçılar onu son hədd xərclərindən yüksək, inhisar qiymətindən aşağı qiymətləndirərək satın almadan imtina etməyə məcbur olurlar. Belə şəraitdə səmərəli bazar fəaliyyətinin rəqabətinin mühüm inkişaf amili məqsədyönlü antiinhisar siyasətinin aparılması sayılır [21].

 Antiinhisar siyasəti çərçivələrində iki əsas istiqaməti fərqləndirmək olar: demonopolizasiya və sahibkarlıq inhisarlarının fəaliyyətinin tənzimlənməsi. Demonopolizasiya siyasəti bazar inhisarçılığı dərəcəsinin aşağı salınmasına istiqamətləndirilir. Onun keçid iqtisadiyyatı çərçivələrdə səmərəli aparılması aşağıdakıları nəzərdə tutur: əvvəlcə, inhisarlaşma səviyyəsinin əhəmiyyətli yüksəlişinə və rəqabətin məhdudlaşdırılmasına aparan birləşmələrə və digər firmalararası müqavilələrə məhdudiyyətlər sisteminin işlənib hazırlanması; ikincisi, əmələ gəlmiş sahibkarlıq inhisarlarının təmərküzləşməsinin qarşısının alınması; üçüncü, inhisarlaşmış sahələrdə rəqabətə köməklik göstətərilməsi. Təbii inhisar rəqabət aparan firmalara nisbətən miqyasın səmərəsi böyük olduqda, bir firma bütün bazarı təchiz etdikdə, məhsul məhsul vahidinə çəkilən xərclər daha aşağı olduqda, təbii inhisar inkişaf edir [22].

 Rəqabət mühütinin olmaması təbii inhisarların fəaliyyətinin tənzimlənməsində bazar mexanizmlərindən istifadəni səmərəsiz edir. Ona görə dövlət tənzimlənməsi burada əsas əlaqələndirmə forması sayılır. O, faktiki olaraq, planlı iqtisadiyyatda tənzimlənmə prinsipləri üzərində qurulur: dövlət idarəetmə orqanları qiymətlərin və tariflərin səviyyəsini, həmçinin, təklif olunan malların və xidmətlərin həcm və çeşidini xarakterizə edən əsas parametləri müəyyən edirlər. Digər prinsiplər rəqabət bazarlarında fəaliyyət göstərən sahibkarlıq inhisarlarının tənzimlənməsinin əsasında durur, məsələn, oliqopolist quruluşlu sahələrdə belə olur. Burada dövlət tənzimlənməsini dəyişməməyə, rəqabətli bazar mexanizmini müdafiə etməyə çağırırlar [18].

 Lakin bazar proseslərində bəzən bəzi sahələri təbii inhisarlara aid edirlər və onları tənzimləməyə cəhd göstərirlər.K.R.Makkonnell qeyd edir ki, sahə idarəçiliyi ünvanına daha tənqidi mülahizələr ondan ibarətdir ki, o, bəzən təbii inhisarlar olmayan sahələrdə tətbiq edilmişdir, onlar təbii inhisarlar deyillər və tənzimlənmə olmasaydı, onlar tamamilə rəqabətli olardılar [22].

 Bir çox inkişaf etmiş ölkələrdə dövlət səviyyəsindəki planlaşdırma müəyyən proqramaların işlənib hazırlanması və həyata keçirilməsi formasını alır. Məsələn, Azərbaycan Respublikasında son illərdə regionların sosial-iqtisadi inkişafı sahəsində, biznesin inikişafı və sahibkarlığı dəstəklənməsi və digər bu kimi bir sıra əhəmiyyətli dövlət proqramları qəbul edilmişdir.
 Buna misal olaraq göstərir ki, hələ F.Ruzveltin “Yeni kurs” üzrə ictimai işlərindən xeyli əvvəl amerikan mütəxəssislərinin qiymətləndirilmələri üzrə, hökumət büdcə vəsaitləri hesabına kanalların inşası üzrə xərclərin 70%-ni və yolların çəkilməsi üzrə 30%-ni təmin etmişdi. Cənub ştatlarında isə hökümətin iştirak payı daha yüksək idi, çünki dəmir yolların inşasının 75%-i dövlət tərəfindən maliyyələşdirilmişdi.Görünür ki, hətta bazar sisteminin inkişafı prosesinin ilk mərhələlərində Amerika dövləti iştiraksız qalmamışdır, bütün ölkə üzrə bazar əlaqələrinin daha tez yayılmasının dəstəklənməsində çox yaxından maraqlı olmuşdur.Bununla yanaşı çoxdan məlumdur ki, bazar mühitində səmərəlilik meyarı hər hansı biznesin mənfəətliyidir. Əgər iqtisadiyyatda rəqabət mexanizmi heç nə ilə zəifləmiyibsə, onda bazar atmosferi milli iqtisadiyyatda hər bir iqtisadi vahidin səmərəliliyinin yüksəldilməsinə əlverişli şərait yaradır.Bütövlükdə bütün iqtisadiyyatın səmərəliliyi də yüksəlir, çünki onun zəif həlqələri ümumi şəbəkədən ayrılır və bütün təsərrüfatı geri çəkmir[16]..
 Qeyd edildiyi kimi, islahatlar siyasəti səmərəli sistemli bazar mexanizmlərinin formalaşması üçün şərait yaradılmasını nəzərdə tutur. Bu vəzifə ilk növbədə, dövlətin tənzimləyici fuksiyaları ilə bağlıdır. Ümumiyyətlə, dövlət siyasəti səviyyəsində həyata keçirilə bilən iqtisadiyyatın menecmentindəki funksiyaların önəmli hissəsi obyektiv olaraq var. Bunlardan biri hüquqi bazadan ibarətdir.
 İqtisadiyyat sferasında dövlət idarəçiliyinin mərkəzi orqanları parlament, dövlət başçısı, hökümət, nazirliklərin, idarələrin ranqına malik olmayan müəyyən nazirliklər qrupu, məsələn, iqtisadiyyat, maliyyə, ticarət, kənd təsərrüfatı nazirlikləri, idxal və ixrac üzrə komissiya.Hökumət iqtisadi xarakterli əsas qanun layihələrini baxılmaq üçün parlamentin sərəncamına verir. Dövlət büdcəsinin gəlirlərinə və ya xərclərin qanuniliyinə aid olan, parlament üzvləri tərəfindən təqdim edilmiş qanun layihələri onların parlamentdə müzakirəsinədək mütləq hökumətin rəyinə malik olmalıdırlar. Hökumət, xüsusilə totalitar ölkələrdə, ,həmçinin bəzi postsosialist dövlətlərində iqtisadi məsələlər üzrə və fərdi xarakterli bir çox aktlar üzrə normativ qəraralar qəbul edir. Uyğun nazirliklər və idarələr onlara tabe olan müəssisələr və təşkilatların operativ idarə olunması ilə məşqul olurlar, uyğun sferada fəaliyyəti tənzimləyirlər[23].

 Eyni zamanda dövlət müxtəlif beynəlxalq lahiyələrdə iştirak etməli olur ki, bunlar da baş verən bazar proseslərinin keyfiyyətinə əhəmiyyətli təsir göstərə bilər. Bu əlaqədə kiçik biznesin baş inkişaf planı çərçivəsində sahibkarlıq fəaliyyətini dəstəkləyən regional lahiyələri həyata keçirən Avropa İttifaqınin təcrübəsi daha böyük maraq kəsb edir. Kiçik biznes firmalarında təkmil texnologiyalara olan tələbat dünya bazarında hər bir ölkənin iqtisadiyyatının rəqabət qabiliyyəti üçün fövqəladə mühüm vəzifədir. Burada dövlət siyasəti formal təlimə deyil, ixraca yönəldilmiş yeni firmaların yaradılması əsasında potensial sahibkarların hazırlanmasına qeyri-ənənəvi yanaşmanın işlənib hazırlanmasına yönəldilir.Belə yanaşma texnologiyası aşağıdakılarda ifadə olunur: müasir texnologiyalardan istifadə edilməsi xüsusi kiçik müəssisəni açmağa qadir olan potensial sahibkarların aşkar edilməsi və hazırlanması; ən yeni texnologiyalar əsasında işlənmiş məlumatların hazırlıq və istehsala buraxılışı üsullarının nümayiş etdirilməsi; eksperimental təcrübi müəssisələrin iqtisadi fəaliyyət planlarının hazırlanmasına və təhlilinə yardım edilməsi; marketinq sahəsində qabaqcıl ideyalar haqqında məlumatlar proqramının iştirakçılara təqdim edilməsi, onların tətbiqi, habelə maliyyə fəaliyyətinin idarə edilməsi vərdişlərinin öyrədilməsi; xarici bazarlarda xüsusi rəqabət qabiliyyətli müəssisələrin yaradılmasına dair proqramın tamamlayıcı mərhələsində iştirakçılara imkanlarını buraxmağa icazə verilməsi; məlumatların istismarı prosesində modernizasiyası ilə əlaqədar mövcud layihələrlə yeni müəssisələrin təşkilinin razılaşdırılması [24].

 Beləliklə, yuxarıda qeyd olunanları nəzərə alaraq, bildirmək mümkündür ki, müasir şəraitdə bazarın idarə edilməsinin mexanizmlərinin işlənməsi zəruri görünür.

 Bu proses idarəçilik sahəsində mərkəzləşdirmə və qeyri-mərkəzləşdirmənin optimal balansda qəbul edilmiş menecment qərarlarında, həm də bütövlükdə bazarlarda və o cümlədən istehlak bazarında istifadə oluna bilər.

 Beləliklə, yalnız makroiqtisadi səviyyədə çevik menecment bazarlada səmərəliliyin artırılmasına səbəb ola bilər.

 Sistemli yanaşma iri sistemlərin məşhur və təsdiq edilmiş idarəetmə metodlarından biri sayılır ki, bunların da sırasına istehlak malları bazarını aid etmək olar.

İstehlak bazarı sosial-iqtisadi sistemlərə, daha doğrusu, aşağıdakı bir sıra əsas əlamətlərlə xarakterizə olunan mürəkkəb sistemlərə aiddir: istehlak bazarı sistemli yanaşma baxımından alt sistem rolunu oynayan nisbətən müstəqil elementlər dəstini(ərzaq və qeyri-ərzaq malları bazarı, iaşə bazarı, xidmət bazarı və s.) özündə ehtiva edir. Elementlərin xassəsi onların sistemdə yerini müəyyən edir və müvafiq funksiyalarda(bazarın funksiyaları) reallaşdırılır; istehlak bazarında bir-biri ilə qarşılıqlı əlaqədə fəaliyyət göstərən elementlər vasitəsilə mexanizm mövcuddur(mal, ticarət forması və s.) ki, bunun da təsiri nəticəsində bazarın bir elementinin digərinə təsiri və ya xarici qüvvələr (rəqabət, yeni texnologiyalar və s.) meydana çıxır; istehlak bazarı struktura malikdir(daxili və xarici bazar, topdan və pərakəndə satış bazarları və s.), elementlərin və onlar arasında mövcud əlaqələrin qarşılıqlı əlaqədə yerləşməsi, hissələrdən təşkil olunmuş tamın təşkili qaydası. Buraya bazarın ayrı-ayrı subyektlərinin pərakəndə və topdansatış müəssisələri, supermarketlər və univermaqlar və s. təşkilati-idarəetmə strukturunu aid etmək olar; istehlak bazarı sistem kimi onu xarici mühitdən ayıran öz sərhədlərinə (mal bazarının sərhədləri, coğrafi sərhəd və s.) malikdir; istehlak bazarına onun bütün elementləri üçün mövcud və ya səciyyəvi olmayan keyfiyyəti yeni xassələrin meydana gəlməsi xasdır. Bu zaman tamın xassəsi hissələrin xassələri cəminə bərabər deyildir, məsələn, daxil olmuş və satılmış malların miqdarı; istehlak malları bazarı əks əlaqəyə malikdir ki, bu da bütövlükdə onun bir-birinin impulsuna müəyyən reaksiyası və xarici təsirlər, məsələn, satıcı və alıcının münasibəti başa düşülür; istehlak bazarı adaptasiya olunmuş sistem sayılır, yəni dəyişən şəraitlərdə keyfiyyət müəyyənliyini saxlamaq qabiliyyətinə malikdir, çevikliyə və izafiliyə malikdir. Nümunə kimi onu göstərmək olar ki, istehlak bazarı tələb və təklifə tez reaksiya verir; istehlak bazarını onun inkişaf və fəaliyyətinin verilmiş traektoriyasınınn başa çatdırılmasını təmin etmək məqsədi ilə idarə etmək olar. Buraya aşağıdakıları aid etmək olar: dövlət tənzimlənməsi və düzəliş, tələbin proqnozlaşdırılması əsasında sistemin parametrlərinin dəyişdirilməsi, dövlət və yerli idarəetmə orqanlarının köklü olaraq struktur cəhətdən yenidən qurulması [25].

İstehlak malları bazarının sistem kimi müasir tədqiqatları sistemli təhlil bazasında həyata keçirilir. Bu onunla əlaqədardır ki, elmi anlamda sistemli təhlil idarəetmə qərarlarının qəbulu sahəsində böyük miqdarda müxtəlif informasiyalar işləyib hazırlamaqla mürəkkəb problemlərlə məşğul olur. Odur ki, sistemli təhlilin məqsədi bir tərəfdən alternativ optimal idarəetmə qərarlarının seçimi, digər tərəfdən, idarəetmə qərarlarının lazımsız variantlarının çıxarılması sayılır. Konkret halda sistemli təhlil tədqiq olunan obyektin, yəni istehlak malları bazarının yalnız vacib tərəfinin aktivliyini öyrənən xüsusi metodika sayılır[25].

Əgər yuxarıda istehlak bazarının sistemliliyinin əsas əlamətləri nəzərdən keçirilmişdirsə, onda sistemin qurulması və tədqiqi zamanı sistemli yanaşmanın əsas prinsiplərini nəzərə almaq lazımdır. Bunlara aşağıdakılar aid olunur: son məqsəd prinsipi: son məqsədin mütləq prioriteti; vahidlik prinsipi; həm tamın, həm də hissələrin məcmusu kimi sistemin birgə nəzərdən keçirilməsi; əlaqələndirmə prinsipi; istənilən hissənin onun ətrafı ilə əlaqələrinin birgə nəzərdən keçirilməsi; modul düzülüş prinsipi; sistemdə modulun ayrılması və onun modulların məcmusu kimi nəzərdən keçirilməsi; strateji dəstlərin idarə edilməsi prinsipləri; iyerarxiya prinsipi: hissələrin iyerarxiyasının tətbiqi və onların ranjirə edilməsi; funksionallıq prinsipi: funksiyanın struktur üzərində prioritetliyi ilə struktur və funksiyalara birgə baxılması; inkişaf prinsipi: sistemin dəyişkənliyinin, onun hissələrinin inkişafına, genişləndirilməsinə, əvəz olunmasına qabiliyyətliliyinin uçotu; mərkəzləşdirmə prinsipi; qəbul olunan qərarlarda mərkəzləşdirmənin və mərkəzləşdirmənin idarə edilməsinin əlaqələndirilməsi [26].

Sistemli təhlil üçün aşağıdakı məsələlərin həlli xarakterikdir: sistemin təhlili məsələləri - informasiyaların dəyişilməsi sistemi ilə verilən xassələrin müxtəlif növünün tapılması və sistemin bir yeganə element şəklində təqdim olunması; sistemin sintezi məsələləri-həyata keçirilən dəyişikliyin sistemlə təsviri, onun əsasında faktiki olaraq bu dəyişiklikləri yerinə yetirən sistemin qurulması [27].
Fəsil 2. İstehlak bazarının tədqiqinin kompleksli metodları
2.1. Bazar konyunkturunun proqnozlaşdırılmasının müasir üsulları

 İstehlak əmtəələri bazarının tədqiqində kompleksli yanaşma prinsiplərinin daha ətraflı təhlili məqsədəuyğundur. Tədqiq olunan obyektə kompleksli yanaşmanı tətbiq edərkən təkcə bütövlükdə əmtəə bazarının deyil, həm də istehlak bazarının əsas və fərqli xüsusiyyətləri nəzərə alınmalıdır.

İlkin hal kimi kompleksliliyin aşağıdakı ümumiləşdirilmiş yanaşmaları çıxış etməlidir: çox mürəkkəb sistemlər(dünya bazarı); mürəkkəb sistemlər (əmtəə bazarları); alt sistemlər (istehlak bazarları) .

İşin I bölməsində qeyd edildiyi kimi, istehlak halları bazarının tədqiqində kompleks yanaşma sistemli yanaşmadan onunla fəqlənir ki, burada metodoloji (sistemli) problemlərin həllindən metodiki (kompleks) məsələlərə keçid prosesi baş verir.

Amma unutmaq olmaz ki, metodoloji və metodiki məsələlər arasında aralıq mərhələ və bir sıra nəzəri məsələlər ortaya çıxır ki, buna görə istehlak malları bazarlarının sistemli tədqiqində bütün metodiki üsulları nəzərdən keçirmək çətindir.

Zənnimcə, istehlak əmtəə və xidmətləri bazarına istehlak seçimi nəzərriyəsi də aiddir ki, bunsuz bu və ya digər metodik üsulları hazırlamaq olduqca çətin və problemlidir.

Təbiidir ki, istehlak bazarının inkişafı alqı-satqı aktlarının çoxaldılmasını nəzərdə tutur. Müəyyən əmtəənin istehsalını və satışını çoxaltmaq üçün alıcıların davranışını bilmək lazımdır, ona görə ki, istehlakçı –hər hansı istehsalın son məntəqəsidir. Buna görə bazarın öyrənilməsinin mühüm şərti istehlakçının hərəkət tərzinin təhlilidir.

İstehlakçı seçimi nəzərriyəsinin baza əsası odur ki, əmək və insan resursları öz fəaliyyətini elə tərzdə həyata keçirirlər ki, öz əmtəələr ilə müxtəlif istehlakçı qruplarının ehtiyaclarını maksimal və eyni zamanda səmərəli ödəyə bilsinlər.

İstehlak malları və xidmətlər bazarında istehlakçılar səmərəli seçim edirlər, yəni malları elə seçirlər ki, onlara verilmiş məhdud büdcədə öz tələbatlarının maksimum ödənilməsinə nail ola bilsinlər. İstehlak malları və xidmətlərinin optimal seçimi iki tələbə cavab verməlidir. Əvvəla, dəstin məcmusundan seçim istehlakçının gəlir çərçivəsində aparılır. İkincisi, istehlak malları və xidmətlərinin optimal dəsti istehlakçıya onların daha yaxşı birləşməsini təqdim etməlidir [28] .

İstehlak malları bazarının araşdırılmalarında, bizim fikrimizcə, istehlakçı seçiminin səmərəliliyi məsələlərinə müəyyən yer ayrılmalıdır.

Məlumdur ki, istehlakçı seçimi nəzəriyyəsi istehlak bazarının müxtəlif seqmentlərinə təsir göstərə bilən bütün amilləri nəzərə almalıdır.
Bu səbəbdən də istehlak bazarının sistemli tədqiqini həyata keçirərkən kompleksli metodik üsulların işlənib hazırlanmasına tələbat meydana çıxır.

Bütövlükdə istehlak əmtəə və xidmətləri bazarının tədiqat bazasının aşağıdakı formada təsnif olunması məqsədəuyğundur:
· İstehlak əmtəə və xidmətləri bazarının ümumi həcminə görə aparılan hesablamalar;
· İstehlak malları bazarının rəqabətqabiliyyətliliyinə görə hesablamalar;
· İstehlak əmtəə və xidmətləri bazarının tarazlıq səviyyəsinin öyrənilməsinə dair hesablamalar;
· İstehlak əmtəə və xidmətlər bazarının infrastrukturunun tədqiqinə dair hesablamalar;
· İstehlak əmtəə və xidmətləri bazarında effektivliyin ölçülməsini əks etdirən hesablamalar;
· İstehlak əmtəə və xidmətləri bazarında proqnozlaşdırma ilə bağlı hesablamalar;
· İstehlak əmtəə və xidmətləri bazarında marketinq təhlili ilə bağlı hesablamalar.

Bazarlarda formalaşan vəziyyətlə bağlı olan trendlərin öyrənilməsi üçün etapları və onların əsas ğöstəricilər sistemini aşağıdakı kimi təsəvvür etmək mümkündür: birinci mərhələdə əsas amillər qrupu formalaşmalı, əsas cəhətləri, hesablamalar sistemi hazırlanır. Sonra elementlərin ayrılması ilə dinamik sıralar işlənilməlidir ki, bu da ğələcək dövrə seçilmiş elementlərin perspektiv gücünü müəyyənləşdirməyə və onların proqnozlaşdırmağa şərait yaradır.
 Sonra isə növbəti elementlərin təsir gücünün əhəmiyyəti və vacibliyidir. Bu iş keçmişdə konyunktur (bazar vəziyyətinə) amillərdən hər birinin dəyişməsini nəzərə almaqla dinamika sıralarından istifadə edilməsidir. Nəhayət, son etapda qarışıq yanaşma mövqeyindən ardıcıllıqda və qarşılıqlı əlaqədəki bütün amillərin araşdırılması çıxış edir. Bütün bunlar ümumi son nəticəni hesablamağa və onlara konyunktura amillərinin təsiri dərəcəsini müəyyən etməyə imkan verir.

İstehlakçı bazarı konyunkturunun müayinəsinin kompleks göstəricilərinin parametrləri də daxil olmaqla, aparmaq təklif olunur. Burada təsadüfi göstəricilərə, yaxud hadisələrə diqqət yetirməmək də olar. Məhz istehlakçı bazarının konyunkturasının müayinəsinə sistemli yanaşma əsl vəziyyəti aşkar etməyə və həmin bazarda baş verən bazar proseslərin vəziyyətini öyrənməyə imkan verir. İstehlak malları bazarının müayinəsinin ilkin mərhələsi onun əsas aktiv amillərinin öyrənilməsini, azalmasını, qaydaya salınmasını və dəyişdirilməsinin araşdırılmasını əhatə edir. Həmin prosesin praktiki öyrənilməsi üçün sistematik dövrü mətbuatdan, müəyyən, indiki və gələcək dövrlərin stastistik və empirik göstəricilərindən istifadə olunur(29).

Bazar konyunkturunun əsas proseslərinin hesablanması, əsasən aşağıdakı ardıcıllıqla aparılır: ümumi satış həcmində ayrı-ayrı mal qruplarının xüsusi çəkisi və həmin növdən olan malların satış həcmində yeni məmulatların xüsusi çəkisi hesablanır; mal qrupları və yeni məmulatlar üzrə gələcək satış həcmi dərəcəsi müəyyən edilir; uyğun kommersiya və sahibkarlıq strukturlarının ümumi satışlar payında nisbətləri təhlil olunur; istehlakçı tələbatının dərin və hərtərəfli təhlili aparılır, tələbatın vəziyyətinə istehlak bazarı konyunkturunun müayinəsi həyata keçirilir; bu da tələbatın vəziyyətinə və dinamikasına təsir göstərən mühüm demoqrafik amillərin öyrənilməsini tələb edir, yəni ölkənin və ya konkret seqmentin əhali sayı, ölüm və doğum səviyyələri, əhalinin yaş tərkibi, ölkə regionları üzrə əhalinin coğrafi bölgüsü nəzərdən keçirilir.

Əhalinin alıcılıq qabiliyyətinin təhlilində aşağıdakılar müəyyən edilir: əhalinin faktiki gəlirlərinin səviyyəsi; istehlak kreditlərinin təqdimi formalarının təhlili; əhali əmanətlərinin real və potensial məbləği, təhsil sferası işçilərinin vəziyyəti və nəzərdə tutulan qrupun peşə tərkibi.

Uzunmüddətli dövrə bazar həcminin perspektiv qiymətləndirmələri istehsalın və istehlakçı tələbatının inkişafının trend göstəricilərinə əsaslanır.

Təcrübədə bazar həcmi potensialının göstəricisi bazarın mövcud həcmi ilə uyğun gəlmir, üst-üstə düşmür.

Bütün mal qrupları üzrə bazar həcminin proqnozlaşdırılmasını ilk növbədə uyğun metodların tətbiqi əsasında həyata keçirmək lazımdır. Bu zaman əhalinin yeni məhsula tələbatları haqqında informasiya müxtəlif mənbələrdən daxil ola bilər: maqazinlərin, kiçik topdansatışlı və bazalı müəssisələrin uyğun məlumatlarından, alıcılardan sorğu formasında marketinq müşahidələrindən, sərgi yarmarkalardan, səyyar sərgilərdən.

Malların istehlak həcmi, müəyyən dövr üçün hesablanır. Onun yüksəliş templərinin keçmişdə müəyyən edilməsi əsasında perspektiv üçün tələbat həcminin qiymətləndirilməsi verilir. Zahiri istehlakın qiymətləndirilməsi istehsal kimi idxalın əlavə edilməsilə və ixracın çıxılması ilə müəyyən olunur.

Əhalinin alıcılıq qabiliyyətinin hesablanması göstəricilər qrupunun təhlili yolu ilə aparılır: qiymətlər səviyyəsi; əmək haqqı səviyyəsi; yığım səviyyəsi, gəlirlər və s. səviyyəsi təhlil edilir. Bununla birlikdə alıcılıq qabiliyyəti lazımi məhsul növlərinin məcmu tələbləri ilə, nəzərdə tutulan bütün məhsul növlərinə və əlavə əmtəələrə məcmu tələbatla, regional kəsikdə əhali gəlirlərinin ümumi məbləğilə, əmək ödənişi fondu ilə, bazar qiymətləri indeksilə və s. formalaşdırılır.

İstehlak malları bazarında istehlak üstünlükləri müayinəsi tələbatın keyfiyyət və kəmiyyət xarakteristikalarını qiymətləndirməyə, onun inkişafı göstəricilərini müəyyən etməyə imkan verir. İstehlakçı bazarında vəziyyətin müayinəsi prosesində alıcıların tələblərinin və üstünlüklərinin tədqiq edilməsinə ciddi diqqət yetirilir. Burada, bunun üçün lazım olan məlumatlar kompleksi aşağıdakı növdə olurlar: innovasiya yenilikləri və hazırlanmanın mütərəqqi yeniliyi, parametrlərin sabitliyi, xidmət və servis mədəniyyətinin səviyyəsi, əlavə xidmətlər kompleksi, optimal pərakəndə satış qiymətləri, səmərəlilik.

İstehlakçının keyfiyyət aspektlərinə, əmtəənin xarici görünüşünə, qablaşdırma və markalaşdırma üsuluna, əmtəə nişanlarına, loqotiplərə dair spesifik tələblərinə kifayət qədər ciddi yanaşmaq lazımdır.

Spesifik tələblərə məmulatın növ müxtəlifliyi və yeniliyi, qablaşdırma və markalaşdırma, marka və əmtəə nişanı, istifadənin regional və məhəlli (ərazi) şəraiti, ölkə və dünya standartları, istehlakçı xüsusiyyətləri, əmtəənin keyfiyyəti, modeli və istismarda əlverişliliyi və digər bu kimi tələbləri aid etmək lazım gəlir.

İstehlak malları bazarında istehlakçı üstünlükləri müayinəsi əmtəə yeniliyinin və üstün keyfiyyətlərinin uçotu ilə həmin əmtənin qiymətləndirilməsi və seçilməsi barəsində istehlakçıların davranışının araşdırılmasını əhatə edən işlərin öyrənilməsini nəzərdə tutur.

Bazar şəraitində istehlakçı üstünlüyü əmtəə orginallığından, formasından, markasından, əmtəə nişanından, firmasından irəli gəlir. Bu prosesin daha dərindən tədqiqi üçün praktikada istehlakçıların və alıcıların müxtəlif sorğularına əsaslanan anketləşdirmə metodlarından istifadə edirlər.

Sorğu metodlarından istifadə edilməsi tədqiqatçılara alıcıların suallarını, sorğularını daha dəqiq öyrənməyə imkan yaradır .

Bazar konyunkturasının tədqiqi prosesinin mühüm amili təkliflərin təhlilidir. Aparıcı marketoloqlar nəzərə alirlar ki, bütövlükdə biznesin uğuru təklif uğurundan asılıdır.

Uğurlu biznesi istehlakçı tərəfindən yaxşı qəbul oluna bilən ən adi məhsulla da etmək olar.

Təklf olunan malların strukturunun dəyişdirilməsi mühüm menecment prinsipinin həyata keçirilməsi üçün bir bünövrəni təmsil edir. Həmin prinsipin mahiyyəti ondan ibarətdir ki, bazar şirkəti elə əmtəə növləri buraxmalıdır ki, onlar dinamik və üzvi olaraq cəmiyyətin əhval-ruhiyyəsinin xarakterinə və spesifikasına uyğun gəlsin.

Təklifin qiymətləndirilməsi üçün müxtəlif ölkələrin marketoloqları-təcrübəçilər tərəfindən aktiv istifadə oluna bilən göstəricilər tətbiq olunurlar.

Bazar konyunkturasının uğurlu təhlili üçün işin sonrakı bölmələrində nəzərdən keçiriləcək bazar proseslərinin səmərəliliyi və istehsal bazarı infrastrukturunun göstəriciləri kimi amillərin mövcudluğu və müayinəsi lazımdır.

Bundan əlavə, bizim tərəfimizdən konyunktura indekslərinin nisbiliyi və müqayisəsi göstəricilərindən istifadə edilməsi təklif olunur.
 Ümumiyyətlə, müxtəlif proqnozlar cəmiyyətdə dövr edən informasiyanın əhəmiyyətli hissəsini təşkil edir. Satış bazarının maliyyə axınlarının, valyuta məzənnələrinin və digər mühüm göstəricilərin proqnozlarının işlənib hazırlanması ilə məşğul olmaq məqsədəuyğundur.

İstehlak malları və xidmətləri bazarının tədqiqi praktikasında struktur tələbat modellərinə əhəmiyyətli yer ayrılır. Struktur modellər həm tələbat və həm də istehlakın proqnozlaşdırılması üçün yaradılırlar. Onlar özündə statistik cədvəli ehtiva edir; bu cədvəlin mübtədası adambaşına gəlir ölçüsü üzrə ailələrin qruplaşdırılmasını verir, cədvəlin xəbəri müxtəlif növ əmtəələrin satın alınmasına çəkilən pul xərclərinin rəqəm xarakteristikası və ya istehlak edilən əmtəələrin çeşidini əks etdirir. Onlar fəhlə və qulluqçu ailələri üzrə ayrıca qurulurlar. Bu iki model əsasında məcmu tələbat və ya istehlak modeli tərtib olunur. Struktur modeli əhalinin adambaşına düşən müxtəlif gəlir səviyyəli ayrı-ayrı qruplarının tələbatını və istehlakını xarakterizə edən mütləq və nisbi göstəricilər sistemini əhatə edir. Onları təkcə gəlir üzrə qruplaşdırmalar şəklində deyil, həm də digər əlamətlər üzrə də qurmaq olar, məsələn, ailələrin kəmiyyətcə tərkibindəki fərqlər, yaxud iqlim zonalarında yaşayış yeri üzrə tərtib etmək olar. Lakin daha yüksək proqnoz qiyməti ailələrin gəlir üzrə qruplaşdırılması şəklində tərtib olunmuş modellər ifadə edirlər (30).

Bizim fikrimizcə, istehlak malları bazarı tədqiqatlarında bir ölçülü sıranın proqnozlaşdırılması metodlarından, o cümlədən, onun meylinin və enib-qalxmasının hesablanması ilə istifadə edilməsi məqsədəuyğundur.

 Bazar iqtisadiyyatı şəraitində bazarın strateji tədqiqinin mahiyyətinin və elementlərinin öyrənilməsi istehlak əmtəələri bazarının işlənilməsində mühüm və məsuliyyətli mərhələdir. Hər şeydən əvvəl, qeyd etmək lazımdır ki, strategiya altında istehlak bazarı daxil olmaqla bu və ya digər sistemin inkişafının əsasını təşkil edən nail olunmuş məqsədlərin köməyilə əldə edilmiş qaydaların və üsulların dəstini başa düşmək qəbul olunmuşdur. Nəzərə alsaq ki, istehlak bazarı əsasən iqtisadi kateqoriyadır, onda işin bu bölməsində söhbət iqtisadi idarəetmə strategiyası haqqında gedəcəkdir. İqtisadi idarəetmə stategiyası məsələləri haqqında alimlər və iqtisadçılar müxtəlif fikirlərə və yanaşmalara malikdirlər. Rusiya alimləri hesab edirlər ki, iqtisadi idarəetmə strategiyası strateji məqsədlərin iqtisadi cəhətdən səmərəli əldə olunmasını təmin edən qaydaları və üsulları yaradır; bu məqsədlərin səmərəli şəkildə əldə olunmasında strateji proqramların işlənib hazırlanması və həyata keçirilməsi prosesinin bütün iştirakçılarının maraqlarını oyatmağa əsaslanan strateji məqsədlərə çatma qaydalarını və üsullarını yaradır. Bir sözlə nəticə çıxarılır ki, iqtisadi strategiya iqtisadi metodlarla və vasitələrlə məqsədlərə nail olmasını nəzərdə tutur[31].

Qərb alimlərinin bu istiqamətlərdəki tədqiqatları əsasən strateji planlaşdırma sisteminə istinad edir. Baxmayaraq ki, planlaşdırma da idarəetmə metodlarından və vasitələrindən biridir, lakin onların bu probleminin başa düşülməsinə yanaşması başqadır. Həmin yanaşma, hər şeydən əvvəl, “ strateji planlaşdırma” və “marketinq planı” anlayışlarının eyniləşdirilməsindən ibarətdir. Məsələn, Qərb alimləri qrupu –F.Kotler, Q.Armstronq, C.Sonders, V.Vonq, belə hesab edirlər: “Srateji plan özündə bir neçə komponenti birləşdirir: missiyanı, strateji imperativləri (qəti tələbləri), strateji auditi, SWOT-analizi, biznes-portfeli, məqsədləri və strategiyaları.

Bütün bunlar marketinq planları ilə möhkəmləndirilir və öz növbəsində dəstəklənir, müdafiə edilir.Burada strateji planlaşdırmanın (marketinq planının) əsas elementlərinə aşağıdakılar aid edilir: missiya, element kimi, o, şirkətin əsas məqsədini müəyyən edir və realist, konkret, spesfik, stimullaşdırıcı olmalıdır; strateji imperativlərə aid edirlər: hər bir idarəetmə səviyyəsində şirkət missiyasını konkret strateji məqsədlərə çevirmək lazımdır; strateji audit: bazarların, rəqabətin, təşkilatın fəaliyyət göstərdiyi iqtisadi mühitin müfəssəl tədqiqidir; SWOT- təhlil təşkilatın güclü və zəif tərəflərini, strateji audit aparılarkən imkanları və təhdidləri aşkar etməyə imkan verir; portfel biznesin təhlili – bu metodun köməyilə şirkətin məşğul olduğu müxtəlif fəaliyyət növləri fərqləndirildirir və qimətləndirilir; məqsədlər və stategiyalar: şirkətin strateji planı onun inkişaf etdirəcəyi fəaliyyət istiqamətlərini və bunların hər biri ilə əlaqədar vəzifələri müəyyən edir [32].

Marketinq üzrə tanınmış mütəxəssis Çarlz Şiv hesab edir ki, strateji planlaşdırma prosesi plan işləyicisinin dəstəklədiyi ehtimallara əsaslanır. Marketinq fəaliyyətinə gözlənilən reakisiya ehtimalları marketinq strategiyasını və taktikasını formalaşdıracaqdır. Nəticələrin qiymətləndirilməsi layihəni işləyib hazırlayana bu ehtimalların düzgünlüyünü yoxlamağa və yaxud yenilərini işləyib hazırlamağa imkan verir.

Əvəllər firmaların əksəriyyəti üçün norma olan “yuxarıdan aşağı” yanaşmada təşkilatın ümumi strategiyasının müəyyən edilməsi vəzifəsi əsasən yuxarı həlqə rəhbərlərinin üzərinə düşürdü.Sonra bu strategiya bütün səviyyələrin menecerləri tərəfindən qərarların qəbulu prosesini istiqamətləndirdi.İndi çox firmalar planları daha aşağı səviyyələrdə işlənib hazırladıqları vaxt “aşağıdan yuxarı” planlaşdırmadan istifadə edirlər, sonra isə onları bir əsas planda birləşdirirlər.

 Bütün bunlar istehlak malları və xidmətləri bazarının tədqiqində starteji marketinq planlaşdırılmasının əhəmiyyətini yüksəldir.

Daha sonra Çarlz Şiv nəinki strateji, yaxud marketinq planlaşdırılması məsələlərini qaldırır, strateji bazar idarəçiliyi ideyasını da irəli sürür. Xüsusilə, strateji planlaşdırma prosesi ənənəvi olaraq şirkətin başlıca məqəsdlərinin müəyyən edilməsindən başlayır, ondan sonra bu məqsədləri əks etdirən marketinq vəzifələri işlənib hazırlayıcısı şirkətə təsir göstərəcək xarici şəraitlərin dəyişməsi meyllərinin dərin öyrənilməsindən başlanan vəziyyətin təhlilini aparır.

Strateji marketinq planlaşdırılmasının yuxarıda izah edilmiş araşdırılmalarını istehlak malları bazarı üçün əsas və mühüm hesab etmək olar.

Lakin daha dərin tədqiqat üçün strateji variantları layihələndirmək lazımdır ki, ayrı-ayrı kommersiya və sahibkarlıq strukturlarının güclü və zəif tərəflərini nəzərə almaqla istehlak malları bazarı üçün daha qəbul oluna bilən variantı seçmək mümkün ola bilsin. Bu, istehlak bazarı subyektlərinə strateji variantları seçmək imkanı verir: burada keçid dövründə istehlak bazarının strateji idarəçiliyi elementlərinin işlənib hazırlanması xüsusi əhəmiyyət kəsb edir, bu da qoballaşdırma proseslərini nəzərə almalıdır. Bu, istehlak əmtəələri bazarında müxtəlif beynəlxaq təşkilatların, korporasiyaların, firmaların əmələ gəlməsi ideyası ilə, beynəlxalq ticarətin inkişafı xüsusiyyəti ilə əlaqədar olan qlobal strateji idarəetmənin yeni sistemini mütləq özündə birləşdirməlidir. Beynəlxalq ticarət subyektlərinin uğurlu inkişafı üçün onlara tam sistem kimi baxmaq lazımdır, onlar təkcə milli vəzifələri həll etmir, həm də olduqca əhəmiyyətli prespektivi olan qlobal məsələləri həll edirlər.

Amma həmin proses çox mürəkkəbdir, belə ki, fasiləsiz xarakter daşıyır və dünya iqtisadiyyatı böhranının dövrülüyü ilə əlaqədar şəkil dəyişməsinə məruz qalır.

Qlobal idarəetmə sisteminin formalaşmasının prinsipial əsasları kimi aşağıdakılar göstərilə bilər: qlobal korporasiyaya daxil olan bütün müəssisələr üçün vahid strategiyanın formalaşması; uzun müddətli perspektivə çevik qlobal inkişaf strategiyasının işlənib hazırlanması və həyata keçirilməsi; qlobal korporasiyaya daxil olan müəssisələr üçün vahid idarəetmə prinsipindən və texnologiyalarından istifadə; müxtəlif ölkələrdə və regionlarda istehlakçıya və onun spesfik tələblərinə fəaliyyət istiqaməti; şəxsi məsuliyyətin və təşəbbüsün yüksəlməsinə istiqamətləndirilən bütün qlobal korporasiya əməkdaşlarının iş üsulunun dəyişdirilməsi, işə yaradıcılıq təfəkkürünü və məsul münasibəti stimullaşdıran əmək ödənişi sistemlərinin tətbiqi; yeni istehsal texnologiyalarından və məhsul (xidmətlər) satışı sistemlərindən qlobal korporasiya çərçivələrində istifadə [33].

Hazırki dövrdə qlobal strateji vəzifələr müxtəlif strateji korporasiyalar və ya alyanslar vaasitəsilə həll olunurlar. Strateji alyans-nisbətən yeni termin olub, müxtəlif qarşılıqlı əlaqədar ittifaqların bazasında kommersiya və sahibkarlıq strukturlarının fərqləndirici əməkdaşlıq növünü xarakterizə edir.
2.2. Müasir şəraitdə bazarın struktur tədqiqi sisteminin əsas elementləri

 Qloballaşdırma şəraitində strateji korporasiyalar, yaxud alyanslar müxtəlif ticarət məhdudiyyətlərinin qarşısını almaq məqsədilə, habelə yeni bazarların mənimsənilməsi və yeni malların və məmulatların işlənib hazırlanması üçün istehlakçı subyektlərinin konkret üstünlüklərinin alınması üçün yaradılır.

Bazar idarəçiliyi strategiyalarının tədqiqatlarında nəzəri planda öz mənşəyinin mürəkkəbliyi üzündən vahid və eynimənalı tərifə malik olmayan “strateji alayns” kateqoriyasının özünün müəyyən edilməsi məsələlərinə mühim yer ayrılır.

Həmin yanaşmanın mürəkkəbliyi onunla müəyyən edilir ki, bu günədək strateji alyansların hüquqi və yuridik vəziyyətləri işlənib hazırlanmamışdır, mülkiyyət və muxtariyyətlik məsələləri həll edilməmişdir, onların əmlak hüquqları müəyyənləşdirilməmişdir.

Strateji alyansların formalaşdırılmasının bir sıra mürəkkəb məsələlərinin həllinə dair vəzifələrə həmin korporasiya tərəfdarlarının hüquq bərabərliyini, starteji alyansın tərkibinə daxilolma könüllülüyünü, həmçinin ondan azad çıxmanı, ən başlıcası isə, həmin korporasiyanın ayrı-ayrı tərəflərinin müstəqil fəaliyyətini aid etmək olar.

İsehlak malları bazarında strateji alyansların formalaşdırılması sisteminə ayrıca tərəf kimi faydaların və əldə olunmuş gəlirlərin bərabərliyi durur.

Beləliklə, müəyyən nəticəyə gəlmək olar ki, strateji korporasiyalar, yaxud alyanslar özündə istehak malları bazarında uzun prespektiv üçün qarşılıqlı faydalı şərtlərlə yeni strateji bazar idarəçiliyi sisteminin formalaşdırılması üçün bir neçə kommersiya və sahibkarlıq strukturlarının ittifaqını ehtiva edir. Burada strateji planlaşdırmaya xüsusi yer ayrılmalıdır.

Bizim fikrimizcə, həmin yanaşma mürəkkəb sistemlər olan istehlak bazarının və onun subyektlərinin idarəedilməsi modelinin yardılması vasitəsilə həyata keçirilməlidir. Bu zaman vahid sistemi əks etdirən iqtisadi-riyazi modellərdən istifadə etmək lazımdır.

Adətən rəqabət şəraitində marketinq proseslərinin qiymətləndirilməsi göstəricilərində imitasiya modelləşdirilməsi metodlarından istifadə edirlər. Həmin metodların mahiyyəti marketinq mühitinin nəzarət edilən və nəzarət edilməyən amillərinin modellərinin qurulmasından ibarətdir.

Düşünürəm ki, istehlak malları bazarı startegiyasının strateji tədqiqatlarında mühim yeri innovasiyaların müəssisənin bazar dəyərinin yüksəldilməsinə yatırılması və innovasiya layihələrinin investisiya qiymətləndirilməsi üzrə meyar və göstəricilərin müəyyən edilməsi tutmalıdır.

İnnovasiya layihələrinin investisiya qiymətləndirilməsinin məhz meyar və göstəriciləri strateji marketinq tədqiqatlarında əlavə qiymətləndirmə göstəriciləri kimi çıxış. Ümumiyyətlə, istehlak əmtəə və xidmətləri bazarının bütövlükdə və onun subyektlərinin strateji tədqiqatlarında idarəetmə sisteminin modul metodlarından istifadə etmək təklif edilir, marketinq tıdqiqatlar sisteminə dair isə isə aşağıda təklif olunan müasir göstəricilər sisteminin tətbiq olunması kifayət qədər faydalı ola bilər: müəssisənin bazar dəyəri, kriteriya göstəriciləri və innovasiya layihələrinin investisiya qiymətləndirilməsi göstəriciləri, elektron ticarəti göstəriciləri və vasitələri.
 Azərbaycan Respublikasının istehlak bazarını obyektiv qiymətləndirmək və onun potensial üstünlüklərini aşkara çıxarmaqdan ötrü bu sosial-iqtisadi sistemin formalaşmasının xarici və daxili mühitini müfəssəl olaraq təhlil etmək zəruridir.

1995-ci ildən 2011-ci ilə qədər olan dövr ərzində respublikanın sosial-iqtisadi göstəriciləri sürətli templərə inkişaf etmişdir.Əgər 1995-ci ildə ümumi daxili məhsul özündən əvvəlki ilə nisbətən faizlə 88,2% təşkil etmişdirsə, 2005-ci ildə həmin göstərici 126,4%, 2006-cı ildə -134,5%, 2007-ci ildə -125,0%, 2010-cu ildə - 105,0%, 2011-ci ildə - 100,1% təşkil etmişdir. Adambaşına bu göstəricilər müvafiq olaraq 87,2; 125,1; 133,0; 141,4; 117,8; 118,9% təşkil etmişlər.

Sənaye məhsulu indeksi 1995-ci ildə 78,6 təşkil etmiş, son illər (2005-2011) isə son dərəcədə sürətli templərə (133,5; 133,6; 124,0) inkişaf etmişdir. 2011-ci ildə azalma müşahidə olunur-95%. Kənd təsərrüfatı məhsullarının indeksi üzrə bir qədər aşağı göstərilər müşahidə olunur. Belə ki, tədqiq olunan dövrdə bu göstərici müvafiq olaraq 93,0; 107,5: 100,9; 104,0 2011-ci ildə isə 105,8% təşkil etmişdir.

Əsas kapitala investisiya indeksi göstəriciləri (81,8; 116,6; 115,2; 119,9; 2011-ci ildə isə -127,3 %), nəqliyyat sektorunda yüklərin daşınamsı indeksi (88,7; 109,4; 113,5; 115,1, 2011-ci ildə isə-103,6%), pərakəndə əmtəə mal dövriyyəsi indeksi (102,3; 113,2; 115,5; 115,3, 2011-ci ildə isə 110,2%), pullu xidmətlər indeksi (75,6; 126,1; 142,1; 133,8 2011-ci ildə isə -107,8%) son dərəcə yüksəkdir.

Ölkənin sosial göstəriciləri, xüsusilə də 2009-2011-ci illərdə əhəmiyyətli dərəcədə yaxşılaşmışdır.Belə ki, əhalinin pul gəlirləri indeksləri -109% ; 113,3%, 119,6%; əhalinin pul məsrəfləri indeksi isə- 109,6 ; 110,5% ; 116,2% təşkil etmişdir.

Buradan belə bir nəticəyə gəlmək olar ki, ölkənin istehlak bazarında sürətli iqtisadi inkişaf templəri formalaşır və ölkə son dərəcədə ciddi potensial üsünlüklərə malikdir.

Respublikanın istehlak bazarının potensial üstünlüyü haqqında məsələni həm də Azərbaycan Respublikasında artım tempi hətta dünyanın bir çox inkişaf etmiş ölkələrin artım tempini ötüb keçən sənayenin inkişafı haqqında yürütmək olar.

Ölkə iqtisadiyyatında sənayenin payı demək olar ki, yuxarıda göstərilən bütün parametrlər üzrə yüksəlmişdir.

Bütün dəyişikliklər və proseslər dünya iqtisadiyyatının qloballaşması şəraitində baş verir ki, bu da təbii olaraq ölkənin istehlak bazarına təsir etməyə bilməz. Bununla bağlı A.F.Daynenko haqlı olaraq yazır: “Dünya iqtisadiyyatının qloballaşdırılması onun iqtisadi həyatının qayda və normalarının vahid şəkilə salınması ilə birgə mövcud transformasiya olunan iqtisadi qaydanın daha qabaqcıl qanunvericilik ölkələrinə müsbət nəticələrini verir. Daha aşağı iqtisadi inkişaf səviyyəsinə malik ölkələr o halda xeyli fayda əldə edirlər ki, bu, qabaqcıl ölkələrin və ya TMK-ların iqtisadi maraq sferasında olsun. Burada sinergetik effektin həvəsləndirilməsi imkanları birinci dərəcəli əhəmiyyət kəsb edir [30].

Azərbaycan Respublikası inamlı addımlarla dünyaya inteqrasiya olunur ki, bu da özünü ixrac-idxal dövriyyəsinin ilbəil artımında göstərir, MDB ölkələri üzrə sənaye məhsulu indeksinin müqayisəli göstəricilərində hətta müəyyən ekspert hesablamalarına görə birinci yeri tutur.

 Ehtiyatlardan və təbii resurslardan istehlak mallarına keçidin təhlili üçün təbii və iqtisadi qanunlara əsaslanan elmi yanaşma lazımdır. Bu prosesdə təkcə qanunauyğun proseslər deyil, həm də istehlak mallarının, eləcə də istehsal təyinatlı malların istehlakı ilə bağlı insan faktoru nəzərə alınmalıdır. İstənilən halda müasir dövrün son məqsədi insanın həyat səviyyəsinin yüksəldilməsi sayılır.

Odur ki, bazar münasibətləri şəraitində vacib yer istehlak bazarının formalaşmasında əhəmiyyətli rol oynayan təşkilatlanmış bazara keçməlidir. Bazarın təşkili istehlak bazarında bazar münasibətlərinin strukturunu və sahəsini müəyyən etmək imkanı verir.

Lakin istehlak malları və xidmətləri bazarında bunu əməli fəaliyyətdə necə həyata keçirmək olar? İşin nəzəri hissəsində istehlak bazarında bazar münasibətlərinin strukturunun və sahəsinin müəyyən edilməsinin ümumi konturları aşkara çıxarılmışdır. Lakin real iqtisadiyyatda istehlak malları və xidmətləri bazarı ilə əlaqədar bir çox sahələri əhatə edən daha dərin təhlil lazımdır və ya başqa sözlə desək, sahələrarası təhlil zəruridir.

Lakin iqtisadiyyatın bütün sektorlarının sahələrarası balansının matrisindən fərqli olaraq istehlak malları və xidmətləri bazarı üzrə bazar münasibətlərinin təklif olunan strukturu və sahəsi istehlak bazarının perspektiv inkişaf istiqamətlərini aşkara çıxarmaq məqsədilə spesfik xarakter daşımalıdır.

Cədvəl .№ 2.1
Azərbaycada istehlak əmtəə və xidmətləri bazarında bazar əlaqələrinin strukturunun müəyyənləşdirilməsi
	 Bazarların ümumi strukturu
 Bazarların

 sahəvi strukturu
	Satış

bazarı
	Tədarük

bazarı
	Maliyyə bazarı
	Bazar

 vasitəçiləri

	Daxili bazarlar:

Istehlak malları

Xidmətlər

Xarici bazarlar:

İstehlak malları
	┴

-

-
	┴

-

-
	┴

-

-
	┴

-

-

	Topdansatış bazarları:

Istehlak əmtəələrı

Pərakəndə ticarət bazarları:

Istehlak əmtəələri

Yeyinti məhsulları
	-

+

+
	-

-

+
	-

-

-
	-

-

-

	Ərzaq bazarı:

Taxıl

Ət

Balıq

Tərəvəz

Meyvə
Qida məhsulları və digər
	┴

┴

┴

+

+

-
	┴

┴

-

┴

┴

┴
	┴

+

┴

+

+

+
	-

-

-

-

-

-

	Hazır məmulatlar bazaları:

Maşın-cihazlar

Binalarvə qurğular

Paltar, ayaqqabı
	-

-

-
	-

-

-
	-

-

-
	-

-

-

	Xammal bazarı :

Neft-qaz
	+
	+
	+
	+

Qeyd: «+»-yüksək təşkilatlanma dərəcəsi; «┴» orta; «-» aşağı

Eyni zamanda, təklif olunan sistemin kəmiyyət qiymətləndirilməsi üçün istehlak malları və xidmətləri bazarı ilə bağlı bütün iqtisadiyyat sahələrinin təcrübi məlumatlarının təhlili zəruridir.

Buraya hər şeydən əvvəl aşağıdakılar aiddir:

-istehlak malları istehsal edən sənaye sahələri;

-istehlak malları istehsal edən kənd təsərrüfatı sektorları;

-istehlak bazarına daxil olan idxal malları;

-istehlak mallarının topdan və pərakəndə ticarəti;

Bu istiqamətlərdən hər biri kompleks və sistemli təhlil tələb edən öz müəyyən bazarına malikdir.

Respublikanın emal sənayesinin (bazar münasibətləri sahəsinə baxın), daha doğrusu istehlak malları istehsal edən sahənin praktiki olaraq inkişaf etməməsinin təsdiqi kimi 2.2 №-li cədvəlin məlumatlarını təhlil edək.

Təhlil göstərir ki, 2000 -2011-ci illərdə (sənayenin surətli inkişaf dövründə) istehlak mallarının (iaşə məhsulları, toxuculuq və tikiş malları, ayaqqabı və s.) mütləq artımı müşahidə olunsa da, istehlak mallarının sənaye istehsalının sahəvi strukturu nəinki yaxşılaşmış, əksinə pisləşmişdir. Belə ki, məsələn, sənaye istehsalının ümumi həcmində yeyinti qida məhsulları və içki istehsalının payı 2000-ci ildəki 2,6%-dən 2007-ci ildə 2,4%-ə qədər aşağı düşmüşdür, müvafiq surətdə tütün məmulatları 0,5%-dən 0,1%-ə, toxuculuq malları – 0,9%-dən 0,2%-ə, tikiş malları- 02,%-dən 0,1%-ə qədər azalmışdır. 2011-ci ilin məlumatlarına görə bu göstəricilər müvafiq olaraq aşağıdakı kimi olmuşdur: 2,1% ,0,1%, 0,2,0,1%.

İstehlak mallarının digər mal qrupları üzrə də heç bir pozitiv dəyişikliklər müşahidə olunmamışdır. 2014-2016-cı illərdə ölkə iqtisadiyyatında mövcud olan problemlər isə istehlak əmtə və xidmətləri bazarında 2015- ci ilin yuxarıda qeyd edilən parametrlər üzrə göstəricilərinə öz mənfi təsirini etmişdir.
Cədvəl № 2.2
Ayrı-ayrı istehlak mallarının sənaye istehsalının həcmi və onun sahəvi strukturu (mln. manat, müvafiq illərin faktiki qiymətləri ilə və yekuna görə faizlə)

(34)

	
	2000
	2002
	2003
	2004
	2005
	2006
	2007
	2010
	2015

	Bütün sənaye

--//--//--//--
	3639

100
	4019

100
	4982

100
	5961

100
	9291

100
	15509

100
	22441

100
	27928

100
	34028
100

	Yeyinti məhsullarının, içkilərin istehsalı

--//--//--//--
	681

2,6
	773

3,5
	994

3,4
	1036

4,5
	1167

3,2
	1251

2,4
	1387

2,4
	2094,8

2,0
	2351,0

2,1

	Tütün məmulatlarının

istehsalı

--//--//--//--
	17,7

0,5
	28,8

0,85
	28,7

0,7
	21,0

0,4
	30,5

0,4
	27,0

0,2
	22,4

0,1
	22,3

0,1
	22,8

0,1

	Toxuculuq sənayesi
--//--//--//--
	27,5

0,9
	18,7

0,55
	23,0

0,6
	23,2

0,4
	41,7

0,5
	57,7

0,4
	41,8

0,2
	29,4

0,1
	32,7
0,2

	Paltar istehsalı

--//--//--//--
	5,2

0,2
	9,3

0,3
	10,0

0,2
	6,3

0,1
	9,4

0,1
	14,3

0,1
	17,5

0,1
	34,7

0,1
	38,6
0,1

	Dəri,dəri məmulatları və ayaqqabı istehsalı

--//--//--//--
	2,7

0,1
	5,7

0,2
	3,2

0,1
	4,7

0,1
	4,5

0,1
	6,9

0,1
	16,2

0,1
	20,9

0,08
	20,8
0,06

	Televizor, radioqəbuledicilərin və rabitə cihazlarının istehsalı

--//--//--//--
	1,2

0,04
	1,0

0,03
	1,1

0,03
	1,0

0,03
	1,9

0,02
	2,3

0,02
	4,8

0,02
	54,6

0,2
	72,5

0,2

	Mebel və hazır məmulatlar istehsalı

--//--//--//--
	5,0

0,2
	6,0

0,2
	7,8

0,2
	20,0

0,4
	33,5

0,4
	29,6

0,2
	37,6

0,2
	51,5

0,2
	45,7

0,14

Sənayenin yeyinti sahəsi üzərində xüsusilə müfəssəl surətdə dayanmaq istərdik, çünki ərzaq malları bazarı iaşə məhsulları istehsalı ilə birbaşa əlaqədar olub, ərzaq probleminin əsas həlli bazası sayılır.

Həmin qlobal vəzifələrin yerinə yetirilməsi üçün bütün zəruri imkanlar vardır ki, bunların da sırasına bioresursların istifadə edilməsi və torpaqların məhsuldarlığının yüksəldilməsi, istehlak mallarının digər çoxlu faydalı xassələrini inkişaf etdirməklə kənd təsərrüfatı bitkiləri sortlarının keyfiyyətli çeşidinin genişləndirilməsini aid etmək olar.

Bütövlükdə qeyd etmək lazımdır ki, yeyinti sənayesi sahələri iqtisadiyyatın digər sahələrindən daha çox kənd təsərrüfatı ilə əlaqədardır, belə ki, ondan xammal alırlar. Odur ki, yeyinti sənayesi ərzaq bazarı sayılır və istehsal, nəqliyyat proseslərinin çox geniş mexanikləşdirilməsi və avtomatlaşdırılması ilə, suni soyuq havanın və vakuum texnikanın texnoloji proseslərinin sürətləndirilməsi üçün ən yeni fiziki metodların, kimyəvi və bioloji prepatların, çox böyük müxtəlif şəkilli yeni məhsulların tətbqi ilə xarakterizə olunur. Əksər müəssisələr müasir texnika ilə təchiz olunmuşlar. Elmi-texniki tərəqqinin nailiyyətlərindən dünyanın yeyinti sənayesinin yerləşməsindəki irəliləyişə daha böyük təsiri fiziki və iqtisadi cəhətdən daşınması mümkün olan yeyinti məhsullarının artırılmasına aid olan amillər göstərmişlər. Böyük təsiri həm də germetik hava keçirməyən tarada məhsulların saxlanmasının yeni üsulları göstərmişlər. Hazırda təzə çörəyin və digər qida məhsullarının bir neçə həftəyə qədər saxlanmasına imkan verən üsullar geniş istifadə edilir. Ərzaq mallarının yeni effektiv və təhlükəsiz kimyəvi və bioloji konservantları tapılmışdır [35].

Respublikanın emal sənayesini geridə qalmasını iqtisadi fəaliyyət növləri üzrə istehlak mallarının sənaye istehsalı indeksləri göstərir (2.3№-li cədvələ baxın).

Əgər bütövlükdə bütün istiqamətlər üzrə sənaye indeksləri son dərəcədə yüksəkdir(keçən ilə nisbətən faizlə: 2005-ci ildə-133,5, 2006-cı ildə -133,6, 2007-ci ildə -124,0%; 2000-ci ilə nisbətən %-lə: 2006-cı il -2007 –ci il -2 dəfə çox), 2011-ci ildə - 3dəfə çox, emal sənayesinin sahələri üzrə ümumi müsbət meyllər mühaşidə olunmur. O cümlədən, yeyinti məhsulları istehsalı indeksləri (keçən ilə nisbətən %-lə) 2006-cı və 2007-ci illərdə müvafiq olaraq 104,6% və 108,5% təşkil etmişdir; toxuculuq məmulatları istehsalı indeksləri -76,7% və 70,7% ; paltar istehsalı indeksləri – 76,7% və 106,1; dəri, dəri məmulatları və ayaqqabı istehsal indeksləri – 80,1 və 156%; televizorların və radioqəbuledicilərin istehsal ıindeksləri -74,4% və 198,6% və s. (son iki mal qrupları 2007-ci ildə yüksək artım tempinə malik olsalar da, 2000-ci illə müqayisədə kəskin surətdə geri qalırlar).
Cədvəl № 2.3

Ayrı-ayrı istehlak mallarının sənaye istehsalının iqtisadi fəaliyyət növləri üzrə indeksləri, keçən ilə nisbəti %-lə və 2000=100)
 [36,37,38]
	
	2000
	2002
	2003
	2004
	2005
	2006
	2007
	2010
	2015

	Bütün sənaye
--//--//--//--
	106,9

100
	103,6

108,9
	106,1

115,6
	105,7

122,1
	133,5

163,0
	136,6

222,7
	124,0

276,1
	102,6

326
	97,8
315

	Yeyinti məhsullarının, içkilərin istehsalı
--//--//--//--
	107,4

100
	102,4

109,2
	105,5

115,2
	101,5

116,9
	106,0

123,9
	104,6

129,6
	108,5

140,6
	106,5
	105,7

	Tütün məmulatlarının

istehsalı
--//--//--//--
	3,9

100
	71,0

157,8
	102,6

161,9
	61,8

100,1
	137,9

138,0
	91,9

126,8
	75,9

96,2
	65,4
	92,4

	Toxuculuq sənayesi
--//--//--//--
	122,5

100
	126,2

185,5
	116,5

165,5
	106,0

122,4
	140,2

171,6
	76,7

131,6
	70,7

95,0
	94,2
	110,8

	Paltar istehsalı
--//--//--//--
	122,5

100
	126,2

77,3
	116,5

61,3
	106,5

42,5
	140,2

89,3
	76,7

82,2
	106,1

87,7
	110,1
	143,5

	Dəri,dəri məmulatları və ayaqqabı istehsalı
--//--//--//--
	2,5

100
	177,3

92,4
	72,0

66,5
	108,2

72,0
	102,2

73,6
	80,1

59,0
	156,0

92,0
	118,6
	63,4

	Televizor, radioqəbuledicilərin və rabitə cihazlarının istehsalı
--//--//--//--
	125,1

100
	44,3

57,2
	194,2

111,1
	45,5

50,6
	50,3

25,5
	74,4

19,0
	198,6

37,7
	119,6
	128,2

	Mebel və hazır məmulatlar istehsalı
--//--//--//--
	118,0

100
	47,2

286,4
	78,1

223,7
	99,9

223,5
	144,7

323,4
	120,9

391,0
	132,5

518,1
	24,1
	134,2

Zənnimcə, həm sənaye, həm də investisiya siyasətinin formalaşması zamanı iqtisadi göstəricilərə təsir edən müəyyən amillər mövcuddur. Əgər iqtisadi fəaliyyət növləri üzrə istehlak malları istehsalı və onların istehsalı üçün respublikanın sənaye sektoruna yönəldilən investisiya göstəricilərini təhlil etsək, onda biz bu sferada geri qalmanın əsas səbəblərini tapa bilərik.

İstehlak malları istehsal edən sənaye sahələrində investisiya-innovasiya fəaliyyətinin strukturunu təkmilləşdirmədən ölkənin istehlak bazarını praktiki olaraq möhkəmləndirmək mümükün deyildir.

Eyni zamanda, əgər istehlak malları istehsal edən sənaye sahələrində maliyyələşmə mənbələri üzrə texnoloji innovasiyalara çəkilən xərclər haqqında məlumatları təhlil etsək, görərik ki, onlar əsasən xüsusi vəsaitlər hesabına, dövlətin köməyi olmadan formalaşır.

İstehlak bazarının mal resursları ilə təmin olunmasında əhəmiyyətli yeri sənaye ilə yanaşı, kənd təsərrüfatı tutur.
Fəsil 3. Müasir şəraitdə istehlak bazarının təhlili və idarəetmə qərarlarının təkmilləşdirilməsi istiqamətləri
3.1. Bazar proseslərinin effektivlik ğöstəricilərinin diaqnostik təhlili

 Bazar iqtisadiyyatı şəraitində mal və xidmətlərin istehlak bazarının bazar münasibətləri sahəsinin strukturunun əvvəlki təhlili və müəyyən edilməsi göstərdi ki, tədqiq edilən bir çox sistem ayrı-ayrı bazarlarla sıx qarşılıqlı əlaqədə yerləşir. Məhz burada qeyd etmək lazımdır ki, hər bir ayrıca bazar öz rəqabət mühitinə malikdir və eyni zamanda öz təsirini mal və xidmətlərin istehlak bazarının özünün rəqabət mühitinə göstərir.

Odur ki, vacib problem tədqiqatların, bir tərəfədən, “ayrı –ayrı” bazarların rəqabət mühiti istiqamətində, digər tərəfdən istehlak malları və xidmətləri bazarı ilə qarşılıqlı əlaqədə rəqabət mühiti istiqamətində aparılması sayılır.

Bütün mövcud bazarlar kimi, mal və xidmətlərin istehlak bazarı rəqabət mühitinə malikdir. Hər şeydən əvvəl, mal və xidmətlərin istehlak bazarının rəqabət mühiti ümumi və spesfik prinsiplərə əsaslanır. Bazarların və sahələrin rəqabət mühitinin formalaşmasının ümumi prinsipləri yaxşı məlumdur və iqtisadi ədəbiyyatda kifayət qədər geniş işıqlandırılmışdır. Məsələn, M.Porterin tədqiqatlarına əsasən, müəyyən bazarda (istehlak bazarı) rəqabətin vəziyyətini beş rəqabət gücü ilə xarakterizə etmək olar: bir sahənin rəqib satıcıları arasında rəqabət; əvəzedicilər və qiymət baxımından rəqabət qabiliyyətli sayılan digər sahələrin firmalarının istehsal etdiyi mallar tərəfindən rəqabət; sahəyə yeni rəqiblərin daxil olması təhdidi; təchizatçıların iqtisadi imkanları və əmtəə qabiliyyəti; alıcıların iqtisadi imkanları və əmtəə qabiliyyəti [39].

 İstehlak bazarında beş güc modelinin istifadəsi rəqabət üstünlüyünün dəstəklənməsi üçün əlverişli və əlverişsiz şəraiti aşkara çıxarmaq imkanı verir.

Bu modelin tərkibinə istehlak bazarı subyektinin düzülüşü, onun strukturu və rəqabət daxildir. Lakin, əgər istehlak bazarının müəssisələri arasında rəqabət yoxdursa, onda prinsipcə rəqabət mühiti yoxdur.

İstehlak bazarının bu modelinin növbəti hissəsi tələb parametrləri sayılır ki, bunlar da qiymət üzrə tələb elastikliyinə, gəlirlərin səviyyəsinə və s. əsaslanan alıcıların istehlak keyfiyyətlərindən ibarətdir.

Modelin yekun hissəsi kimi istehlak bazarının yaxın və dəstəklənən sahələrini hesab etmək olar. Bu sahələr istehlak bazarının subyektlərini həm rəqabət, həm də dəyər ifadəsində zəruri materiallarla dəstəkləyir və təmin edirlər.

İstehlak bazarının rəqabət üstünlüyünün ümumi modelini sxematik olaraq aşağıdakı kimi təsvir etmək olar (Şəkil 3.1).

Şəkil.3.1. Əmtəə və xidmətləri bazarları üçün rəqabət üstünlüklərinüğin modelləşməsi.

Qeyd etmək lazımdır ki, istehlak bazarının rəqabət mühitinin müəyyən edilməsi və rəqabət üstünlüyünün aşkara çıxarılması xeyli dərəcədə spesifikliyi ilə fərqlənə bilər ki, bunların da sırasına sahibkarlıq biznesi subyektlərinin rəqabət fəaliyyətini aid etmək olar.

 Əmtəə və xidmətlərin istehlak bazarı subyektlərinin rəqabət fəaliyyəti rəqabət üstünlüklərinin və təsirin əldə olunması üsulu kimi, onların istifadə üsulu kimi çıxış edirlər, rəqabət üstünlükləri həmin subyektlərin rəqabət potensialı hesabına əldə olunur. Adətən rəqabət metodları qiymət və qeyri-rəqabət metodlarına bölünürlər. Bu cür bölgü, ilk növbədə, şirkətin işgüzar fəaliyyətinin əsas kəmiyyət parametri kimi, ikincisi, daxilində sövdələşmə iştirakçılarının işgüzar maraqlarının pul ifadəsində nisbətlərinin cəmləşdiyi struktur kateqoriyası kimi əmtəənin qiymətinin başa düşülməsinə əsaslanmışdır [10].

Bununla əlaqədar, biz tanınmış Belarus alimi M.V.Petroviçin belə bir fikrini təqdir edirik ki, tələbin malın qiymətindən asılılığını tələb qanunu kimi şərh etmək olmaz. Ona görə ki, daha aşağı qiymətlə daha çox mal alına biləcəyi ehtimalı heç də bütün mallar üzrə və bütün istehlakçı qrupları üçün təsdiq olunmur. Yüksək gəlir malik istehlakçı qruplarında malın qiyməti ləngidici amil sayılır, bəzi hallarda isə “Veblin effekti” kimi məlum olan əks əlaqə izlənir. Sonra qeyd olunur ki, orta və az gəlirli qruplarda da elə bir hədd həyati cəhətdən zəruri vasitələrə qiymətin yüksəlməsi, o cümlədən tələb vasitəsilə ,onların istehlakını aşağı salmır. Hətta istehlakçıların sosial-səlahiyyətli qruplarında nemətlərin qiymətlərinin aşağı salınması zamanı tələbin artırılmasının sosial-etik və fizioloji məhdudiyyətlər vardır.Buradan nəticə çıxarılır ki,gəlirin tələbə təsiri həmişə müəyyən iqtisadi və sosial dairədə yerləşir və tələbə tənzimləyici təsir yalnız onların çərçivəsində mümkündür [40].

Rəqabət qüvvələrinin meydana çıxmasında vacib yeri istehlak bazarına yeni məmulat və malların tətbiqi tutur ki, bunları da adətən malların differensiasiyası adlandırırlar. Bu zaman malların differensiasiyası sistemini qəbul edən sahibkarlıq strukturları öz fəalliyyətini gələcəkdə proqnoz qiymətləndirilməsi məqsədilə kafi və qeyri-kafi tələbin öyrənilməsinə yönləndirirlər.

Təcrübədə malların differensiasiyası aktiv və ya passiv xarakter daşıyır. Passiv xarakter halında o, tədiyyə qabiliyyətli tələbin dəyişməsinə yönləndirilir, aktiv xarakter halında isə o, məcburi tələbin dəyişməsinə yönləndirilir.

Təbii ki, malların differensiasiyası zamanı kommersiya müəssisələri rəqabət mübarizəsinə daxil olurlar, tələbin modelləşdirilməsinə qabaqcadan cəhd olunur, lakin rəqabət üstünlüyünün başlıca cəhəti birbaşa və ya dolayı rəqiblərin aşkara çıxarılması sayılır.

İstehlak mallarının differensiasiyasının əsas elementlərinə kommersiya firmalarının malların istehlak xassələrini yaxşılaşdırmağa qabil olduğu hallarda qeyr-qiymət rəqabəti metodlarının məcmusunu aid etmək olar. Eyni zamanda, bu zaman kommersiya müəssisələri malların istehlak xassələrinin siyahısını, yaradılan malların bazar seqmentlərinin siyahısını həll etməyə qabil olmalıdırlar.

Differensiallaşmanın növbəti tipi kommersiya firmalarının fəaliyyətinin məhsul satışının stimullaşdırılmasına yönəldildiyi halda malların satışının diferensiallaşdırılması sayılır.

Bütövlükdə isə, istehlak bazarı subyektlərinin rəqabət fəaliyyətinin və rəqabət üstünlüklərinin üsul və metodlarının məcmusunu aşağıdakı kimi təsvir etmək olar (Şəkil 3.2).
Ценовые

Şəkil. 3.2. Istehlak əmtəə və xidmətləri bazarında rəqabətin idarə olunması mexanizmləri

İqtisadi təhlillərə əsasən, o cümlədən Herfindal-Hirşman və Entropiya indekslərindən, eləcə də Cinni indeksindən istifadə etməklə istehlak bazarının rəqabət mühiti üzrə aparılmış tədqiqatlar belə bir nəticə çıxarmağa imkan verir ki, hazırda respublikada əsas istehlak malları istehsal edən kiçik və orta firmalar hakim mövqeyə malikdirlər və bu firmaların aşağı iqtisadi göstəriciləri ondan xəbər verir ki, kiçik və orta firmalar əksər hallarda yüksək keyfiyyətli istehlak malları buraxmağa qabil deyillər. Bir sözlə, əsasən iri firma hesabına yaradıla bilən rəqabət mühiti istehlak mallarının yerli mal istehsalçıları bazarında praktiki olaraq yoxdur.
 Müasir dövrdə strateji bazar idarəetməsi məsələləri işin nəzəri hissəsində təhlil edilmişdir. Bu mürəkkəb sistemin başlıca problemi dövlətin və bazarın idarəetmə səviyyələrinin müəyyən edilməsi və ayrılması sayılır.

Lakin dərin və ciddi maliyyə böhranının dünya iqtisadiyyatını əhatə etdiyi və əksər inkişaf etmiş bazar ölkələrinin sosial-iqtisadi inkişafının kəskin vəziyyətə düşdüyü bu gün həmin problem məhz bütövlükdə bazarın və o cümlədən istehlak bazarının təşkilati idarəetmə mexanizminin təkmilləşdirilməsi məsələlərinə yeni tələblər qoyur.

Bütün bunlar qabaqlayıcı tədbirlər sisteminin işlənib hazırlanmasını tələb edir ki, onalrın da sırasına qarşıya qoyulmuş sosial-iqtisadi məqsədlərə nail olmaq üçün kommersiya və sahibkarlıq dairələrindən ötrü xarici və daxili təhdidlərin meydana çıxmasının qarşısını almağa qabil çevik funksional idarəetmə sisteminin yaradılmasını aid etmək olar. Bir sözlə, istehlak bazarının idarəetmə sistemi təkcə qarşıya qoyulmuş vəzifələri həll etməyə deyil, həm də müasir kommersiya və sahibkarlıq strukturlarının müəyyən dayanıqlıq səviyyəsini təmin etməyə qadir olmalıdır. Böhran şəraitində istehlak malları bazarının idarəetmə sisteminə ikinci vacib tələb mürəkkəb iqtisadi sistemlərin idarə edilməsinin ümumi qəbul edilmiş metod və üsullarına əsaslanan xarici iqtisadi amillərlə bağlı idərəetmə məsələlərinin yerinə yetirilməsi sayılır. Müasir iqtisadiyyat sosial-iqtisadi sistemlərin idarə olunmasına üçüncü spesifik tələb keçidli böhran iqtisadiyyatları üçün səciyyəvi olan qeyri-müəyyənlik şəraitinə uyğunlaşmaq imkanıdır. Bu tələbin ödənilməsi üçün, proqnozlaşdırma və planlaşdırma fazasında qeyri-müəyyənliyin və ya onun mövcudluğu nəticələri dərəcəsinin idarə edilməsi sistemi: birincisi, sosial-iqtisadi sistemin faktiki fəaliyyət parametrləri və planlaşdırma fazasında qeyri-müəyyənlik şəraitində proqnoz nəticələri sayılan parametrlər arasında əks əlaqənin həyata keçirilməsi üçün kifayət qədər informasiya kanallarına malik olmalıdır və ikincisi, sistemin fəaliyyətinin planlaşdırılmış parametrlərdən müəyyən kənarlaşmalarına lazımi sürətlə reaksiya vermək imkanına malik olmaq üçün kifayət qədər çevik və strukturlaşdırılmış olmalıdır [41].

Məlumdur ki, hazırda Azərbaycan Respublikasında istehlak bazarının vahid dövlət idarəetmə orqanı yoxdur, daha doğrusu, bu bazarda əmtəə istehsalçılarının və ticarət sferasının maraqlarını optimal olaraq uyğunlaşdıra bilən dövlətin iştirakının işlək mexanizmi yoxdur. Belə mexanizmin zəruriliyi həm real sosial-iqtisadi vəziyyətlə, həm də mövcud müvafiq dünya təcrübəsi ilə müəyyən edilir.

Hazırda inkişaf etmiş ölkələrdə ticarət naziriklərinin, iqtisadi inkişaf və ticarət nazirliklərinin, sənaye və ticarət nazirliklərinin və s. şəxsində (ABŞ, Böyük Britaniya, Rusiya, Yaponiya və s.təcrübəsində) istehlak bazarının dövlət idarəetmə və tənzimlənməsinin müxtəlif modelləri uğurla fəaliyyət göstərir və mövcuddur. Lakin bu zaman dövlət idarəetməsi və bazar prosesləri fuksiyalarının optimal uyğunlaşması üzrə müəyyən şərtlərə riayət olunur.

Azərbaycan Respublikasında istehalk bazarının tənzimlənməsinin yuxarıda göstərilən funksiyalarını İqisadiyyat Nazirliyi daşıyır.

Lakin respublikanın İqtisadiyyat Nazirliyinin işinin həcminin çox olması və çox funksionallığı səbəbindən istehlak bazarının tənzimlənməsi sahəsində əhəmiyyətli nəticələrə nail olunmamışdır. Bunun nəticəsində yaradılmış idarəetmə mexanizmi mal istehsalçılarının, satıcıların, alıcıların və istehlakçıların maraqlarının bölünməzliyi problemini həll etməyə imkan verməmişdir. Bu, təcrübi müstəvidə istehlak bazarında vahid dövlət siyasəti çərçivəsində bu maraqların bölgüsünün obyektiv olaraq yolverilməzliyini real surətdə qabaqcadan müəyyən etməkdədir.

Bu sahədə müəyyən nöqsan kimi onu hesab etmək olar ki, kommersiya və sahibkarlıq strukturlarında istehlak bazarı subyektlərinin razılaşdırılmış strateji və taktiki fəaliyyəti yoxdur. Nəticədə elə bir vəziyyət yaranmışdır ki, istehlak bazarı subyektlərinin iqtisadi maraqları istehlakçıların iqtisadi maraqlarından yuxarı qoyulmuşdur.

Müasir şəraitdə menecmentin effektivliyi ilə bağlı məsələlər prioritetlərə çevrilir ki, bunlar da iqtisadi ədəbiyyatda onun faydalı nəticəsinin və bunun üçün istifadə olunmuş resursların nisbəti kimi şərh edilir. Lakin iqtisadi idarəetmə effektinin alınması uzunmüddətli xarakter daşıyır və əsasən prespektivə yönəldilmiş olur.

İdarəetmənin effektivliyinin yekun nəticələri idarə olunan obyektin: firmaların, sahələrin, ölkələrin fəaliyyətinin son məqsədlərini ifadə edir. Xüsusilə də, istehlak malları bazarında kommersiya və sahibkarlıq strukturlarının idarə edilməsinin effektivliyi son nəticədə əks olunur.

Bir sözlə, müasir şəraitdə həm mal istehsalçılarının, həm də istehlak mühitinin tələblərinə cavab verən istehlak bazarının effektiv və çevik idarəetmə sistemini yaratmaq zəruridir.

Fikrimizcə, istehlak bazarı iştirakçılarının və ya subyektlərinin maraqlarının balansında pozuntular onların optimallaşdırılmasında dövlətin iştirakının zəruriliyini və mümkünlüyünü müəyyən edir.

İstehlak bazarının həmin təşkilati-idarəetmə mexanizmi istehlakçıların sosial-iqtisadi maraqlarının müdafiəsi məsələsini həll etməyə qadir olmağa və dövlət sosial-iqtisadi inkişaf proqramlarının reallaşdırılmasında irəlidə olmağa çalışmalıdır.

Bizim fikrimizcə, istehlak bazarının təklif olunan təşkilati dövlət idarəetmə mexanizmi aşağıdakı struktura malik olmalıdır (Şəkil 3.3).

Şəkil. 3.3. Istehlak bazarının perspektiv menecment sistemi

“İstehlak malları istehsal edən sahələr”in I blokunda əsasən istehlak bazarının mal istehsalçılarının subyektləri əks olunmuşdur. Bu, hər şeydən əvvəl, istehlak bazarı üçün bilavasitə mal istehsal edən müəssisə və firmalardır (iri, orta kiçik): yeyinti sənayesi müəssisələri; toxuculuq və tikiş sənayesi müəssisələri; dəri, dəri məmulatları və ayaqqabı istehsalı üzrə müəssisələr; mədəni-məişət malları və təsərrüfat məişəti məhsulları istehsalı üzrə müəssisələr; istehlak malları (mebel) istehsal edilən digər sahələr; kənd təsərrüfatı müəssisələri; ev və fermer təsərrüfatları və s.
İstehlak bazarının təklif olunan təşkilati idarəetmə mexanizmi “Ticarət-sənaye siyasətinin Milli sahələrarası kompleksi (istehlak bazarının sosial-iqtisadi inkişafının dövlət proqramı)” adlanır. Buraya həm də istehlak bazarının innovasiya mərkəzi daxil olunur. Lakin istehlak bazarının təkilf edilən milli sahələrarası kompleksi bir qədər başqa funksiyaları yerinə yetirməlidir. Həmin sahələrarası kompleksin başlıca məqsədi istehlak bazarının bərabər hüquqlu iştirakçılarının maraqlarının təşkilati-iqtisadi birləşdirilməsi olmalıdır: İstehlak bazarının sahələrarası kompleksi qarşıya qoyulan məqsədlər əsasında aşağıdakı əsas funksiyaları yerinə yetirməlidir: əhalinin maddi və mənəvi təlabatının bütövlükdə müasir təsəvvürlərə və meyarlara uyğun olaraq formalaşması və maksimum ödənilməsi; istehlak bazarının, əmtəə istehsalçıları, satıcılar və istehlakçılar da daxil olmaqla,iştirakçılarının iqtisadi və sosial maraqlarının nizamlanması və optimallaşdırılması; həm daxili, həm də istehlak bazarında dövlət siyasətinin formalaşması və effektiv reallaşdırılması. Qeyd etmək lazımdır ki,istehlak bazarının bu cür təşkilati idarəetmə mexanizmi MDB ölkələrinin bir sıra alimləri tərəfindən təklif olunur. Bu dövlətlərin iqtisadi bazası məhz keçid iqtisadiyyatı şəraitində formalaşır və inkişaf edir. İstehlak bazarının milli sahələrarası kompleksinin əsas funksiyalarına aşağıdakıları aid etmək olar: daxili və xarici istehlak bazarında vahid siyasətin formalaşması və reallaşdırılması; əmtəə istehsalçılarının, satıcıların, ticarətin və xidmətlərin çeşid siyasətinin reallaşdırılmasının keyfiyyəti üzərində nəzarət; istehlak bazarının təhlilinə, müayinəsinə və proqnozlaşdırılmasına effektiv mütərəqqi-məqsədli yanaşmanın işlənib hazırlanması; istehlak mallarının istehsalçıdan istehlakçıya səmərəli yeridilməsi sisteminin işlənib hazırlanması; istehlak bazarının bütün mövcud subyektlərinin normativ-hüquqi və texniki materiallarla təmin olunması; həm əmtəə istehsalçıları, həm də istehlakçılar üçün investisiya-innovasiya siyasətinin işlənib hazırlanması və tətbiqi; müasir informasiya – kommunikasiya texnologiyalarının bütün istiqamətlər üzrə geniş istifadəsi[40].

Bizim fikrimizcə, istehlak bazarının sahələrarası kompleksinin formalaşması siyasəti bazar şaquli əlaqələr və şaquli inteqrasiya prinsipləri, eləcə də “struktur-davranış-səmərəlilik” əlaqələrinin birgə tədqiqatları əsasında qurulmalıdır.

Daha sonra “struktur-davranış-səmərəlilik” əlaqələrinin birgə tədqiqi bazasında sahələrarası kompleksin formalaşması mərhələsi gəlir. D.Hey və D.Morris çoxsaylı mənfəətlilik amillərinin şərhi əsasında aşağıdakı nəticələrə gəlirlər: sahəvi struktur mənfəəti müəyyən edən amillərdən biridir, lakin o, ən başlıca amil deyil. Potensial giriş üçün müxtəlif cür maneələr, inkişaf, şaxələnmə, coğrafi yerləşmə, strateji qruplaşmalar, risk, alıcıların cəmləşməsi və xarici ticarət- bütün bunlar da gəlirliyə təsir göstərirlər; bu amillərin bir hissəsi müxtəlif üsullarla təmərküzləşmə ilə, həm də mənfəətliliklə bağlı olduğuna görə “struktur-davranış-səmərələlilik” əlaqələrinin qiymətləndirilməsini mürəkkəbləşdirir; belə əlavə dəyişənlərin daxil edilməsi çox vaxt təmərküzləşmənin rolunu empirik olaraq daha az aşkar edir. Müəyyən edilmişdir ki, təmərküzləşmə yuxarıda sadalanan dəyişənlərin yalnız yarısında mənfəətliyin əhəmiyyətli müstəqil amili ola bilər. Yalnız alıcıların təmərküzləşməsinə diqqət yetirməklə görmək olar ki, keçmişdə sərf-nəzər olunmuş dəyərlərin daxil edilməsi təmərküzləşmənin ölçülmüş kəmiyyətini yüksəldir; nəhayət, yuxarıda verilən nəticələrə baxmayaraq, bu nəticələr əsasında sahəvi təmərküzləşmə mənfəətliliyin struktur amillərinin qiymətləndirilməsi zamanı nəzərə alınması zəruri olan bir, lakin yeganə olmayan dəyişən kimi qalmalıdır[42].

Zənnimcə, istehlak bazarının tənzimlənməsi mexanizmi üçün zəncirvari ardıcıllığı aşağıdakı kimi ifadə etmək məqsədəuyğundur.

3.2. Müasir şəraitdə istehlak əmtəə və xidmətləri bazarının inkişafının optimallaşdırılması yolları
 Ticarət – sənaye siyasətinin milli sahələrarası kompleksi istehlak malların xarici ticarəti sahəsində inteqrasiya funksiyalarını da yerinə yetirməlidir. Bütün bunlar xarici iqtisadi fəaliyyətə təsir edən idarəetmə orqanlarının yaradaılmasının obyektiv zəruriliyinə səbəb olur. Bazar şəraitində bütövlükdə iqtisadiyyata dövlətin təsirinin xarakteri dəyişir: o, tənzimlənmə forması alır, daha doğrusu, bütövlükdə iqtisadiyyatın və onun əsas hissələrinin effektiv fəaliyyətini təmin edən şərait yaradır. Qərb ölkələrinin iqtisadçılarının tədqiqatlarında dünya bazarında milli mal və xidmətlərin rəqabətliliyinin yüksəldilməsində dövlətin rolunun gücləndirilməsi üzrə praktiki tövsiyələrin işlənib hazırlanmasına böyük önəm verilir. Bütövlükdə iqtisadi nəzəriyyədə dövlətin tənzimlənməsinin obyektiv zəruliliyi etiraf olunmuş və sənaye cəhətdən inkişaf etmiş və yeni sənaye ölkələrinin təsərrüfatçılıq təcrübəsi ilə təsdiq olunmuşdur. Dövlət tənzimlənməsi bütün dünyada geniş istifadə edilir. Bazar təsərrüaftı şəraitində o, milli iqtisadiyyatın maraqları baxımından xarici iqtisadi fəaliyyətin təkmilləşdirilməsinə yönəldilmiş qanunvericilik, idarəedicilik və nəzarət xarakterli tədbirlər sistemini özündə ehtiva edir. Bundan irəli gələrək, ticarət-sənaye siyasətinin Milli sahələrarası kompleksi həm idxal, həm də ixrac əməliyyatları sahəsində istehlak mallarının xarici ticarətinin tənzimlənməsi ilə bağlı funksiyaları yerinə yetirməlidir [43].

Fikrimcə, əmtəə və xidmətlər bazarının bütün elementlərinin analizi iqtisadi-təşkilati Respublika qurumlararası strukturun formalaşdırılması zərurətini meydana çıxarır ki, bu da ölkədə istehlak bazarının dinamik və dayanıqlı inkişafının təmin olunmasına həyata zəmin yarada bilər. Əmtəə və xidmətlər bazarının təklif edilən müvafiq strukturu müxtəlif təşkilati statusda formalaşa bilər. Bu təşkilatın səlahiyyətlərinə əmtəə bazarlarına dair müvafiq elementlərin daxil olduğu təşklati qurumların sayını azaltmaq, dövlət və qeyri-dövlət sektorunda menecment siyasətinin differensasiya etmək, əmtəə bazarlarında idarəetmə kompleksinin işlənilməsi və tətbiq edilməsi, tənzimlənmə siyasəti, səlahiyyət və məsuliyyətin olaraq respublikanın iqtisadi-təşkilati siyasətinin Respublika Qurumlararası strukturunda yığılması faydalı ola bilər. Strukturun müxtəlif elementləri fərqli tipli səhmdar cəmiyyətləri kimi formalaşa bilər.

Qeyd etmək lazımdır ki, ticarət sahələri qurumlarında, xidmət, topdansatış və yeyinti müəssisələrində dinamik iqtisadi proses həyata keçirilir. Bütöv ticarət kompleksinin effektibliyi xeyli dərəcədə məhz bu müəssisələrin işinin effektivliyi ilə bağlıdır.
 Ticarət strukturlarının iqtisadi göstəricilərinin müəyyən etmək üçün tədqiqatlar sistemi 2 formada təşkil oluna bilər:

 1.Mikroiqtisadi təşkil:
- pərakəndə ticarətin, qida müəssisələrinin və əmtəə bazarında xidmətlərin analizi;

- pərakəndə ticarət müəssisələrində infrastruktur göstəricilərinin müəyyən edlməsi;

- pərakəndə ticarət istehlak bazarı müəssisələrində dinamik tələbatın öyrənilməsı;

-pərakəndə ticarət əmtəə bazarında ticarət sisteminin balans metodu ilə hesablanması.

1.Makroiqtisadi təşkil:
-əmtəə və xidmətlərin bazarlarında (ticarət sistemi üzrə) bazar əlaqələrinin ümumi göstəricilərinin təhlili;

-əmtəə və xidmətlərin müvafiq bazarlarda sosial-iqtisadi potensial resurslarının effektivliyinin təhlil olunması ;

-əmtəə və xidmətlərin müvafiq bazarlarda (ticarət sistemi üzrə) müxtəlif bazar əlaqələrinin təhlil olunması;
 Ümumiyyətlə, belə bir fikir söyləmək mümkündür ki, iqtisadi sistemlərdə müəssisələrin rəqabət durumu orta vəziyyətli iqrisadi proseslərin formalaşmasına çox ciddi təsir edir. Bu səbəbdən makroiqtisadi səviyyədə rəqabət mühitinin stimullaşdırılması çox vacib hesab olunmalıdır. Habelə, qeyd etmək olar ki, həmçinin, mikroiqtisadi səviyyədə də bu amil önəmli rol oynamaqdadır.
 Yuxarıda göstərilənlər rəqabət mühitinin müəyyənləşdirilməsinə böyük ehtiyac yaradır. Burada həmçinin mühüm məsələ məhsul göndərənə, onun tədarük etdiyi əmtəə və xidmətlərə olan münasibətdə sifarişçidə formalaşa bilən qeyri-müəyyənliyin azaldılmasıdır. Bu məqsədlə tez-tez aşağıdakı üsullardan istifadə edilir: pulsuz prezentasiyalar, müəyyən müddət üçün əmtə ə və xidmətlərdən pulsuz yaxud simvolik qiymətlər çərçivəsində istifadə edə bilmək imkanları, əmtəələrə zəmanətlərin müvafiq qaydalar çərçivəsində verilməsi, əmtəələrin çatdırılmasının təşkil olunması, xidmətlərinin təşkili üzrə müaqvilələr.
Cədvəl № 3.1
Ansoff metodu ilə istehlak bazarı subyektinin rəqabət statusunun müəyyən edilməsi və qiymətləndirilməsi [44]

	Müəssisənin

adı
	Mövcud strategiya (Sf) (mal dövriyyəsi)
	Optimal strategiya (So) (mal dövriyyəsi)
	Faktiki potensial (Cf)

(mal dövriyyəsi)
	Optimal potensial

(Co)

(mal dövriyyəsi)
	KCF

	1.Xaricdən investisiya qoyulan ticarət müəssisələri
	235,2+25,9=

=261,1
	261,1·1,15=

=300,2
	235,2
	235,2·1,15=

=270,1
	0,758

	2.Xaricdən investisiya qoyulan xidmət müəssisələri
	87,9
	113,1
	87,9
	87,0·1,3=

=113,1
	0,604

	3. Xaricdən investisiya qoyulan topdansatış ticarəti müəssisələri
	328,4
	443,3

	328,4
	328,4·1,35=

=443,3
	0,549

	4. Xaricdən qoyulan investisiya qoyulan qida
	35,5
	40,8
	35,5
	35,5·1,15=

=40,8
	0,757

	Yerli kiçik müəssisələri:

	A) ticarət
	317,6+33,6=

=351,2
	351,2·1,15=

=403,9
	317,6
	317,6·1,15=

=365,2
	0,788

	B) Xidmətlər
	67,4
	87,6
	67,4
	67,4·1,3=

=87,6
	0,592

	V) Topdansatış
	549,9
	742,4
	549,9
	549,9·1,35=

=742,4
	0,549

	Q) İaşə
	61,0
	70,1
	61,0
	61,0·1,15=

=70,1
	0,757

 Mal göndərən müntəzəm olaraq yuxarıda göstərilən siyahıya müraciət etməli və hər bir sifarişçi ilə möhkəm qarşılıqlı əlaqə yaratmaq və riskləri azaltmaq məqsədi ilə istifadə edilən hər bir metod üçün xərclər və gəlirlər arasındakı nisbəti qiymətləndirməlidir.

 Son illərin müasir iqtisadi ədəbiyyatinda istehlakçının vəziyyətini müəyyən etmək məqsədi ilə empirik marketinqdən istifadənin vacibliyi daima qeyd edilir.
Elliot metodu ilə risk səviyyəsinin müvafiq qaydada emprik şkalasının risk ehtimallarınına dair əldə olunmuş nəticələri ilə müqayisəsinə əsasən bildirmək olar ki, nisbətən az riskli zonaya (0,1 – 0,3) daxildirlər : xaricdən investisiyalaşan ticarət və qida sənayəsi müəssisələri (0,242 – 0, 243) və yerli ticarət və kiçik qida sənayəsi müəssisələri (0,212 – 0,243). Nisbətən daha orta və yüksək risk səviyyəsi qeyd olunan zonaya isə aid edilən firmalar xaricdən maliyyələşən xidmət və topdansatış firmaları (0,396 – 0,451) və yerli xidmət və topdansatış şirkətləridir (0,408 – 0,451).
Cədvəl № 5.2
Elliott metodu ilə ticarət subyektlərində riskin səviyyəsinin empirik
şkalasının müəyyən edilməsi [44]

	Müəssisənin

adı
	Kritik
	Kiçik

(0,1-0,3)
	Orta

(0,3-0,4)
	Yüksək

(0,4-0,6)
	Maksimal (0,65-0,76)
	Risk nisbətinin ehtimalı (R)

	A. Xaricdən investisiya qoyulan müəssisələr

	1. Ticarət
	1,00
	0,242
	-
	-
	-
	0,242

	2. Xidmətlər
	1,00
	-
	0,396
	-
	-
	0,396

	3. Topdansatış
	1,00
	-
	-
	0,451
	-
	0,451

	4. İaşə
	1,00
	0,243
	-
	-
	-
	0,243

	B. Yerli müəssisələr

	1. Ticarət
	1,00
	0,212
	-
	-
	-
	0,21

	2. Xidmətlər
	1,00
	-
	-
	0,408
	-
	0,408

	3. Topdansatış
	1,00
	-
	-
	0,451
	-
	0,451

	4. İaşə
	1,00
	0,243
	-
	-
	-
	0,243

Qeyd: 0(KCF≤0.4- zəif mövqe; 0,5(KCF≤0.07- orta mövqe; 0.8(KCF≤1.0-güclü mövqe
Əmtəə bazarı risk göstəricilərinin qiymətləndirilməsi dair variasiya əmsalının müəyyən olunması üzrə əldə edilən nəticələr isə yuxarıdakıları bir daha təsdiq etmiş olur(Cədvəl 5.3) və risk səviyyəsinin gah daha çox, gah da daha az olmasını nümayiş etdirir.
 Cədvəl № 5.3
Ticarət subyektlərində riskin səviyyəsinin qiymətləndirilməsi üzrə variasiya əmsallarının müəyyən edilməsi [44]

	Müəssisənin

adı
	Risk hadisəsi (Ri)
	Firmanın rəqabət statusu
	Variasiya əmsalı (V)
	10%-ə qədər riskin zəif tərəddüdü
	10-35% - arasında riskin orta tərəddüdü
	35% - dən yuxarı riskin yuxarı tərəddüdü

	A. Xaricdən investisiya qoyulan müəssisələr

	1. Ticarət
	0,242
	0,758
	0,319
	-
	31,9
	-

	2. Xidmətlər
	0,396
	0,604
	0,655
	-
	-
	65,5

	3. Topdansatış
	0,451
	0,549
	0,821
	-
	-
	82,1

	4. Qida
	0,243
	0,757
	0,322
	-
	32,2
	-

	B. Yerli müəssisələr

	1. Ticarət
	0,212
	0,778
	0,272
	-
	27,2
	-

	2. Xidmətlər
	0,408
	0,599
	0,689
	-
	-
	68,9

	3. Topdansatış
	0,451
	0,549
	0,821
	-
	-
	82,1

	4. Qida
	0,243
	0,757
	0,322
	-
	32,2
	-

Əldə olunmuş ğöstəricilər göstərir ki, xaricdən maliyyə resursları cəlb etmiş firmalarda mənfəətin proqnoz göstəriciləri yerli əmtəə bazarları firmalarında qeydə alındıqlarından bir qədər aşağıdır. Bu durumun formalaşmasını dünyada mövcud olan iqtisadi böhranla əlaqədar olaraq xarici şirkətlərin investisiyalarının azalması ilə izah etmək mümkündür.

Cədvəl № 5.4
İnnovasiya layihələrinin investisiya qiymətləndirilməsi göstəricilərinin hesablamaları (böhran şəraitində ticarət sahəsi subyektlərinin bazar dəyəri)[44]

	Müəssisənin

adı
	Şirkətin bazar dəyəri (∆Рок)
	Qiymətləndirilən şirkətin cari ümumi gəliri (V)
	Qiymət/ümumi gəlir nisbəti innovasiyaya qədər

() a0
	Qiymət/ümumi gəlir nisbəti innovasiyanın tətbiqindən sonra

() a1

	A. Xaricdən investisiya qoyulan müəssisələr:

	1. Ticarət
	81,3
	12,9
	18,2
	24,5

	2. Xidmətlər
	18,5
	15,4
	5,7
	6,9

	3. Topdansatış
	35,0
	70,1
	4,7
	5,2

	4. Qida
	10,3
	9,4
	3,8
	4,9

	B. Yerli müəssisələr

	1. Ticarət
	116,6
	18,8
	16,9
	23,1

	2. Xidmətlər
	13,9
	9,3
	7,2
	8,7

	3. Topdansatış
	38,6
	96,6
	5,7
	6,1

	4. Qida
	13,7
	12,6
	4,8
	5,9

Qeyd: 0(KCF≤0.4- zəif mövqe; 0,5(KCF≤0.07- orta mövqe; 0.8(KCF≤1.0-güclü mövqe

Yuxarıdakı nəticələrə əsaslanaraq ticarət sahələri müəssisələrinin bazar dəyərinin proqnoz göstəricilərini təhlil etmək olar (Cədvəl 5.5):
.

Cədvəl № 5.5
Ticarət sahəsi subyektlərinin bazar dəyərinin proqnoz hesablaması

 (mln. manat) [44]

	Müəssisənin

adı

	Gözlənilən mənfəət
	Bazar dəyəri
	Hipotetik dəyər
	P2-P1

	Şirkətin əlavə bazar dəyəri

	
	Mt
	P1
	P2
	
	∆P

	А. Xaricdən investisiya qoyulan müəssisələr:

	1. Ticarət
	12,9
	81,3
	91,1
	91,1-81,3
	9,8

	2. Xidmətlər
	15,4
	18,5
	22,4
	22,4-18,5
	3,9

	3. Topdansatış
	70,1
	35,0
	38,1
	38,1-35,0
	3,1

	4. Qida
	9,4
	10,3
	12,3
	12,3-10,3
	2,0

	B. Yerli müəssisələr

	1. Ticarət
	18,8
	116,6
	125,1
	125,1-116,6
	8,5

	2. Xidmətlər
	9,3
	13,9
	15,6
	15,6-13,9
	1,7

	3. Topdansatış
	9,6
	38,6
	41,3
	41,3-38,6
	2,7

	4.İaşə
	12,6
	13,7
	15,2
	15,2-13,7
	1,5

Beləliklə, qeyd etmək lazımdır ki, strateji marketinq-menecmentinin məqsədlı proqnoz göstəriciləri, innovasiya tutumlu layihələrin real və potensial bazar dəyərini əks etdirən müasir iqtisadi-riyazi üsullarla əldə edilmiş göstəricilərdən istifadə istehlak bazarının kompleksli və sistemli təhlilinin effektivliyini xeyli dərəcədə artırmış ola bilər.
 N Ə T I C Ə
Həyata keçirilmiş dissertasiya tədqiqatı işin əsas elmi, nəzəri, metodoloji və əməli nəticələrini təhlil etməyə imkan yaradır.

Əsas nəticə və təkliflər istehlak əmtəələri və xidmətləri bazarında yerli və beynəlxalq təcrübənin, həmçinin praktiki hesablamaların analitik bazasına əsasən verilmişdir:

1. İstehlak əmtəə və xidmətləri bazarının elmi-nəzəri aspektlərinin sistemliv təhlili göstərir ki, o, əmtəə bazarlarında mühüm və başlıca yer tutur və mürəkkəb iqtisadi kateqoriya kimi qəbul olunur.

Əmtəə bazarının əsas şərtlər sistemi, qanunauyğunluq və prinsipləri bütövlükdə istehlak əmtəələri və xidmətləri bazarında öz təsirini göstərməkdədir. Eyni zamanda, istehlak əmtəə və xidmətləri bazarı öz spesifik xüsusiyyətlərinə də malikdir.

İstehlak əmtəə və xidmətləri bazarının təhlili sistemli, habelə kompleksli və metodiki şəkildə aparılmalıdır.

2. Hazırkı durumda dövlət və bazar səviyyəsində bazar idarəetmə strategiyasının dəqiq nisbətinin müəyyənləşdirilməsi və işlənilməsi məqsədəuyğundur.

 Həmin nisbət menecmentdə mərkəzləşdirmənin optimal səviyyəsini, istehlak əmtəə və xidmətləri bazarında qəbul olunan idarəetmə qərarlarının qəbulunda əksini tapmalıdır.

3. Dissertasiya işində istehlak əmtəə və xidmətləri bazarının bir sıra çətinliklərinin həll olunmasında müasir iqtisadi-riyazi üsullardan istifadənin yüksək effektivliyi nümayiş olundu.
4. İşdə iqtisadiyyatın müxtəlif sahələrini birləşdirə bilən qurumlararası strukturun formalaşmasının zəruri olması barədə nəticə əldə olundu.

Bununla belə, təklif olunan həmin strukturun fəaliyyətinin effektiv şəkildə təşkilinə dair konkret sistemli məzmunlu təkliflər irəli sürüldü.

5. Dissertasiya işində rəqabət mühitinin istehlak əmtəə və xidmətləri bazarının kəmiyyət və keyfiyyət göstəricilərinə bilavasitə təsir imkanlarının miqyasının ölçülməsinə dair konkret nəticələr əldə olunmuşdur. Həmçinin, bu göstəricilər əsasında istehlak əmtəə və xidmətləri bazarının mümkün perspektivlərini xeyli dərəcədə müəyyən etməyin mümkünlüyü qeyd olunmuşdur.
 Beləliklə, qeyd etmək lazımdır ki, istehlak əmtəə və xidmətləri bazarının bütün sistemli elementlərinin analitik göstəriciləri Azərbaycan Respublikasında istehlak əmtəə və xidmətləri bazarında xeyli dərəcədə problemlərin mövcud olmasını, eyni zamanda bu bazarda inkişaf dinamikasının olmasını və perspektivdə dayanıqlı inkişafının mümkünlüyünü bildirməyə əsas verməkdədir
. Bütün bunlar dissertasiya işinin həyata keçirilməsi zamanı tətbiq edilən sistemli təhlillər nəticəsində əldə ounan müvafiq göstəricilərdə öz əksini tapmışdır.

İSTIFADƏ OLUNMUŞ ƏDƏBIYYAT SIYAHISI
1. Quliyev F. Ərzaq bazarının tənzimlənməsinin prioritet istiqamətləri. Avtoreferat. 2006.
2. Aaker D. Strateji bazar idarəetməsi. 2007.
3. İbrahimov L. Əmtəə bazarının infrastrukturu. 2001.
4. Bayramov Ə. İnhisarizm. 2002.

5. Baqrova V. Yerli özünüidarəetmə sistemində sahibkarlığın inkişafı. 2000.
6. Anurin V., Muromkina İ., Yevtuşenko Y. İstehlak bazarının marketinq tədqiqatları. 2004.

7. İvanov Q. Ticarətin iqtisadiyyatı. 2007.

8. İtuell J., Xill P. İqtisadi nəzəriyyə. 2004.

9. Harvey J. İqtisadiyyatı öyrənirik. 1997.

10. Nikolayeva İ. İqtisadi nəzəriyyənin əsasları. 2001.

11. Volkov O., Devyatkin O. Firma(müəssisə) iqtisadiyyatı. 2006.

12. Braqin L., Danko T. Ticarət işi: iqtisadiyat və təşkilat. 1999.

13. Abryutina M. Ticarət fəaliyyətinin iqtisadi təhlili. 2000.

14. Lazarev İ., Xija Q., Lazarev K. Yeni informasiya iqtisadiyyatı və şəbəkə inkişaf mexanizmləri. 2006.

15. Daqlas K. Nort. İqtisadi və sosial institut və sistemlərin nəzəriyyəsi və tarixi. 1993.
16. Portnoy M. Dövlət və bazar: amerika modeli. 1999.

17. Qembl P., Stoun M. İstehlakçılarla əlaqələrin marketinqi. 2002.

18. Menninq N. Dövlət idarəetməsinin islahatı:beynəlxalq təcrübə. 2003.

19. Kulikov L. İqtisadi nəzəriyyə. 2006.

20. Qerasimenko V. Keçid iqtisadiyyatının nəzəriyyəsi. 1997.
21. Menkyu Q. Ekonomiks prinsipləri. 1999.

22. Makkonel N., Bryu S. Ekonomiks:prinsiplər, problemlər və siyasət. 1992.

23. Çirkin V. Dövlət idarəetməsi. 2002.
24. Derqaçov D., Vardomski L. Regionşünaslıq. 2004.

25. Vesnin V. Menecment. 2007.

26. Kreysberq M. ABŞ:idarəetmədə sistemli yanaşma. Sənaye müəssisələrinin təcrübəsi. 1984.

27. Orexov N. İqtisadiyyatda riyazi üsullar və modellər. 2004.

28. Sajina M., Çibrikov Q. İqtisadi nəzəriyyə. 2002.

29. Kamtseva N., Polyakov V. Marketinq tədqiqatları. 2006.
30. Daynenko A. Dünya inkişafının iqtisadi amilləri. 2007.

31. Qradov A. Firmanın iqtisadi strategiyası. 2000.

32. Kotler F., Armstronq Q. Marketinqin əsasları. 1999.

33. Kuşlin V. Sahibkarlığın iqtisadiyyatı. 1998.

34. Azərbaycan sənayesi. Statistik məcmuə. ARDSK. 2008.

35. Rodionova İ. Dünya iqtisadiyyatı. 2005.

36. Azərbaycanın statistik ğöstəriciləri. ARDSK. 2008.

37. Azərbaycanın statistik ğöstəriciləri. ARDSK. 2012.

38. Azərbaycanın statistik ğöstıriciləri. ARDSK. 2016.

39. Porter M. Beynəlxalq rəqabət. 1993.

40. Petroviç M. İstehlak bazarının dövlət tənzimlənməsinin sosial-iqtisadi mexanizmi. Avtoreferat.2002.
41. Dvas Q. Etibarlılıq nəzəriyyəsi üzərində qurulmuş regional iqtisadiyyatın idarə edilməsi. 2005.

42. Hey D., Morris D. Sənayenin təşkili nəzəriyyəsi. 1999.

43. Rubinskaya E. Xarici iqtisadi fəaliyyətin idarə edilməsi. 1998.

44.www.azstat.gov.az
Tələb və təklifin tarazlaşdırılması

Tələb > təklif

Qiymətlərin qalxması

Mənfəət normasının artması

Kapital daxil edilməsı

Istehsal amillərinin daxil ediməsı

Istehsalın artımı

Təklifin artımı

Alıcıların tələbatının artması

Rəqabət, dəyər ifadəsində əmtəələr

Tələbin keyfiyyət ğöstəriciləri; qiymətlərə dair tələb elastikası

Istehlak əmtəə və xidmətlər bazarında əməkdaşlıq sistemi, onun strategiyası.

Əmtəə və xidmətlər bazarının ümumi infrastruktur modeli

Rəqabət mexanizm və metodları

Qeyri-qiymət rəqabəti

Qiymət rəqabəti

Bilavasitə

Dolayısı

Əlaqə

Satışın səbəbi

Qiymət rəqabətinin ortaya çıxması

Əmtəə və xidmətlərin fərqləndirilməsı

Xarici

Daxili

Kommersiya müəssisələrinin rəqabət üstünlükləri barədə məlumat

Qiymət enməsı

Qiymət yüksəlişi

Qiymətlərin

struktur elementləri

Qiymətlərin tarazlığı

Stabilləşdirmə üsulları

Rəqabət mühitinin spesifik xüsusiyyətləri

Dayanıqlı inkişaf

Makroiqtisadi menecment strukturları

İstehlak bazarının menecment sistemi

Sahəvi qurumlar

II. Istehlak əmtəə və xidmətləri ilə ticarət

 strukturları

I. Istehlak malları istehsal edilən təşkilatlar (əmtəə istehsalçıları sistemi)

 Qida sənayesi

Istehlak bazarına aid qurumlar:

Tikiş sənayesi

 Topdansatış müəssisələri; iri, orta və kiçik pərakəndə sahibkarlara aid olan qurumlar

Dəri məmulatları sənayəsi firmaları

Mədəni –məişət təyinatlı əmtəələrin istehsalı

Istehlak malları istehsalına aid digər firmalar

III.Ticarət-sənaye siyasətinin milli qurumlararası sistemi

 kənd təsərrüfatı firmaları

Istehlak bazarı ilə bağlı innovasiya məzmunlu qurum

 digər sahibkarlıq fəaliyyəti

P1

V

P

V

69

