

SAHİBKARLIĞA VƏ BAZAR İQTİSADİYYATININ İNKİŞAFINA YARDIM

FONDU

Özəlləşdirmə: dövlət aktivlərindən istifadənin

səmərəliliyinin yüksəldilməsi vasitəsi kimi

Bakı – 2017

2

Sənəd Beynəlxalq Özəl Sahibkarlıq Mərkəzinin dəstəyi ilə həyata keçirilən “İqtisadi

islahatlara ekspert dəstəyi” layihəsi çərçivəsində hazırlanıb.

Müəllif:

Prof. Rasim Həsənov

3

MÜNDƏRİCAT

Annotasiya ... 4

1. Giriş ..

7

2. Milli iqtisadi idarəetmə modelinin səmərəlilyi təşəkküldən təkmilliyə

doğru inkişaf ...

8

 2.1. İqtisadi müstəqilliyin təşəkkülü ... 8

 2.2. İqtisadiyyatın şaxələndirilməsi və ya inkişafın dayanıqlığı 10

3. Dövlət aktivlərinin idarəçiliyi xüsusiyyətləri: inkişaf potensialından

istifadənin səmərəliliyi və məhsuldarlığın yüksəldilməsi vəzifələri

12

 3.1. Dövlət aktivləri mühüm inkişaf amili kimi .. 12

 3.2. İnkişaf potensialının məhsuldarlığın yüksəldilməsi vəzifələri 13

4 . Özəlləşdirmənin çağdaş missiyası: iqtisadiyyatın struktur və

institutsional transformasiyası mexanizmi kimi ..

18

 4.1. Dövlət aktivləri iqtisadiyyatın struktur yaradıcı amili kimi 18

 4.2. Özəlləşdirmə iqtisadiyyatın transformasiyası mexanizmi kimi 20

5. Nəticə və tövsiyyələr ..

24

6. İstifadə edilmiş ədəbiyyatın siyahısı ...

30

4

ANNOTASİYA

“Özəlləşdirmə: dövlət aktivlərindən istifadənin səmərəliliyinin yüksəldilməsi vasitəsi

kimi” mövzusu üzrə analtik tədqiqatların əsas məqsədi, Azərbaycanda dövlət

aktivlərindən istifadənin cari vəziyyətinin qiymətləndirilməsi və onun səmərəliliyinin

yüksəldilməsi baxımından, mülkiyyətin dövlətsizləşdirilməsi və özəlləşdirilməsinin

müasir vəziyyətinin, iqtisadi idarəetmə təcrübəsinin dövlət aktivlərinin səmərəliliyinə

təsirlərinin qiymətləndirilməsi və onun səmərəliliyinin yüksəldilməsi istiqamətində

təklif və tövsiyyələrin hazırlanmasıdır. Mövzu üzrə tədqiqatların əsas mənbələri kimi

inkişaf etmiş ölkələrdə və MDB ölkələrində dövlət aktivlərindən istifadə təcrübəsinin

elmi-analtik qiymətləndirmələri; BVF və DB-nın dövlət aktivlərindən istifadənin

səmərəliliyi haqqında metodoloji tövsiyyələri; Azərbaycanda dövlət aktivlərindən

idarə edilməsi, istifadəsi və özəlləşdirmə haqqında qanunvericilik bazası və statistik

baza (rəsmi və ekspert bazası); müxtəlif tədqiqatçı və ekspertlərin mövzu üzrə işləri

istifadə edilmişdir.

Araşdırmalar nəticəsində müəyyənləşdirilmişdir ki, Azərbaycanda yeni müstəqillik

dövründə aparılmış iqtisadi quruculuq, inkişaf strategiyası və müvafiq dövlət

siyasətinin ilkin mərhələdə əsas vəzifələri kimi qarşıya qoyulmuş bütövlük və tamlıq

xüsusiyyətlərinə malik iqtisadi sistemin formalaşdırılması; direktiv idarəetmə prinsipi

üzrə, böyük iqtisadi sistemin ərazi “alt hissəsi” kimi formalaşmış iqtisadiyyatın bazar

münasibətlərinə əsaslanan təsərüfatçılıq sisteminə transformasiyası; yeni şəraitdə milli

iqtisadi inkişafın təmin edilməsinin resurs bazasının formalaşdırılması məsələsi əsasən

həll edilmişdir. Milli iqtisadi sistemin nəaliyyətlərinə əsaslanaraq, 2012-ci ildə inkişafın

yeni keyfiyyət mərhələsinə keçməsini hədəfləyən ambisiyalı strategiya - “Azərbaycan-

2020: Gələcəyə baxış” konsepsiyası qəbul edilmişdir. Lakin, iqtisadi sistemin

inkişafının şaxələndirilməsinə yanaşmada, daxili inkişaf potensialının səfərbər

olunması, “özünü inkişaf” qabiliyyətinin bərpası və inklyuzivlik şərtlərinə riayət

edilməməsi, milli sistemin konyunktur dəyişiklərinə görə volotilliyinin hədsiz

yüksəlməsi və inkişaf potensialının dayanıqlığının kəskin azalmasını doğurmuşdur.

2014-cü ildən başlayaraq dünya neft bazarında baş verən konyunktur dəyişikləri və

iqtisadi siyasətin “boşluqları” fonunda, Azərbaycanda milli valyutanın 2015-ci ildə iki

mərhələdə qaçılmaz, kəskin devalvasiyası isə iqtisadiyyatın fəaliyyəti üçün böyük

resurs və bazar problemləri yaratdı.

 Araşdırmalarımız göstərir ki,Azərbaycan iqtisadiyyatında yaranmış çağdaş

durum əslində, dövlət aktivlərinin idarəçiliyi xüsusiyyətlərindən qaynaqlanan,

struktur və institusional xarakterə malikdir. Burada isə aparıcı səbəb, iqtisadi

idarəetmədə təsərrüfatçılıq mexanizminin transformasiyası və mülkiyyətin

dövlətsizləşdirilməsinin başa çatdırılmaması hesab edilməlidir. Çağdaş Azərbaycan

iqtisadiyyatının davam edən və özündə “böhran potensialını” daşıyan tranzitivliyinin

ifadəsi kimi, bu iki mühüm arzu olunmaz xüsusiyyətin aradan qaldırılması məqsədi

ilə, özəlləşdirmə və dövlət aktivlərinin idarəçiliyi fəlsəfəsinə yeni yanaşmanın tətbiqi

son dərəcə zəruridir.

5

Aparılmış araşdırmalarla sübut edilmişdir ki, Azərbaycan iqtisadiyyatında struktur

problemləri iki istiqamətdən qaynaqlanır və iqtisadi sistemin “özünü inkişaf

qabiliyyəti” və dayanıqlığı səviyyəsinə təsir baxımından təhlükəli hesab olunur. Birinci

istiqamət, Azərbaycan iqtisadiyyatının Sovet mirası olan “əyalət iqtisadiyyatı”

xarakteri ilə bağlıdır. Digər amil, problemlərin həllinin yüksək kapital tutumluğudur.

Tranzitiv xarakterli ölkələrin əksəriyyəti üçün xarakterik olan, iqtisadiyyatın struktur

“harmoniyasızlığının“ həllinin, cari iqtisadi siyasət üçün prioritet olmamasının bir

səbəbi də məhz sonuncudur. İnsititutsional xarakterli problemlər, tranzitiv ölkələrdə

əsasən, dövlət idarəetmə sistemində idarəetmə funksiyaları və vəzifələrinin

təkrarlanmasına gətirən bürokratiya aparatının hədsiz genişliyi ilə şərtlənir.

Ekspertlərin qiymətləndirmələrinə görə axırıncı iki ildə Azərbaycanda baş vermiş son

maliyyə böhranlarının səbəbi, bilavasitə axınların sadə disbalansı yox, investorların

etimadının itməsi nəticəsində maliyyə aktivlərinin qiymətlərinə təsirləri və ya

aktivlərin azalması ilə birgə, xarici valyutada ifadə olunmuş borcların artması fonunda,

aktivlərin dəyərinin azalmasına gətirən valyuta böhranları olmuşdur. Ona görədə belə

mülahizə formalaşdırmaq mümkündür ki, Dövlətin iqtisadi fəaliyyətdə real və faktiki

təsirləri, idarəetmə üçün qəbul edilmiş yanaşmalardan əhəmiyyətli dərəcədə asılıdır.

Dövlətin həll edici rolu, daha böyük resurslara malik olması ilə yox, formalaşdırdığı

milli təsərrüfatçılıq mühüti və apardığı iqtisadi siyasətin, ilk növbədə dövlət

aktivlərindən iqtisadi inkişafı stimullaşdırmaq və zəruri məqamlarda dəstəkləmək

xarakteri ilə şərtlənir. Milli iqtisadi sistemlərin inkişafının dünya təcrübəsini və arzu

olunan inklyuzivliyi xüsusiyyətlərini nəzərə alaraq, tədqiqat işində dövlət

aktivlərindən istifadənin mümkün nəticələri formalaşdırılmışdır.

Müəyyənləşdirilmişdir ki, Azərbaycanda özəlləşdirmə strategiyasını şərtləndirən

amillərə, Dövlət mülkiyyətinin özəlləşdirilməsinin seçimiş məqsədləri - sahibkarlar

təbəqəsinin formalaşdırılması; ictimai mülkiyyətin ədalətli bölgüsünün təmin edilməsi

və Dövlət büdcəsinin yeni gəlir kanalının yaradılması aid edilə bilər. Özlüyündə

normal hesab edilə biləcək bu məqsədlərin, uyuşmazlığı səbəbindən, özəlləşdirmənin

alınmış nəticələrini məqbul hesab etmək olmaz. Ona görədə, mükiyyətin

dövlətsizləşdirilməsinin, dünya təcrübəsindən çıxış edərək, Azərbaycanda

özəlləşdirmənin perspektivinə mövcud iqtisadi reallıqlar çərçivəsində müsbət təsir

göstərmək imkanına malik olan xüsusiyyətlərə diqqət yetirilməsi son dərəcə vacibdir.

 Azərbaycan təcrübəsində, dövlət aktivlərinin idarəçiliyində yol verilən qeyri-

səmərəlillklərin qiymətləndirilməsində, iqtisadi siyasətin məqsədlər piramidasında

ierarxiyaların düzgün müəyyənləşdirilməməsi, müxtəlif səviyyəli idarəedicilər

tərəfindən qərar qəbulunda maraqlarla tənzimlənən subyektivliyin yüksəkliyi amilləri

fərqləndirilməlidir. Analtik tədqiqatların nəticəsi olaraq Azərbaycanda aktivlərin

idarəçiliyində səmərəliliyin aşağı olmasının konkret səbəbləri identifikasiya

olumuşdur. Belə səbəblərə:qanunlarla verilən güzəştlər sayəsində, dövlət

müəssisələrinin ictimai məsuliyyəti və cavabdehliyi ilə təsərrüfatçılıq nəticələrinin

adekvatlığı prinsipinin qorunmaması; Dövlət müəssisələrinin formalaşmış ənənə və ya

”xüsusi statusları” sayəsində de-fakto əldə etdikləri “qeyri-leqal idarəetmə

funksiyaları” hesabına, bir çox hallarda inhisarçılıq səviyyəsinə catan daha əlverişli

6

biznes mühütinə malik olması; mühüm struktur yaradıcı əhəmiyyətə malik, böyük

həcmdə dövlət aktivlərini idarəedən bank - kredit müəssisələrinin, o cümlədən Mərkəzi

bankın real sektorun tələblərinə adekvat olmayan qeyri-məqbul fəaliyyəti; Dövlət

borcuna və öhdəliklərinə xidmət edilməsi ilə bağlı xərclərin sürətlə artması fonunda,

borcları “yaradan” dövlət unitar və korporativ müəssisələrinin, mülkiyyətçinin gəliri

kimi, Dövlət büdcəsinə ödəmə və ayırmaların, həmçinin yüksək likvidli aktivlər olan,

vahid xəzinə hesabının qalığı və onun idarəetməyə verilməsindən daxilolmaların

azalan dinamikası; Dövlət mülkiyyətinin özəlləşdirilməsindən daxilolmaların ənənəvi

olaraq böyük kəsirlərlə icra edilməsi və özəlləşdirilmiş müəssisələrin tam gücü ilə

fəaliyyət göstrəməməsi və s.

Beləliklə, Azərbaycan iqtisadiyyatında müstəqillik dövrünün iqtisadi inkişaf yolunun,

idarəçiliyin səmərəliliyi baxımından təhlilindən alınan nəticələri əsas götürərək,

aşağıdakı siyasət tədbirlərinin həyata keçirilməsi tövsiyyə edilmişdir:

Özəlləşdirilmənin əsas missiyası, iqtisadiyyatın “dövlətsizləşdirilməsi” kimi qəbul

edilməlidir. Yeni yanaşma əsasında, özəlləşdirmənin realizasiyası, Dövlətin bilavasitə

iqtisadi fəaliyyətdən rasional və sürətli uzaqlaşması üzrə tapşırıqların

formalaşdırılması, o cümlədən özəlləşdiriləcək dövlət müəssisələri sferasının mümkün

qədər genişləndirilməsi, müvafiq müəssisə və obyektlərin, hissələrin, torpaq

sahələrinin özəlləşdirilməsinin başa çatdırılması, özəlləşdirmədən dövlət büdcəsinə

daxilolmaların təmin edilməsi və ölkədə fond bazarının normal fəaliyyətinin,

korporativ müəssisələrin səhmlərinin daimi bazarının təmin edilməsi və s. kimi

məsələləri ehtiva etməlidir.

Dövlət zəmanəti ilə borclanma strategiyasında, nəzarət zərfi dövlətə məxsus

səhmdar cəmiyyətlərində və şirkətlərində mövcud kredit xəttlərinə fərdi

yanaşmaqla, borcun tənzimlənməsi, mütamadi olaraq valyuta risklərinin

qiymətləndirilməsi və kredit layihələrinin bağlanması və resurslarının istifadəsinə

nəticəlilik və səmərəlilik baxımından dövlət maliyyə nəzarətinin təmin edilməsi; Dövlət

borcunun maliyyə xarakteristikası nəzərə alınmaqla, ən aşağı xərclə tələb olunan

maliyyələşmənin təmin edilməsi ilə yanaşı, xarici makroiqtisadi şokların büdcəyə və

uzunmüddətli xərclərə təsirinin azaldılması məqsədilə borc yükünün valyuta

prioritetləri müəyyənləşməlidir.

Dövlət aktivlərindən istifadənin səmərəliliyinin yüksəldilməsi məqsədi ilə iqtisadi

idarəetmə modelində bir sıra dəyişiklər aparılmalıdır. Dəyişiklərin əsas xəttini təkmil

rəqabətliliyin və dövlət aktivlərinin vahid idarəçilik prinsiplərinin formalaşdırılması

təşkil etməlidir. Belə yanaşmailk növbədə, Büdcə və Rəqabət məcəllələrinin qəbul

edilməsini, fiskal və monetar siyasətlərin koordinasiyasının gücləndirilməsi, dövlət

gəlir və xərclərinin büdcədə tam akkumliyasiyasının təmin edilməsi, dövlət

müəssisələrinin mahiyyyət etibarı ilə, dövlət vəsaitləri vasitəsi ilə, “xeyirxahlıq”

missiyalarının qadağan edilməsi, təkrarlanan funksiyaları icra edən idarəetmə

orqanları və təşkilatların birləşdirilməsi vasitəsi ilə, dövlət xərclərinin azadılması,

idarəetmə sistemində inzibatçılıq və maliyyələdirmə modellərinin adekvatlığını təmin

edilməsi və s. məsələləri həll edilməlidir.

7

1. GİRİŞ

Mövzu seçimini şərtləndirən amillər: XIX əsrin ortalarından başlayan sənaye

inqilablarının iqtisadi inkişafa gətirdiyi mühüm yeniliklərdən biri, mahiyyət etibarı ilə

neoklassikanın marjinal faydalılıq prinsipinə əsaslanan bazar iqtisadi münasibətlərinin

təsərrüfatçılıq modeli kimi təşəkkülü hesab edilə bilər. Bazar iqtisadi münasibətlərinə

əsaslanan təsərrüfatçılıq modeli, fikrimizcə, həm də eyni zamanda iqtisadi maraqların

uzlaşdırılması prizmasından cəmiyyətin mütəşəkkilliyinin mühüm təmin edicisi

rolunu oynamışdır.Belə ki, bilavasitə transaksiya tərəfdaşları kəsimində, marjinal

faydalılığa söykənən bazar mexanizmi, məcmu tələb-təklif münasibətləri

müstəvisində, resursların faydalılığının yüksəldilməsinə xidmət edən sistemə

çevirilmişdir. Elmi-texniki tərəqqi, sivilizasiya və cəmiyyət daxili münasibətlərin

ümumi inkişafı fonunda, bazar təsərrüfatçılıq mexanizmi, iqtisadi münasibətlər

sisteminin iştirakçılarının sayının hədsiz artmasına rəğmən maraqların ziddiyyətinin

kəskinləşməsi ilə yanaşı, ümumi kompromisin əldə olunması şərtlərini də

formalaşdırmışdır. Ən ümumi şəkildə belə kompromiss şərtləri, cəmiyyətin mövcud

inkişaf mərhələsində,iqtisadi münasibətlərin elə sisteminin formalaşdırılmasını tələb

edir ki, burada resursların mümkün maksimal faydalılığı təmin edilə bilir.

XX əsrin əvvəllərində, iqtisadi inkişafın sürətlənməsi ilə iri şirkətlərin “transmilli”

statusa sahiblənməsi, bir tərəfdən iqtisadi münasibətlər sistemində milli dövlətlərin

fəaliyyət sferasını sanki daraldır, digər tərəfdən isə əksinə, Dövlətin iqtisadi fəaliyyətdə

iştirakının təsirliyini, dominantlığını gücləndirir. Beləliklə iqtisadi siyasətdə “dövlət

kapitalizmi” fenomeni təşəkkül tapır. Dövlətin iqtisadi fəaliyyətdə bilavasitə iştirakının

fəlsəfəsini isə, mahiyyət etibarı ilə fikrimizcə, “iştirakçı kimi daha çox qazanmaq” yox,

iqtisadiyyatın bütövlükdə mənfəətliliyinin yüksəldilməsi təşkil edir. Son illərin dünya

təcrübəsinin bir neçə mühüm nəticələri fikrimizin sübutu hesab oluna bilər. Əvvəla,

iqtisadiyyatda dövlətin bilavasitə iştirakının klassik anlamda iqtisadi inkişafın

“solluğu” və ya “sağlığı”nın atributu kimi qəbul edənlərin sayı sürətlə azalmaqdadır.

İkincisi, rəqəmlərin “evklibristkasına” əsaslanan, əslində iqtisadi mahiyyətdən

məhrum,“ölkələrin beynəlxalq rəqabətliliyi” adlanan sintetik parametr, beynəlxalq

birjalar və TMK-ların fəaliyyəti nəticəsində, qiymətləndirici missiyasını aşaraq, mühüm

iqtisadi amilə çevirilmişdir. Nəhayət, bir sıra vacib iqtisadi mahiyyətli xüsusiyyətlərə

malik (idarəetmənin səmərəliliyi, risklərin idarə edilməsi, resursların

akkumliyasiyasının səmərəli metodu və s) korporotivləşdirmənin dərinləşdirilməsi

sayəsində,mülkiyyətin ictimailəşdirilməsinin yüksək konsentrasiyası formalaşmışdır

və s. Bütün sadalananlar isə, klassik mahiyyətin ciddi dəyişməsi şərti ilə, iqtisadi

fəaliyyətdə Dövlətin əsas həlledici və şərtləndirici rolunu de-fakto təmin etmişdir.

Beləliklə dövlətin iqtisadi fəaliyyətdə rolunun, yeni şəraitdə vəzifələri və onunla bağlı

gözləntilərin araşdırılması, iqtisad elmi və təcrübəsi baxımından yenidən aktuallaşmış

və tədqiqatçıların prioritetlərinə çevirilmişdir.

8

2. MİLLİ İQTİSADİ İDARƏETMƏ MODELİNİN SƏMƏRƏLİLYİ:

TƏŞƏKKÜLDƏN TƏKMİLLİYƏ DOĞRU İNKİŞAF

2.1. İqtisadi müstəqilliyin təşəkkülü.

XX-ci əsrin sonlarında, Dövlət müstəqilliyinin bərpası ilə, Azərbaycan Respublikası,

bir sıra keçmiş siyasi müttəfiqləri kimi, iqtisadi inkişaf istiqamətində aşağıdakı ciddi

problemlərin həlli zərurəti ilə qarşılaşmışdı: Müstəqil dövlətə məxsus xüsusiyyətlərə

malik olan bütöv, milli iqtisadi sistemin formalaşdırılması; Direktiv idarəetmə

mexanizmi əsasında, böyük ölkənin əyalət alt sistemi kimi strukturlaşmış Azərbaycan

iqtisadiyyatının, bazar münasibətləri və liberal təsərrüfatçılığa əsaslanan yeni struktur

və təsərrüfat mexanizmini ehtiva edən iqtisadi münasibətlər sisteminə

transformasiyası; Əsasən xarici hərbi müdaxilə və daxili siyasi səbatsızlıqlar

səbəbindən, müstəqilliyin ilk illərində yaranmış dərin sosial-iqtisadi böhranın

qarşısının alınması və inkişaf resurslarının bərpası üçün son dərəcə zəruri investisiya

təminatı; Milli iqtisadi sistemin qlobal inkişaf trendləri və cağırışlarına adaptasiya

olunması və onun rasional açıqlığının təmin olunması; İqtisadi idarəetmə sisteminin

yenidən qurulması və təkmilləşdirilməsi vasitəsi ilə, təbii vəyaradılmış iqtisadi

resursların istifadənin səmərəliliyinin yüksəldilməsi sayəsində milli iqtisadiyyatın

beynəlxalq rəqabətliliyinin təmin edilməsi.

Mahiyyət baxımndan aydındır ki, yuxarıda qeyd olunan problemlərin həlli, ilk

növbədə iqtisadi inkşaf modeli, iqtisadi islahatlar strategiyası və cari iqtisadi siyasətin

xarakteri ilə bağlıdır. Ona görədə həmin məsələlərin həlli vəziyyətinin araşdırılması,

ölkənin çağdaş inkişaf səviyyəsinin qiymətləndirilməsini tələb edir.

Dövlət müstəqilliyinin bərpasından ötən 25 il ərzində Azərbaycanın iqtisadi inkişafında

mühüm irəliləyişlər əldə olunmuş, milli iqtisadi sistemin bazar prinsipləri əsasında

formalaşmasında ciddi nəaliyyətlər əldə edilmişdir: bazar iqtisadiyyatının, xüsusi

mülkiyyətin, azad sahibkarlığın qanunvericilik səviyyəsində təsbiti, milli məhsulun

istehsalında özəl sektorun payının 85%-ə qədər artması, dövlət mülkiyyətinin və

torpağın özəlləşdirilməsi, milli iqtisadiyyatın dünya təsərrüfat sisteminə güclü

inteqrasiyasının təmin edilməsi və s. kimi nəticələr ölkədə bir tərəfdən nisbi bütövlüyə

malik milli iqtisadi sistemin formalaşmasının başa çatmasını, digər tərəfdən isə bazar

təsərrüfatlığı mexanizminin tətbiqinin dönməz xarakter almasını ifadə edir. Bu

mərhələni, milli dövlətçiliyin yeni erasının ilk “iqtisadi təşəkkül” mərhələsi

adlandırmaq fikrimizcə daha düzgündür. Belə ki, bu zaman kəsimində milli iqtisadi

sistemin təşəkkülünün əsas hədəfi, Dövlətin siyasi müstəqilliyini yaşatmağa qadir

olan, liberal təsərrüfatçılıq modelinə malik, daha böyük və sürətlə dəyişən dünya

miqyaslı iqtisadi münasibətlər sistemində,identikliyini təmin edən sistemin

formalaşdırılması vəzifələri ümumən həll edilmişdir. Bu dövr ərzində, milli iqtisadi

sistemin formalaşdırılmasının institutsional-struktur problemlərinin həlli ilə yanaşı,

iqtisadiyyatın gələcək uğurlu inkişafı üçün möhkəm fundamentin yaradılması təmin

edilmişdir. Bu mərhələdə, Azərbaycan iqtisadiyyatına müxtəlif mənbələr hesabına

təxminən 200 mlrd. dollar həcmində investisiya yatırılmış, o cümlədən milli neft

9

sənayesinin inkişafına, Xəzər şelfində karbohidrogen resurslarının hasilatı və dünya

bazarına nəqlinin şaxələndirilmiş sisteminin qurulmasına, təxminən 100 mlrd.dollar

hacmində xarici investisiya cəlb edilmişdir. Azərbaycan iqtisadiyyatına cəb edilmiş

investisiyanın donorları sırasında Böyük Britaniya, Türkiyə, Fransa, ABŞ, Rusiya və s.

nüfuzlu dövlətlər və bu dövlətlərə məxsus iri transmilli şirkətlər həlledici paya

malikdir. Beynəlxalq reytinq agentliklərinin qiymətləndirmələrinə görə Azərbaycan,

beynəlxalq rəqabətlilik, insan inkişafı indeksi,işgüzar biznes mühüti və s. kimi meyarlar

üzrə reytinq sistemlərində, aid olduğu ölkələr qrupunda yüksək mövqelərə malikdir.

Əlbəttə aydındır ki, belə yüksək mövqeni təmin edən əsas amillər, zəngin neft-qaz

resursları və onların aktiv təsərrüfat dövriyyəsinə cəlbi siyasəti olmuşdur. Uğurlu neft

kontraktları və yeni əsrin ilk 10-14 ilində dünya neft bazarının əlverişli konyunkturası,

keçid dövrünün ağır iqtisadi irsininin və xarici hərbi müdaxilənin problemlərini həll

edilməsi üçün əhəmiyyətli maliyyə bazasını yaratmışdr.

Milli iqtisadi sistemin bu dövrdə uğurlu inkişafı, Azərbaycan Hökumətini 2012-ci ildə

iqtisadi inkişafın yeni keyfiyyət mərhələsinə keçməsi hədəfləyən ambisiyalı inkişaf

strategiyasını - “Azərbaycan- 2020: Gələcəyə baxış” konsepsiyasınını yaratmağa

sövqləndirmişdir. Bütövlükdə geniş əhatə dairəsinə malik olan Konsepsiyanın başlıca

strateji məqsədi, mövcud imkan və resursları nəzərə almaqla, Azərbaycanda davamlı

iqtisadi artım və yüksək sosial rifah, səmərəli dövlət idarəetməsi və qanunun aliliyi,

insanların bütün hüquq və azadlıqlarının tam təmin olunması və vətəndaş

cəmiyyətinin ölkənin ictimai həyatında fəal statusu ilə səciyyələnən inkişaf

mərhələsinə nail olunması kimi təyin olunmuşdur. Son iki on illikdə milli dövlət

quruculuğu və iqtisadi inkişaf sayəsində əldə olunmuş uğurlar fonunda bu məqsəd

təbii və real görünürdü. Konsepsiayanın realizasiyası nəticəsində, 2020-ci ildə

Azərbaycanın mövqeyi, rəqabət qabiliyyətli ölkə olmaqla BMT -nin İnsan İnkişafı üzrə

təsnifatına əsasən “yüksək insan inkişafı” ölkə sıralanmasında yüksələcəyi

proqnozlaşdırılır. Hesab olunur ki, Konsepsiyada nəzərdə tutulmuş tədbirlərin icrası

nəticəsində dövrün sonuna ölkədə adambaşına düşən ÜDM-in həcmi iki dəfə artaraq

13000, qeyri-neft sektoru üzrə adambaşına düşən ixrac həcmi isə 1000 ABŞ dollarına

çatacaqdır.

Konsepsiyada elan olunur ki, göstərilən məqsədə çatmaq üçün bazar iqtisadiyyatı

şəraitində sağlam rəqabəti təmin edən səmərəli dövlət tənzimləməsi, enerjidən səmərəli

istifadə edən və yüksək əlavə dəyər yaradan ixrac yönümlü iqtisadiyyata

transformasiya və sosial iqtisadi sahələrin inkişafına kompleks yanaşma prinsipləri

əsas tutulacaqdır. Nəzərdə tutulur ki, seçilmiş strategiya çərçivəsində istehsal

amillərinin ümumi məhsuldarlığının artımı nəticəsində ölkə iqtisadiyyatının

səmərəliliyə əsaslanan iqtisadiyyata çevrilməsi və innovasiyaların üstünlüyü ilə

səciyyələndirilən mərhələyə keçid təmin olunacaqdır. İqtisadiyyatın rəqabət

qabiliyyətinin artırılması makroiqtisadi sabitliyin qorunması, monetar və fiskal

siyasətin koordinasiyasının gücləndirilməsi, biznes mühitinin yaxşılaşdırılması və özəl

təşəbbüsün dəstəklənməsi, maliyyə xidmətləri bazarının inkişaf etdirilməsi, xarici

ticarət və investisiya siyasətinin təkmilləşdirilməsi kimi istiqamətləri özündə

cəmləşdirir. Bu dövrdə inflyasiyanın məqbul səviyyədə saxlanılması, daha çevik

10

məzənnə rejiminə tədrici keçid nəzərdə tutulur. Eyni zamanda, məqsədyönlü şəkildə

iqtisadiyyatın strukturunun təkmilləşdirilməsi tədbirləri həyata keçiriləcəkdir. Neft-

qaz sektoru və neft-kimya sənayesinin modernləşdirilməsi, qeyri-neft sənayesinin

şaxələndirilməsi və inkişaf etdirilməsi, alternativ və bərpa olunan enerji mənbələrindən

istifadə imkanlarının genişləndirilməsi, aqrar sektorun inkişafı və ərzaq

təhlükəsizliyinin gücləndirilməsi, ticarət və xidmət fəaliyyəti növlərinin

genişləndirilməsi və inkişaf etdirilməsi, xarici ticarətin və investisiyaların strukturunun

təkmilləşdirilməsi prioritet istiqamətlər olacaqdır. Konsepsiyanın əhatə etdiyi dövr

ərzində qeyri-neft sektoru üzrə ÜDM-in orta illik real artım tempinin 7 faizdən yüksək

olması nəzərdə tutulur. İnkişaf Konsepsiyasında ixrac yönümlü iqtisadi model əsas

götürülmüşdür və nəzərdə tutulur ki, iqtisadiyyatın rəqabət qabiliyyətinin

yüksəldilməsi və strukturunun təkmilləşdirilməsi qeyri-neft ixracının artımına səbəb

olacaqdır. Qeyri-neft sənayesinin sürətli inkişafı ilə yanaşı, innovasiya fəaliyyətinin

təşviqi və genişləndirilməsi ölkədə biliyə əsaslanan iqtisadiyyatın formalaşması üçün

əlverişli zəmin yaradacaqdır. Konsepsiyada həmçinin nəzərdə tutulur ki, iqtisadi artım,

ölkədə sosial rifahın yüksəlməsi və insan kapitalının prioritetli inkişafını, o cümlədən,

təhsil və səhiyyədə keyfiyyətin yüksəldilməsini təmin edəcəkdir.

Beləliklə Konsepsiyada, iqtisadi inkişaf sahəsində ən mühüm və qlobal hədəf kimi,

Azərbaycanda yüksək rəqabətqabiliyyətli iqtisadiyyatın formalaşdırılmasının başa

çatdırılması və milli iqtisadiyyatın yeni keyfiyyət mərhələsinə keçidini şərtləndirəcək

əsas fəaliyyət istiqamətləri: Səmərəli dövlət tənzimləməsinə və yetkin bazar

münasibətlərinə əsaslanan iqtisadimodelin formalaşması; İqtisadiyyatın strukturunun

təkmilləşdirilməsi, qeyri -neft sektorunun inkişafı; Elmi potensialın və innovasiya

fəaliyyətinin dəstəklənməsi kimi təsbit olunmuşdur.

2.2. İqtisadiyyatın şaxələndirilməsi və ya inkişafın dayanıqlığı.

Milli iqtisadi inkişafın, qeyd edildiyi kimi, ambisiyalı hədəflərinin reallıq potensialının

qiymətləndirilməsindəki əsaslı fikir ayrılıqlarına baxmayaraq, ümumən Konsepsiya,

qəbul edildiyi ilk illərdə uğurla icra olunmuşdur. Lakin, iqtisadi sistemin inkişafının

kifayət qədər şaxələndirilməsinin təmin olunmaması səbəbindən, bu konsepsiyasının

realizasiyası, son iki ildə ciddi problemlərlə üzləşdi. Xüsusi ilə qeyd etməyi vacib

sayırıq ki, iqtisadi inkişafın şaxələndirilməsinin yetərli olmamasının əsas amili,

fikrimizcə, “şaxələndirməyə yanaşmanın” düzgün seçilməməsidir. Beləki, faktiki

olaraq, milli iqtisadi siyasətin qurucuları, şaxələndirməni daha çox formal-

institutsional və hətta daha çox qeyri-iqtisadi amillərlə təmin etməyə üstünlük verərək,

neft-qaz resurslarının nəqli marşrutlarının artırılması, milli valyutanın yüksək “stabil”

kursunun bütün vasitələrlə qorunması, regional inkişafda infrastruktur layihələrinə

önəm verilməsi və inkişafın nəticəliliyinin beynəlxalq reytinq sistemlərinin “məqsədli”

metodikaları ilə müəyyənləşdirilməsi yolunu seçmişlər. İqtisadi fikir tarixi və dünya

təcrübəsinin dərsləri göstərir ki, belə yanaşma, iqtisadi sistemin inkişafında daha

məhsuldar və dayanıqlı hesab edilən, sistemin daxili inkişaf potensialının səfərbər

olunması, “özünü inkişaf” qabiliyyətinin bərpası və inkişafın, ümumən

11

inklyuzivliyinin təmin olunması kimi xüsusiyyətlərə önəm verilməməsi ilə

səciyyələnir. Belə yanaşmanın böyük ehtimallı, lakin, ən arzu olunmaz, mümkün

nəticəsi, milli sistemin konyunktur dəyişiklərinə görə volotilliyinin hədsiz yüksəlməsi

və onun inkişaf potensialının dayanıqlığının kəskin azalmasıdır. Təəssüf ki,

Azərbaycan iqtisadiyyatı da belə nəticədən qaça bilmədi. Belə ki, 2014-cü ildən

başlayaraq dünya neft bazarında baş verən konyunktur dəyişikləri, milli iqtisadi

siyasətin özəllikləri fonunda, 2005-ci ildən etibarən mökəmlənən və artıq stabil

valyutaya çevirilmiş manatın, 2015-ci ildə iki mərhələdə kəskin kəskin devalvasiyasını

qaçılmaz etdi. Bazar prinsiplərinin hakim olduğu iqtisadi münasibətlər sistemində milli

valyutanın belə “gözlənilməz” kəskin ucuzlaşması təbii ki, digər sahələrin fəaliyyəti

üçün böyük resurs və bazar problemləri (qiymətlərin formalaşmış harmoniyasının və

mənfəətlilik səviyyəsinindəyişməsi, iqtisadi fəallığın aşağı düşməsi və s.) yaratdı.

Fikrimizcə, ölkə iqtisadiyyatında yaranmış belə şəraitin əsas səbəbləri, neftin

qiymətinin düşməsi fonunda azalan valyuta gəlirləri, əlverişli konyunktura

zamanında qeyri-neft sektorunun zəruri inkişafının təmin edilməməsi, neft gəlirlərinin

qeyri məhsuldar xərclənməsi və s. kimi iqtisadi siyasətin “boşluqları” sayəsində,

Azərbaycan iqtisadiyyatında yaradılmış dayanıqlıq potensialının zəifliyi hesab edilə

bilər. Lakin ölkəmizdə 2014-cü ildən başlayan iqtisadi böhranının sonrakı sürətli

dərinləşməsinin səbəbləri, yalnız yuxarıda qeyd olunanlardan ibarət deyildir. Hesab

edirik ki, iqtisadiyyatın çağdaş durumunda son iki ildə aparılan maliyyə və monetar

siyasətin də böyük təsirləri olmuşdur.

Bütövlükdə, Azərbaycan iqtisadiyyatında yaranmış çağdaş durumu dəyərləndirərkən,

hazırda müşahidə olunan böhranın əslində, dövlət aktivlərinin idarəçiliyi

xüsusiyyətlərindən qaynaqlanan, struktur və institusional xarakterə malik olması

qənətindəyik. Hesab edirik ki, ötən 25 ildə iqtisadi inkişaf strategiyasında məhz bu iki

istiqamətə yetərincə diqqət verilməmiş, bu problemlərin təsiredici potensialı nəzərə

alınmamışdır. Beləliklə, milli iqtisadi inkişafda gözlənilən və proqnozlaşdırılan

“gözlənilməz” böhran şəraitinin əsas səbəblərini, yalnız kənar təsirlərdə yox, ilk

növbədə, iqtisadi siyasətdə yer almış müəyyən boşluqlarda axtarmaq lazımdır. Belə

boşluqlara isə, fikrimizcə ilk növbədə, iqtisadi idarəetmə sistemində təsərrüfatçılıq

mexanizminin transformasiyasının və mülkiyyətinin dövlətsizləşdirilməsinin başa

çatdırılmaması aid edilməlidir. Çağdaş Azərbaycan iqtisadiyyatının davam edən və

özündə “böhran potensialını” daşıyan tranzitivliyinin ifadəsi kimi, bu iki mühüm arzu

olunmaz xüsusiyyətin aradan qaldırılması məqsədi ilə özəlləşdirmə və dövlət

aktivlərinin idarəçiliyi fəlsəfəsinə yeni yanaşmanın tətbiqi son dərəcə zəruridir.

12

3. DÖVLƏT AKTİVLƏRİNİN İDARƏÇİLİYİ XÜSUSİYYƏTLƏRİ:

İNKİŞAF POTENSİALINDAN İSTİFADƏNİN SƏMƏRƏLİLİYİ VƏ

MƏHSULDARLIĞIN YÜKSƏLDİLMƏSİ VƏZİFƏLƏRİ

3.1. Dövlət aktivləri mühüm inkişaf amili kimi.

Dövlət aktivləri, hər bir ölkənin iqtisadiyyatında mühüm əhəmiyyətə malikdir.

Təbiidir ki, belə aktivlər dövlətin ayrılmaz hissəsi kimi təsərrüfat münasibətləri

sistemində dayaq rolunu yerinə yetirir. Dövlət aktivləri mahiyyət etibarı ilə unikal

xüsusiyyətlərə malik olaraq əsas ictimai tələblərin məhdudiyyətsiz ödənilməsini və

iqtisadiyyatın milli maraqlara müvafiq fəaliyyətini şərtləndirir. Aktivlərin köməyi ilə

mürəkkəb makroiqtisadi problemlər həll edilir, iri investisiya proqramları həyata

keçirilir, milli kapitalın geniş təkrar istehsalı üçün zəruri şərait təmin edilir.

Dövlət aktivləri anlayışı, yeni hüquqi anlayış hesab edilir. Bu anlayış- müəyyən dəyərə

malik olan, əqdlər və razılaşmalarla dövlət mülkiyyətinə alınmış, əmlak və qeyri-

əmlak formasında əşya və hüquqları etiva edir. Dövlət aktivləri, çox saylı əlamətlərlə

strukturlaşdırılan mürəkkəb ierarxik münasibətlər sistemidir. Ona görədə belə sistemin

idarə edilməsi mürəkkəb və çətin prosesdir. Dünya təcrübəsində dövlət aktivlərinin

idarə olunması məqsədi ilə istifadə edilən alətlər və metodiki yanaşmalar çoxluğu

mövcuddur: Aktivlərin idarə edilməsi metodlarına görə: çoxsaylı iri və kiçik

müəssisələrin mövculuğu və ya azsaylı iri müsəsisələrin idarə olunması; Səmərəlilik

meyarlarına görə: Müəssisələrin likvidliyinin yüksəldilməsinə hədəflənmə və ya

kapitalın istifadəsinin səmərəliliyinə, rentabelliyin yüksəldilməsinə hədəflənmə;

Mülkiyyət hüququnun xüsusiyyətlərinə görə: iri və ya kiçik müəssisələrdə

mülkiyyətçilik və ya müəssisələri bir neçə dövlət orqanı və xoldinqlərdə birləşdirmə

yolu ilə mülkiyyətçilik; Dövlət mülkiyyəti obyektlərinin idarə olunması səlahiyyətləri

və məsuliyyətlərinə görə: strategiyanın formalaşdırılması, həmçinin idarə etmə

səlahiyyətləri və məsuliyyəti direktorlar şurasına verilir; idarə etmə səlahiyyətləri və

məsuliyyəti idarəedicidə saxlanılır.

Ayrı-ayrı ölkələrdə daha səmərəli üsul və yanaşmaların seçimi, milli iqtisadi sistemin

inkişaf səviyyəsi və iqtisadi siyasət paradiqmasından asılıdır. Lakin aktivlərin

istifadəsi ilə bağlı bir sıra ümumi prinsipləri formalaşdırmaq mümkündür. Hesab

edirik ki, belə prinsiplərin təmin edilməsi, bütün ölkələr üçün eyni dərəcədə

əhəmiyyətlidir. İlk növbədə fikrimizcə, dövlət aktivlərinin istifadəsi, Dövlətin iqtisadi

idarəetmədə əsas funksiyası olan rasional tənzimləyici roluna adekvat olmalıdır. Daha

sonra, Dövlət aktivlərinin istifadəsi resusların limit məhsuldarlığını və ya ona yaxın

səviyyənin təmin edilməsinə hədəflənməlidir; əlverişli iqtisadi mühütin və təsərrüfat

mexanizminin formalaşdırılması aktivlərin idarəedilməsinin ən çevik elementlərindən

biri olmalıdır; təkmil rəqabət mühütinin formalaşdırılması inkişafın inklyuzivliyi və

davamlılığının təmin edilməsini stimullaşdırmalıdır və s.

Azərbaycan iqtisadiyyatında son 15-20 ildə müşahidə edilən sürətli inkişafın, axırınci

iki ildə “sürünən inkişafla” əvəzlənməsi, iqtisadi siyasətdə bir sıra cəhətlərlə yanaşı,

13

dövlət aktivlərindən istifadə sahəsində mühüm “boşluqların” olduğunu aşkar etdi.

Əvvəlki bölmədə qeyd edildiyi kimi, iqtisadi inkişafımızda yaranan böhranlı

vəziyyətin əsas səbəbləri, daha çox belə boşluqlarla şərtlənən, struktur və institusional

xarakterlidir.

Azərbaycan iqtisadiyyatında struktur xarakterli problemlərin mövcudluğu iki

istiqamətdən qaynaqlanır və iqtisadi sistemin “özünü inkişaf qabiliyyətini” və

dayanıqlığı səviyyəsini aşağı salma baxımından təhlükəli hesab olunur. Birinci

istiqamət, Azərbaycan iqtisadiyyatının, uzun illər ərzində, keçmiş SSRİ-nin “vahid xalq

təsərrüfatı kompleksi” adlanan iqtisadi sisteminin ərazi prinsipi üzrə formalaşmış

“əyalət iqtisadiyyatı” xarakteri ilə birbaşa bağlıdır. Ən yaxşı halda ucuz resurs təminatı

və ekoloji, sanitar və s. normaların “sərbəstliyi” ilə səciyyələnən “əyalət

iqtisadiyyatının” ən ciddi mənfi xüsusiyyəti, formalaşmış münasibətlər sisteminin

kəskin dəyişməsi məqamında, normal fəaliyyətin “mümkünsüzlüyü potensialı” hesab

edilə bilər. Azərbaycan və onun digər “oxşar” statuslu keçmiş müttəfiqlərinin

müstəqillik dövründə qarşılaşdığı iqtisadi problemlər, qeyd olunan mülahizələri

tamamilə təsdiqləyir. Struktur problemlərinin uzun illər ərzində həll olunmamış

qalmasının digər amili, belə problemlərin həllinin yüksək “xərc” və o cümlədən,

kapital tutumluğudur. Tranzitiv xarakterli ölkələrin əksəriyyəti üçün xarakterik olan,

iqtisadiyyatın struktur “harmoniyasızlığının“ həllinin, cari iqtisadi siyasət üçün

prioritet olmamasının daha bir səbəbi məhz sonuncu qeyd olunandır.

İnsitutsional xarakterli problemlərin mövcudluğu isə, ilk növbədə, yenicə

müstəqilliyini əldə etmiş ölkələrdə dövlət idarəetmə sisteminin xüsusiyyətləri ilə

bağlıdır. Belə ölkələrdə, idarəetmə sisteminin, xüsusi ilə iqtisadi idarəetmənin

xarakterik xüsusiyyəti, idarəetmə funksiyalarının və vəzifələrinin təkrarlanmasına

gətirən, idarəetmə orqanın fəaliyyətinin “səmərəliliyinin artırılması məqsədləri”ndən

qaynaqlanan, bürokratiya aparatının hədsiz genişliyidir. Fikrimizcə, idarəetmə

orqanlarının, öz səlahiyyətlərinin artırılması uğrunda permanent çalışmaları,

qanunafobiya, sahəvi maraqların daha yüksək səviyyəli maraqları üstələməsi və

nəhayət idarəedicilərin professionallığının aşağı düşməsi və s. kimi xüsusiyyətlər də,

məhz bu səbəblərdən yaranır. Tranzitiv ölkələrdə idarəetmə sisteminin qeyd olunan

xüsusiyyətləri, idarə etmənin xərclərini yüksəltməklə onun məhsuldarlığının aşağı

düşməsinə səbəb olmaqla bərabər, iqtisadi sistemin fəaliyyətinin səmərəliliyinin

azalmasına gətirir. Başqa sözlə idarəetmə sisteminin qeyri təkmilliyinin təsirləri, yalnız

onun bilavasitə xərclərinin yüksək olması ilə deyil, bəlkədə daha çox,mövcud

resursların idarəçiliyində yol verilən qeyri-səmərəliliklərlə bağlıdır.

3.2. İnkişaf potensialının məhsuldarlığın yüksəldilməsi vəzifələri

Azərbaycanda Dövlət büdcəsinin gəlirlərinin toplanmasının mühüm istiqamətini,

Dövlətin mülkiyyətçisi olduğu aktivlərin istifadəsində yaranan gəlirlər üzrə ayırmaları

təşkil etməlidir. Lakin araşdırmalar göstərir ki, bu istiqamət üzrə cəlb olunan gəlirlər

“ənənəvi” olaraq simvolik xarakter daşıyır. Qiymətləndirməmizin sübutu kimi,2017-ci

ilin Dövlət büdcəsinin gəlirlərinin strukturunda mülkiyyətçi gəlirləri

14

kimi,“Səhmlərində dövlətin payı olan müəssisələrdən alınan dividendlər”, “Dövlət

əmlakının, özəlləşdirilən dövlət müəssisə və obyektlərinin altındakı torpaqların icarəyə

verilməsindən daxilolmalar” və “Dövlət mülkiyyətində olan torpaqların icarəyə

verilməsindən daxilolmalarin” həcmi cəmi 5,9 mln. manat və ya büdcənin ümumi

gəlirlərinin 0.15% qədər olacağının nəzərdə tutulmasını göstərə bilərik. Bütövlükdə isə,

Azərbaycan təcrübəsində, dövlət aktivlərinin idarəçiliyində yol verilən qeyri-

səmərəlillklər də bir neçə istiqamətə ayrıla bilər. Burada ilk növbədə, dövlətin maddi

və qeyri-maddi aktivlərindən istifadə səviyyəsinin aşağı olması, iqtisadi siyasətin

formalaşmasında məqsədlər piramidasında ierarxiyaların düzgün

müəyyənləşdirilməməsi (hədəflər və ya vasitələrin seçimində səhvlərə görə), müxtəlif

səviyyəli idarəedicilər tərəfindən qərar qəbulunda maraqlarla (karyera və ya maddi)

tənzimlənən subyektivliyin yüksəkliyi kimi amillər fərqləndirilməlidir.

Aparılan araşdırmalarımız göstərir ki, Azərbaycanda dövlət aktivlərinin istifadəsində

mövcud qeyri-səmərəlilikləri ifadə edən, idarəetmə modelində formalaşmış

xüsusiyyətlər və bilavasitə onları şərtləndirən daha təsirli amilləri aşağıdakılar kimi

təsnifləşdirə bilərik:

• Ən mühüm belə xüsusiyyətlər fikrimizcə, dövlət aktivlərinin idarəçiliyinə olan

münasibətdir. Belə ki, hələ planlı iqtisadiyyatın hakim olduğu dövrdə, 1985-ci ildə

təsərrüfat müəssisələrinin müstəqilliyini yüksəltmək məqsədi ilə qəbul edilmiş bir sıra

qanunlarla verilən güzəşt xarakterli səlahiyyətlər, müasir bazar münasibətləri

şəraitində yeni bir “iqtisadi fenomenə” çevirilmişdir. Məsələ ondadır ki, belə güzəştlər

sayəsində dövlət müəssisələrinin ictimai məsuliyyəti və cavabdehliyi ilə

təsərrüfatçılığının nəticələrinin adekvatlığı prinsipi yox olmuşdur. Tamamilə və ya

əsasən dövlət aktivlərinin istifadəsi üzərində fəaliyyət quran müəssisələrin mövcud

təsərrüfatçılıq mexanizminə görə, özəl (yerli və ya xarici) müəssisələrdən heç bir fərqi

yoxdur. Belə müəssisələrin iri, əsaslı xərcləri dövlət maliyyə sistemindən, o cümlədən

Dövlət büdcəsi və ya qeyri-büdcə dövlət fondlarından və təşkilatlarından qarşılanır,

onların ehtiyacları üçün Dövlət zəmanəti ilə xarici mənbələrdən güzəştli kredit

resursları cəlb edilir. Belə müəssisələrin bir çoxu hətta öz xarici kredit öhdəliklərini də

çox vaxt, dövlət strukturlarına “ötürür”. 2003-cü ildə qəbul edilmiş “Büdcə sistemi

haqqında” qanuna görə, dövlət zəmanəti ilə kredit almış dövlət iri vergi ödəyiciləri ilə,

Maliyyə Nazirliyi arasında “təkrar borc sazişləri” imzalanmaqla, həmin borclar üzrə

ödəmələr, büdcə xərclərinə aid edilir. Nəzərdə tutulurdu ki, borclu dövlət müəssisələri,

öz təsərrüfat fəaliyyətlərini nizamladıqdan sonra, təkrar borc sazişləri üzrə Dövlət

büdcəsinə zəruri ödəmələr etməlidir. 2003-2008-ci illər ərzində büdcəyə həmin

məqsədlərlə azda ölsa köçürmələr olsa da, son illərdə bu yox dərəcəsindədir. Təbiidir

ki, belə şəraitdə təsərrüfat müəssisələri öz fəaliyyətlərində “kredit öhdəliyi” kimi ciddi

nizamlayıcı və qeyri-zəruri xərclərin qarşısını ala biləcək, təsirli bir iqtisadi aləti sanki

“görmürlər”. Nəticədə, Dövlət büdcəsində xarici borc öhdəliklərinə xidmət xərcləri

sürətlə artmaqdadır. 2017-ci ilin Dövlət büdcəsində “Dövlət borcuna və öhdəliklərinə

xidmət edilməsi” üzrə xərclər 1642 mln.manat, o cümlədən “Xarici dövlət borcu” üzrə

1581 mln.manat vəsait ayrılmışdır. Başqa sözlə belə xərclər həcmi, artıq büdcə

xərclərinin 10% - dən çoxdur.

15

• Dövlət müəssisələri və onların ixtisaslaşmalar üzrə formalaşmış birliklərinin adi

müəsssisələrdən çox mühüm bir fərqi,onların bəzilərinin formalaşmış ənənə və ya

”xüsusi statusları” sayəsində de-fakto əldə etdikləri “qeyri-leqal idarəetmə

funksiyaları” hesabına daha əlverişli biznes mühütinə malik olmasıdır. Bir çox hallarda

bu inhisarçılıq səviyyəsinə catır. Məsələn, ARDNŞ, Azal, “Dəmir yolları”, Xəzər

gəmiçiliyi, Nəqliyyat, Rabitə və Yüksək texnologiyalar, Kənd təsərrüfatı Nazirlikləri

sisteminə daxil olan müəssisələr, Meliorasiya və su təsərrüfatı komitəsi, Azeneji,

Azərsu, Azəristilik və s. kimi mühüm idarəetmə, istehsal və xidmət təşkilatları faktiki

olaraq inhisarçı mövqeyə malikdirlər. Belə müəssisələr, həm də, öz sahələri ilə yanaşı

geniş spektrdə, təsərrüfatçılıq mühütinə ciddi təsir gücünə malikdir. Nəzərə almaq

vacibdir ki, onların bəziləri iqtisadi dövriyyədə qiymət trendlərini formalaşdıran

güclərdir və bu kimi səbəblərdən əslində kifayət qədər yüksək mənfəətliliyə malik

olmalıdırlar. Eyni zamanda hətta onların əksəriyyətinin əsas kapital xərcləri, Dövlət

büdcəsindən qarşılanır. Lakin buna baxmayaraq, onlar hətta, iri vergi ödəyiciləri kimi

“xroniki borclulardır”. Aydındır ki, yaranmış ziddiyyətli vəziyyətin səbəbi çox müxtəlif

amillərlə (korrupsiya, qeyri-şəffaflıq, qeyri-professionallıq, funksiyaların

təkrarlanması, bürokratik aparatın hədsiz şişirdilməsi və s.) şərtlənir və ən yaxşı halda

“qeyri-düzgün təsərrüfatçılq” kimi identifikasiya oluna bilər. Nəzərə almaq vacibdir ki,

belə müəssisələrin indiki fəaliyyət “qaydası”nın iqtisadiyyata mənfi təsirləri, yalnız

qeyd olunan maliyyə nəticələri ilə bağlı məqamlardan ibarət deyil, çünki onların

mövcud “fəaliyyət modelini“ həm də, iqtisadiyyatda təkmil rəqabət mühütinin

formalaşdırılmasının əsas maneələri hesab etmək olar. Fikrimizcə, bazar iqtisadiyyatı

yolunda artıq ən azı 25 illik tarixə malik olan ölkəmizdə, rəqabət münasibətlərini

tənzimləyən xüsusi qanunun və ya daha düzgünü, rəqabət məcəlləsinin indiyədək

qəbul olunmamasına əngəl yaradan mühüm amillərdən biri də, belə “ağır çəkili”

müəssisələrin mövqeyidir.

• Azərbaycanda Dövlət aktivlərinin istifadənin səmərəliliyini xarakterizə edən

məqamların mühüm bir istiqaməti də, hesab edirik ki, şübhəsiz bank sisteminin

fəaliyyətidir. Bank sisteminin bazar iqtisadiyyatı şəraitində struktur yaradıcı rolu

şəriksizdir və Azərbaycanda bu sahəyə xüsusi diqqət və dövlət qayğısı həmişə

olmuşdur. Məsələn, bu sistemin fəaliyyətinin dəstəklənməsi baxımından bilavasitə,

dolayı güzəştlərin və “vergi tətillərinin” verilməsi, xüsusi ilə müstəqilliyin ilk 10 ilində

kifayət qədər liberal bank qanunvericiliyinin tətbiqi və s. qeyd etmək olar. Hesab edirik

ki, bankçılığın iqtisadi mahiyyəti ilə yanaşı, qeyd olunan amillər, ölkəmizdə bu sahənin

çox və bəzi səbəblərdən əsassız yüksək mənfəətliliyinin yaranmasını şərtləndirmişdir.

Lakin, yaradılmış əlverişli şəraitə rəğmən, müvafiq olaraq böyük həcmdə dövlət

aktivlərini idarəedən bank və bank olmayan kredit müəssisələrinin fəaliyyətini heç də

məqbul hesab etmək olmaz. Bir tərəfdən onlar, azad bazar münasibətləri şəraitində

“ucuz”, yüksək mənfəətə istiqamətlənən özəl bank qurumlarının iqtisadi mühitə mənfi

təsirlərinin neytrallaşdırılmasını təmin edə bilməmiş, hətta öz “dar” təsərrüfat

maraqları naminə, şəraitin daha da ağırlaşmasına səbəb olmuşlar. Belə ki, milli

maliyyə bazarının əsas hissəsini təmin edən müvafiq banklar, real sektorda de-fakto

formalaşmış mənfət normasına və Mərkəzi bankın uçot dərəcəsinə nisbətən, “hədsiz”

yüksək kredit faizlərinin yaranmasını dəstəkləməklə bərabər,beynəlxalq maliyyə

16

bazarlarından ucuz kredit resuslarını cəlb etməklə, uzun illər ərzində manatın

məzənnəsinin süni möhkəmlənməsinin stimullaşdırılmasına xidmət etmişlər.Neft

gəlirlərinin böyük axını şəraitində yüksək gəlirlər hesabına, ciddi valyuta ehtiyatları

cəmləşdirən Mərkəzi Bankın fəaliyyətində də fikrimizcə, ciddi boşluqlar mövcud

olmuşdur. İlk növbədə pul-kredit siyasətini formalaşdırılmasında Mərkəzi bankın

istifadə etdiyi əsas alətlər sırasında uzun dövr ərzində inflyasiya hədəflənməsinə

üstünlük verilməsi qeyd olunmalıdır. Belə siyasət, fikrimizcə, manatın “bahalaşması”

və kredit faizlərinin yüksəkliyini şərtləndirən əsas amillərdən biridir. Son illərdə öz

valyuta ehtiyatlarını 15 mlrd. dollara qədər yüksəldən (dövlət ehtiyatlarının təxminən

30%) Mərkəzi Bank, “bank sisteminin sağlamlaşdırılması” xərclərininin zəruriliyini

əsaslandıraraq, mövcud qanunvericiliyə uyğun olaraq öz mənfəətindən, mülkiyyətçi

gəlirləri qismində Dövlət büdcəsinə, son 10 ildə demək olarki,ayırmalar etməmişdir.

Bank sisteminin mühüm tərkib hissələrini təşkil edən kommersiya bankları üzrə

vəziyyət də bu baxımdan məqbul hesab edilə bilməz. Məsələn, 2017-ci ildə,

səhmlərində dövlətin bilavasitə payı 54,96% olan “Azərbaycan Beynəlxalq Bankı”

ASC üzrə dividend ödənişləri nəzərdə tutulmamışdır. Lakin, eyni zamanda indiki

şəraitdə, əlverişli təsərüfatçılıq mühütində, fəaliyyət göstərən, dövlətə məxsus

“Aqrarkredit” QSC Bank olmayan Kredit Təşkilatı, hələ 2016-cı ilin II rübün sonunda

geri alınmış səhmləri hesabına ABB ASC-də 27,26% həcmində səhmlərini

idarəetməyə başlamışdır. Bütün bunlara rəğmən, belə müəssisələrin fəaliyyətindən

mülkiyyətçi gəlirləri kimi Dövlət büdcəsinə müvafiq ayırmalar demək olar ki, “yoxa”

çıxmışdır.

• Dövlət aktivlərindən istifadənin vəziyyətini qiymətləndirərkən, fikrimizcə,belə

aktivlərin idarəçiliyi əsasında, təsərrüfat fəaliyyətini təmin edən, unitar və korporativ

müəssisələrinin, mülkiyyətçinin gəliri kimi, Dövlət büdcəsinə ödəmə və ayırmalarının

dinamikası mühüm səmərəlilik parametri hesab edilməlidir.Bütövlükdə,

Azərbaycanda 01.10.2016-cı il tarixinə özəlləşdirmə prosesində yaradılmış və

hazırda səhmləri bütövlükdə, yaxud qismən dövlətə məxsus 173 səhmdar cəmiyyəti

mövcud olmuşdur. Onların ümumilikdə nizamnamə kapitalı 196,4 mln. manat,

dövlətə məxsus payların (səhmləri) həcmi 141,9 mln. manat təşkil etmişdir. Lakin

təəssüflə qeyd etmək vacibdir ki, həmin cəmiyyətlər tərəfindən dövlət büdcəsinə,

özəlləşdirmədən əldə edilən vəsaitlər kimi, 2015-ci ildə cəmi 40,0 min, 2016-cı ilin 9 ayı

ərzində 31,2 min manat dividend daxil edilmişdir. 2017-ci ilin dövlət büdcəsində,

Dövlət əmlakının, özəlləşdirilən dövlət müəssisə və obyektlərinin altındakı

torpaqların icarəyə verilməsindən daxilolmalar cəmisi 8,0 mln.manat,o cümlədən,

dövlət büdcəsindən maliyyələşdirilən müəssisə və təşkilatlarda daşınmaz dövlət

əmlakının icarəyə verilməsindən 113,0 min, kommersiya prinsipləri əsasında

fəaliyyət göstərən müəssisə və təşkilatlarda daşınmaz dövlət əmlakının icarəyə

verilməsindən icarə haqqı 2,6 mln., özəlləşdirilən dövlət müəssisə və obyektlərinin

altındakı torpaqların icarəyə verilməsindən icarə haqqı 5,3 mln manat nəzərdə

tutulmuşdur.

• 2016-cı ilin sonuna Dövlət əmlak məsələləri Komitəsinin sərəncamında ümumi

sahəsi 3353,2 min m2 olan 8815 ədəd qeyri-yaşayış təyinatlı binalar və bina hissələri

17

mövcud olmuşdur ki, bundan yalnız ümumi sahəsi 317,0 min m2 olan 2033-ü icarəyə

verilmişdir. Aparılmış təhlilə əsasən dövlət əmlakının, özəlləşdirilən dövlət

müəssisə və obyektlərinin altındakı torpaqların icarəyə verilməsindən daxilolmalar

üzrə qalıq borcları, 2015-ci ilin əvvəlinə 2,6 mln, 2017-ci ilə isə 2,9 mln manat təşkil

etmişdir. Beləliklə, icəyə vermənin aktivlərin istifadəsində ən səmərəli yol olmamasına

rəğmən, hətta real şəraiti nəzərə almaqla belə, dövlət əmlakının, özəlləşdirilən dövlət

müəssisə və obyektlərinin altındakı torpaqların icarəyə verilməsindən büdcə

daxilolmaları üzrə böyük ehtiyat potensialının mövcudluğu, aktivlərin istifadəsində

ciddi problemlərin olmasının sübutudur. Həmin potensialın reallaşdırılması inzibati-

təşkilati tədbirlərlə yanaşı, qeyri-yaşayış sahələrinin icarəyəvermə prosedurlarının

sadələşdirilməsi, icarə şərtlərinin özəlləşdirilən real tələbata uyğunlaşdırılması,

dövlət müəssisə və obyektlərinin altındakı torpaqların istifadə vəziyyətinə dair

müvafiq təhlillər aparılmaqla səmərəliliyinin artırılması istiqamətində işlərin davam

etdirilməsini şərtləndirir.

• 2017-cı il üçün dövlət büdcəsində, büdcədən verilmiş kreditlər üzrə daxilolmalar

5,9 mln. manat (Azərbaycan Dövlət Xəzər Dəniz Gəmiçiliyi),Azərbaycan

Respublikasının dövlət zəmanəti ilə kredit təşkilatlarından alınmış “kreditlərin

istifadəsinə görə təkrar borc sazişləri əsasında alınan faizlər” üzrə “Dövlət zəmanəti

ilə alınan borcların Təminat Fondu”nun daxilolmaları 2.2 mln.manat (əsasən Mərkəzi

Bank, “Kapital Bank” ASC, Kənd Təsərrüfatı Kreditləri üzrə Dövlət Agentliyi və s.),

nəzərdə tutulur.

• Son dərəcə likvidli aktivlər hesab edilən,Vahid xəzinə hesabının qalığı və onun

idarəetməyə verilməsindən daxilolmaların dinamikasına nəzər saldıqda isə,aşağıdakı

kimi, daha acınacalı vəziyyəti görərik: 2015-ci ilin əvvəlinə qalığın həcmi 1728.6 mln.

olduğu halda, qalığın idarə olunmasından gəlirlərin həcmi cəmi 4.5 mln. manat və ya

0.26%, 2016-cı ilin əvvəlinə 1433,9 mln.manat qalığa rəğmən idarəetmədən gəlir 3.9

mln.manat və ya 0,27%, 2017-ci ilin əvvəlinə isə qalıq425,0 mln manat,idarəetmədənisə

3,1 mln. manat və ya 0,7% gəlir nəzərdə tutulmuşdur.

• 2016-cı ilin 01 iyul tarixinə imzalanmış sazişlər əsasında istifadə olunmuş

kreditlər üzrə, ümumi məbləği 7638,6 mln. ABŞ dolları təşkil edən xarici dövlət

borcunun tərkibi, əsasən, beynəlxalq investorların qiymətli kağızları və digər

beynəlxalq maliyyə-kredit təşkilatları üzrə kreditlərdən formalaşdırılmışdır. Xarici

dövlət borcunun icraçıları isə, əsasən, Azərbaycan Respublikasının Maliyyə Nazirliyi

və bir sıra Komitələr, Agentliklər və ASC-lər müəyyən edilmişdir.

2017-ci ildə Dövlət borcuna və öhdəliklərinə xidmət edilməsi ilə bağlı xərclərin

dövlət büdcəsinin gəlirlərinin təqribən 10,3%-ni, xərclərinin isə 9,9%-ni təşkil edəcəyi

proqnozlaşdırılır. Xarici dövlət borcu üzrə ödənişlərin 23,4%-ni faiz ödənişləri,

76,6%-ni əsas borc üzrə ödənişlər təşkil edəcək. 2017-ci ildə xarici dövlət borcuna

xidmət xərclərində əsas borc üzrə ödənişlərin yüksək səviyyəsinin əsas səbəbi xarici

valyutada ifadə olunmuş öhdəliklərin yerinə yetirilməsində manat ekvivalenti olaraq

daha çox vəsaitin tələb olunması və eyni zamanda bir sıra səhmdar cəmiyyətlər üzrə

18

verilmiş Hökumət zəmanətli kreditlərin qarşılanması müddətin çatması ilə

əlaqələndirmək olar.

• 2017-ci il dövlət büdcəsinin gözlənilən kəsirinin maliyyələşdirilməsi nənbələrinidən

biri kimi, dövlət əmlakının özəlləşdirilməsindən daxilolmalar 200,0 mln. manat

müəyyən edilmişdir. Qeyd etməyi vacib sayırıq ki, ümumiyyətlə Azərbaycanda Dövlət

mülkiyyətinin özəlləşdirilməsinin aparıldığı bütün dövrlərdə, proqnozlaşdırılımış

daxilolmalar, həmiş çox böyük kəsirlərlə icra edilmişdir. Məsələn, rəsmi məlumatlara

əsasən, Dövlət büdcəsinin məlum səbəblərdən böyük çətinliklər yaşadığı 2016-cı ildə,

dövlət əmlakının özəlləşdirilməsindən 100.0 mln.manat həcmində tapşırığa qarşı,cəmi

4,7 mln. manat və ya tapşırığın 4,7%-i qədər vəsait daxil olmuşdur. Eyni zamanda

nəzərə almaq vacibdir ki, 01.10.2016-cı il tarixə özəlləşdirmə məqsədi ilə Əmlak

Məsələləri Dövlət Komitəsinin sərəncamına verilmiş və hazırda özəlləşdirilməmiş

739 dövlət müəssisə və obyektlərinin balans üzrə əsas vəsaitlərinin dəyəri 34.7mln.

manat, özəlləşdirilməsinə məhdudiyyətlər qoyulmamış və tam özəlləşdirilməmiş

157 səhmdar cəmiyyətləri üzrə nizamnamə kapitalında dövlətə məxsus payın

(səhmlərin) həcmi 72,5 mln. manat təşkil etmişdir. Eyni zamanda, həmin tarixə

dövlət müəssisələrinin iştirakı ilə yaradılmış, nizamnamə kapitalında dövlətin payı

olan və özəlləşdirməyə açıq elan edilmiş birgə müəssisələrdə dövlətə məxsus payın

həcmi 2,1 mln manat olmuşdur. Bununla yanaşı, həmin tarixə ƏMDKnın sərəncamında

sayı 685 ədəd, sahəsi 11329,9 min m2 təşkil edən icarə müqaviləsi olan torpaq sahələri

mövcud olmuşdur.

Beləliklə, araşdırmalarımız göstərir ki, Azərbaycanda inkişaf potensialından istifadənin

məhsuldarlığının artırılmasının çox mühüm istiqamətini Dövlət aktivlərindən

istifadənin nəticəliliyi və məhsuldarlığının yüksəldilməsi təşkil edir. Bu istiqamətin

aparıcı xətlərini isə Dövlətin mülkiyyətçi kimi gəlirlərinin akkumliyasiyasının

gücləndirilməsi; Dövlətin mülkiyyətçi kimi zəmanətlə cəlb etdiyi resurslardan və

Dövlət büdcəsinin resurslarından istifadənin səmərəliliyinin yüksəldilməsi və

həmçinin aşağı səmərəlilik və məhsuldarlığa malik Dövlət əmlakının özəlləşdirilməsi

vasitəsilə ölkədə iqtisadi resursların təkmil rəqabətli bazarda sərbəst dövriyyəsinin

təmin edilməsi məsələləri təşkil edir.

4 .ÖZƏLLƏŞDİRMƏNİN ÇAĞDAŞ MİSSİYASI: İQTİSADİYYATIN

STRUKTUR VƏ İNSTİTUTSİONAL TRANSFORMASİYASI

MEXANİZMİ KİMİ

4.1. Dövlət aktivləri iqtisadiyyatın struktur yaradıcı amili kimi

Beynəlxalq Valyuta Fondunun ekspertlərinin bir çox digər mütəxəssislər, o cümlədən

bizim tərəfimimizdən dəstəklənən qiymətləndirmələrinə görə, 90- cı illərin iqtisadi

böhranları göstərdi ki, iqtisadiyyatın tərkib hissələrinin, amillərinin qarşılıqlı

asılıqlıqları və ya zəifliklərini aşkar etmək üçün yalnız dəyişkən axınlara

19

(gəlirlər,xərclər,idxal,ixrac,borclar və s.) əsaslanmaq olmaz. Beləki, Keynsin büdcə-

vergi siyasətinin iqtisadi artım, inflyasiya və işsizliyə təsirlərinin qiymətləndirilməsini

ehtiva edən, gəlirlər və xərclər arasında münasibətlərin makroiqtisadi axınlar vasitəsi

ilə qiymətləndirilməsinə söykənən yanaşmasına nisbətən, “maliyyə təminatı

baxımından əlverişlilik”, daha mürəkkəb mahiyyətə malikdir. Belə ki, ölkənin, xüsusi

ilə tranzitiv xarakterə malik ölkələrin, əvvəlki daha əlverişli dövrdə toplanmış aktiv və

passivlərinin (dövlət, özəl, xarici) təhlili, onlar arasında yaranmış uyğunsuzluqlar,

iqtisadi problemləri aşkar etmək üçün əlavə, lakin təsirli arqumentə çevirilməkdədir.

Nəzərə almaq lazımdır ki, ölkə üçün doğru olan qiymətləndirimələr bütövlükdə dövlət

sektoru üçün də istifadə oluna bilər. Bəzi potensial zəifliklər, büdcədə görünmür, lakin

dövlətin bütün aktiv və passivlərini əhatə edən dövlət sektorunun balansında əks

olunur . Dövlət aktivlərinin təmiz dəyərinin və onun dəyişməsinin təhlili vasitəsi ilə,

siyasətin təkmilləşdirilməsi zərurətini müəyyənləşdirmək olar. Dünya təcrübəsinə

əsaslanaraq BVF ekspertləri hesab edir ki, neft ehtiyatlarının (aktivlərin) azalması

fonunda gəirlərin artması əlverişli görünsə də, ölkə balansı, aktivlərin təmiz dəyərinin

azalmasını göstərir. İkinci misal, balansın passivində sosial təminat proqramlarının

icrası ilə bağlı gələcək tələblər isə, hətta inkişaf etmiş ölkələrin maliyyə vəziyyətinin

gələcək problemlərini əks etdirir. Məsələ ondadır ki, ehtiyatların dəyişməsi perspektivi,

ölkəni müflüsləşmə ehtimalı qarşısında qoyur. Ekspertlərinin dəyərləndirmələrinə

görə, Koreya, Tailand, İndoneziya, Argentina və s. ölkələrdə, o cümlədən fikrimizcə,

axırıncı iki ildə Azərbaycanda baş vermiş son maliyyə böhranlarının səbəbi, bilavasitə

axınların sadə disbalansı yox, investorların etimadının qəfildən itməsi nəticəsində

maliyyə aktivlərinin qiymətlərinə təsirləri və ya aktivlərin azalması ilə birgə, xarici

valyutada ifadə olunmuş borcların artması fonunda, aktivlərin təmiz dəyərinin

azalmasına gətirən valyuta böhranları olmuşdur.

Dövlət və özəl strukturlar bütövlükdə, hətta bir neçə il davam edən büdcə kəsirlərinin

təsirlərini daha “rahat” kompensasiya edə bilir. Lakin ehtiyatlarla bağlı bunu söyləmək

olmaz. Ona görədə, BVF son illərdə, ayrı-ayrı ölkələrin iqtisadiyyatının monitorinqini

apardıqda, “balans əsasında nəzarət” yanaşması çərçivəsində, mütləq qaydada

ehtiyatların dəyişməsini qiymətləndirmişdir. Belə yanaşmaya əsasən,dövlət və özəl

sektorlarda balanslar arası və daxili qarşılıqlı əlaqələr, həmçinin iqtisadiyyatın xarici

mövqeyi, müxtəlif sektorlarda olan gərginlikləri aşkar etməyə, dəyər

qiymətləndirmələrinindəyişməsinin disbalansların qəflətən dərinləşməsinə necə təsir

etdiyini müəyyənləşdirməyə imkan verir.

Beləliklə belə bir mülahizəni formalaşdırmaq mümkündür ki, Dövlətin iqtisadi

fəaliyyətdə real və faktiki təsirləri, idarəetmə üçün qəbul edilmiş yanaşmalardan

əhəmiyyətli dərəcədə asılıdır. Məsələn “klassik yanaşma” məntiqi çərçivəsində,

dövlətinin “ucuz hökumət” yaratmaq vəzifəsi və ona adekvat olaraq A.Smitin irəli

sürdüyü “bitrərəfli yol” kimi dəyərləndirlilən kreditləşdirmənin qətiyyətlə yol

verilməzliyi prinsipi, faktiki olaraq dövlət büdcəsinin və büdcə-vergi siyasətinin

tənzimləyici rolunun inkarını ehtiva edir. Aydındır ki, müasir cəmiyyət və iqtisadi

münasibətlərin fəlsəfəsi belə yanaşmanın tətbiqini demək olar ki, mümkünsüz edir.

20

Lakin, burada vacib bir məqamı yaddan çıxarmaq olmaz: Dövlətin həll edici rolu, yalnız

onun daha böyük resurslara malik olması ilə şərtlənmir. (Bütün beynəlxalq renkink

sistemlərinin metodologiyaları bünü təsdiq edir.) Dövlətin təsir edici gücü daha çox,

onun formalaşdırdığı milli təsərrüfatçılıq mühüti və apardığı iqtisadi siyasətin, o

cümlədən, ilk növbədə dövlət aktivlərindən iqtisadi inkişafı stimullaşdırmaq və zəruri

məqamlarda dəstəkləmək xarakteri ilə şərtlənir. Əslində sonuncu, həm də milli

iqtisadiyyatın investisiya cəlbediciliyini təmin etməklə, onun inkişaf potensialını

formalaşdırır. İqtisadi nəzəriyyələrdə inkişaf amillərinin təkamülünün xarakterini,

milli iqtisadi sistemlərin inkişafının dünya təcrübəsini və arzu olunan inklyuzivliyi

xüsusiyyətlərini nəzərə alaraq, dövlət aktivlərindən istifadənin mümkün nəticələri

haqqında aşağıdakı mülahizələri formalaşdıra bilərik:

• Dövlətin iqtisadi fəaliyyətdə iştirakının ən dolğun dəyərləndirilməsi dövlətin

bütün aktivlərinin daha səmərəli istifadəsinin qiymətləndirilməsi ilə mümkündür;

• Maddi və qeyri maddi tərkibə malik olan dövlət aktivlərinin təsir edici gücü, müasir

dövrdə, daha geniş təsir sferasına malik olan qeyri maddi aktivlərin prioritetliyi ilə

formalaşır;

• Aktivlərin idarə edilməsi, dövlətin iqtisadi inkişaf strategiyası və siyasətinin əsas

dominantı olmaqla bərabər, iqtisadiyyatda mühüm struktur yaradıcı vasitə hesab

edilməlidir;

• Dövlət aktivlərinin səmərəliliyi, aktivlərin istifadəsində harmonikliyin, çevikliyin

və komplekslilyin “sinergiyası”, kumilyativliyi ilə müəyyənləşir;

Aktivlərin idarə olunmasının mühüm vəzifəsi olan, iqtisadiyyatın sektorial və sahəvi

strukturunun rasionallaşdırılmasında fiskal və monetar siyasətlə yanaşı, əmlakın

dövlətsizləşdirilməsi,özəlləşdirilməsi və korporativləşdirilməsi ən təsirli siyasət alətləri

hesab olunur.

4.2. Özəlləşdirmə iqtisadiyyatın transformasiyası mexanizmi kimi

Geniş anlamda özəlləşdirmə, insanların ehtiyacının təmin edilməsi məqsədi

ilə,cəmiyyətin, dövlətlə müqayisədə özəl strukturlara daha çox etibar etlməsinin ifadəsi

kimi qəbul edilir. Müasir dövrdə özəlləşdirməyə təsir edın qüvvələr bir neçə istiqamətə

ayrılır: praqmatik, iqtisadi, fəlsəfi, ticari və populist. Praqmatiklərin məqsədi dövlətin

inkişafına ən az xərclərlə nail olmaqdır. Müvafiq iqtisadi təsirin tərəfdarlarına görə,

məhz iqtisadi zənginlik sayəsində xalqın dövlətdən asılılığı azala, özəlləşdirmə üsulları

mənimsənilə bilər. Məsələyə fəlsəfi və ya ideoloji prizmadan yanaşanların fikrincə, özəl

strukturlar, onlarla bilavasitə əlaqədə çalışan dövlətin, kəmiyyət baxımından daha

kiçik olmasını istəyirlər. Cefferson yanaşması adlanan bu yanaşma, “daha azı idarə

edən daha yaxşı idarə edər” məntiqinə əsaslanır. Ticari marağı olanların məqsədi,

dövlətin xərclərinin onların biznes fəaliyyətinə yönəldilməsini nəzərdə tutur.

Populistlət isə, daha yaxşı cəmiyyətə malik olmaq üçün, böyük ictimai və özəl

bürokratiyanın gücünü azaldaraq, xalqın öz ümumi ehtiyaclarını qarşılaya bilmə

imkanlarının yaradılmasını və artırılmasının istəyirlər. Praqmatiklərin fikrincə, daha

21

”böyük dövlət” təbii olaraq vergilərin həcminin artırılmasını ehtiva etdiyi üçün. xalq

tərəfindən daha böyük müqavimətlə qarşılaşır. Ona görədə, dövlətin gəlirləri ilə

xərcləri arasında balansın daha kəskin pozulmasının qarşısının alınması üçün müxtəlif

tədbirlər görməlidir. Burada isə mümkün olan bir neçə variant tədbirlər arasında,

(faktiki dövlət xərclərinin uçotunda manipulyasiyalar, o cümlədən xərclərin

əksmərkəzləşdirilməsi, büdcədən kənar xərcləmələr, borclanma və s.), mahiyyət etibarı

ilə məqbul hesab ediləcək üsullar-xidmətlərin azaldılması və ya məhsuldarlığın

yüksəldilməsi ola bilər. Lakin aydındır ki, xidmətlərin azaldılması ictimayyətdə və o

sahədə çalışanlarda buna qarşı müqavimətlər yaradır. Ona görədə daha yaxşı yol,

məhsuldarlığım artırılmasıdır. Dünya təcrübəsinə görə məhsuldarlığın artırılmasının

ən yaxşı yolu özəlləşdirmə hesab edilir. Beləki, ekspertlərin fikrincə, özəl mülkiyyət

hüquqları, bazar qüvvələri və rəqabətlə birgə vəsaitlərdən daha səmərəli istifadəni

şərtləndirir. E.A.Savaşın dediyi kimi, “Govern” (hökm vermə)- Dövlət (hökumət)

anlayışı,yunan sözü ”kuybern”lə (idarə etmək), eyni köklüdür. Ona görədə demək

olarki, Dövlətin əsas vəzifəsi və funksiyası “avar çəkmə” mahiyyəti daşıyan xidmət

göstərmə deyil, idarə etmədir. Bütövlükdə özəlləşdirməni zəruri edən, aktuallaşdıran

və təşviq edən əsas səbəblərin hamısı dövlətin davam edən böyüməsindən

qaynaqlanan təhdidlərdən yaranır.

Hər hansı dövlətin “böyüklük” dərəcəsi, ölçüləri üç parametrlə qiymətləndirilir:

dövlətin xərcləri, dövlət sektorunda çalışanların sayı və dövlət strukturlarının sayı.

Dövlətin davamlı böyüməsinə təsir edən amilləri də 3 qrupa ayırmaq olar:

Cari və potensial xidmət istehlakçıları tərəfindən dövlət xidmətlərinə artan təlabat. Belə

təlabatın artmasının səbəbləri isə, ümumiyyətlə-demoqrafik dəyişiklər, gəlirin artımı,

büdcə vasitəsi ilə yenidən bölüşdürülən gəlirin artması, sosial təminat,o cümlədən

sosial infrastruktur təminatı, risklərdən qaçma istəyi, sosial- mədəni xərclərdən

faydalanma istəyi, maliyyə resuslarının bolluğunun artması və mövcud proqramların

davam etdirilməsi istəyi və s. kmi amillər hesab edilir. Lakin aydındır ki, ayrı-ayrı

ölkələrdə belə amillərin sayı və tərkibi dəyişə bilər.

Xidmət istehsalçıları tərəfindən dövlət xidmətlərinin artan təklifi. Bu, mahiyyət etibarı ilə,

istehsalçıların istehsalın həcmini artırmaqla, xidmətlərə “genişləndirici” təsir göstərək,

hökumət strukturlarının, səsindən asılı olduqları istehlakçıların rəğbətini qazanmaq

səylərinə yönələn təsir amillərini əhatə edir. Belə amillərin başqa bir qrupunu isə”büdcə

ekspansiyası” təşkil edir. Təcrübələr göstərir ki, büdcənin böyüməsinin səbəbi dövlət

strukturlarının böyüməklə, öz fəaliyyətlərinin səmərəliliyini artırmaq istəyinin aparıcı

qüvvəyə çevirilməsindədir.Dövlət xidmətlərinin artmasın şərtləndirən amillərə,

cəmiyyətin inkişafı prosesində yaranan ictimai bəlaların qarşısını almaq məqsədi ilə,

yeni və zəruri fəaliyyət həlqələrini təklif edən ziyalılar təbəqəsi də aid edilir. Belə

ziyalılar təbəqəsi, adətən dövlət strukturunda çalışmağa üstünlük verməklə,

cəmiyyətdə dövlətin sağlamlaşdırıcı funksiyanın yeganə daşıyıcısı olması fikrini

aşılayır. Növbəti amil hökumət strukturlarının rəvan inkişaf sayəsində xidmət

sahələrində tədricən inhisarçı mövqeyə nail olmasındadır.Təbii ki, belə inhisarçılıq

xərclərin azalmasına qarşı son dərəcə dayanıqlıdır. Dövlət xidmətlərinin artımını

22

şərtləndirən digər bir mühüm istiqamət, “məqsədyönlü ətalətlilik” istiqamətidir.

“Siyasətçilər qərar verməməyi qərar verməkdən, gəlirlərin avtomatik artımını,

nəzarətli artımdan, mütamadi artımı islahatçı artımdan, ümumiyyətlə ətalətli

davranışın bütün digər aspektlərini daha üstün tuturlar. Bu isə gəlirlər sisteminin çox

zaman və çox yerdə avtomatik, pilot rejimində idarə edilməsi deməkdir. İqtisadi

böyümə və inflyasiya gəlir gətirir və hökumət tərəfindən xərclənir, yalnız bəzi hallarda

sistemə ciddi təhdidlər yarandıqda kompensasiya edici məsələlər qaldırılır.”

Eyni növ xidmətlərin təmin edilməsində kadr heyyəti və xərclərin artması ilə nəticələnən

səmərəsizliyinin artması. Dövlətin böyüməsinin 3-cü əsas amili xərclərin səmərəsizliyinin

artmasıdır. Hökumətin fəaliyyətinin səmərəsizliyi məhdudlaşdırılmadıqda, getdikcə

azalan məhsuldarlıq və səmərəsizliyin artmasıonun böyüməsini şərtləndirir. Dövlətin

böyüməsinə səbəb olan üç faktor -istehlakçı tələbləri, istehsalçı təzyiqləri və

səmərəsizlik, bir biri ilə bağlı olması səbəbindən xərcləmə koalisiyaları yaranır.

Proqramın yaradılması, inkişaf etdirilməsi və təşviq edilməsi məqsədi ilə formalaşan

belə koalisiyalar adətən 4 qrupdan ibarətdir: faydalanalar,xidməti təşkil edənlər,

hökumət inzibaçıları və siyasi fəallar. Belə koalisiyanın üzvləri qarşılıqlı əlaqədə olur

və tərəfdarlarının sayı daima artır. Nəticədə isə səmərəsizliyin yaranmasına və

dərinləşməsinə əlverişli imkanlar yaranır.

Özəlləşdirmə mərminin zərəsizləşdirilməsinə bənzəyir, o, çox düşünülmüş və səliqəli

formada aparılmalıdır. Çünki nəzərə almaq vacibdir ki, düzgün olmayan qərarların

dəhşətli nəticələri ola bilər: aradan qaldırılmalı çətinliklər, təkzib olunmalı dəlillər,

səfərbər edilməli tərəfdarlar, müqavimət göstərilməli rəqiblər mövcuddur.

Özəlləşdirmə sadəcə idarəetmə üçün bir alət deyil, o ictimai idarəçiliyin əsas

strategiyasıdır. Özəlləşdirmə bir vasitədir, son deyil, son isə daha yaxşı dövlət və daha

yaxşı cəmiyyətdir.

Qərb iqtisadi ədəbiyyatında özəlləşdirmə probleminə metodoloji yanaşma bir çox

hallarda keçid iqtisadiyyatı şəraitində mülkiyyət münasibətləri və dövlət

tənzimlənməsi konsepsiyaları ilə bağlı olmuşdur. Hər şeydən əvvəl iqtisadiyyatda

məşhur "yeni iqtisadi institutsionalizm" və ya "transaksion iqtisadiyyat" məktəbinə

bağlı olan mülkiyyət hüququ nəzəriyyələri (A.Alçyan, O.Vilyamson, Q.Demsets,

R.Kouz, D.Nort, A.Onore, S.Peyoviç, R.Pozner, C.Uollis və başqaları) qeyd edilməlidir.

İqtisadi nəzəriyyənin bu istiqamətinin başlıca vəzifəsi bir qayda olaraq iqtisadi

agentlərin fərdi davranışları ilə reallaşdırılan iqtisadi və hüquqi sisteimin qarşılıqlı

fəaliyyətinin təhlili ilə bağlıdır. Burda başlıca məqsəd agentləri fəaliyyətlərinin

nəticələrinə görə elə haqlarla və mükafatlarla qiymətləndirməkdən ibarətdir ki,

mülkiyyətin yenidən restruktrizasiyası iqtisadi stimullar sistemini hərəkətə gətirib

çıxara bilsin. Bu hərəkətlərə reaksiya iqtisadi agentlərin davranışının dəyişməsi ilə

nəticələnir. Mikroiqtisadi səviyyədə mülkiyyət hüququnun bölüşdürülməsi firmanın

modifikasiyasının və menecerin davranışının dəyişilməsini şərtləndirır.

Ayrı-ayrı ölkələrdə özəlləşdirmə strategiyası və metodlarının bir-birindən əsaslı

fərqlənməsinin səbəbləri, ilk növbədə inkişaf səviyyəsinin tələbləri və məqsədlərdən

asılıdır. Məsələn, Britaniyada özəlləşdirmə ilk dəfə olaraq geniş miqyasda deyil, fərdi

23

qaydada Liberalların hakimiyyəti dövründə start götürmüşdür. Həmin dövrdə, hətta

dünyanın məşhur və aparıcı neft şirkətlərindən olan vəbu gün Xəzərin Azərbaycan

hövzəsində konsorsium çərçivəsində neft hasilatı ilə məşğul olan "Britiş petroleum"un

5 faizlik səhmləri 276 milyon funt sterliniqə, təxminən 450 milyon ABŞ dollarına

satılmışdır. Ümumiyyətlə, yalnız 80-cı illərdə Böyük Britaniyanın 51 iri dövlət

şirkətindən 16-sı özəlləşdirilmiş, bunun nəticəsi olaraq dövlət bölməsində çalışanların

sayı 1,3 milyon nəfər azalaraq, cəmi məşğul əhalinin 2,8 faizini təşkil etmiş və ən

başlıcası ötən əsrin 90-cı ilinin əvvəlinə özəlləşdirmədən əldə edilən gəlir 33 milyard

funt sterlinqdən çox olmuşdur. Əgər Böyük Britaniyada yalnız 1988-ci ilin əvvəlinə

qədər dəyəri 20 milyard funt sterlinqdən çox olan, ümumi yekunda xüsusi çəkisi 40

faizə bərabər dövlət əmlakı özəlləşdirilmişdisə, eləcədə Fransada qısa müddət ərzində,

cəmi 14 aya qarşıya qoyulan plan üzrə özəlləşdirmənin üçdə biri həyata keçirilmiş və

ondan 71 milyard frank gəlir əldə edilmişdirsə, İtaliya hökuməti 1980-1987-ci illər

ərzində ildə orta hesabla 4-5 dövlət müəssisəsini və başqa sözlə desək 100 min iş yerini

özəl bölməyə güzəştə getmiş və nəticədə bütün dövr üzrə bu fəaliyyətdən 7 trilyon

italyan lirəsi vəsait qazanmışdır. AFR-dəisə1984-1987-ci illər ərzində dəyəri 5 mlrd.

markadan çox olan 50-dən artıq dövlət müəssisəsinin səhmləri bütövlükdə və ya

qismən satılmışdır. 1986-cı ilin sonuna qədər özəlləşdirməyə start veriləndən ötən 10 il

ərzində İspaniyada 245-dən çox şirkət yenidən qurulmuş və özəlləşdirilmişdir. Hətta

Hollandiyada çox da iri olmayan, hamısının birlikdə aktivlərinin dəyəri 60 mln dollar

təşkil edən 36 dövlət şirkəti və dövlətin KLM-dəki (Avropanın aparıcı

aviaşirkətlərindən biri) 307 mln. dollar dəyərində 23 faizlik səhm payı

özəlləşdirilmişdir.

Dövlət bölməsinin qarışıq iqtisadiyyatda rolu və onun qiymətləndirilməsi üsulları hələ

də dərin elmi araşdırmaların tədqiqat obyekti olaraq qalır. Bu istiqamətdə müxtəlif

araşdırmalar aparmış Fransanın sosial tədqiqatlar və proqnozlar mərkəzi, dövlət

bölməsinin təsirindən asılı olaraq, iqtisadiyyatda dövlətin ənənəvi müdaxiləsinə məruz

qalan sahələri 4 qrupda təsnifləşdirir: energetika, nəqliyyat, rabitə və emaledici sənaye.

Bu mərkəz tərəfindən aparılmış digər tədqiqatlar əsasında dünyanın bir çox ölkələri

üzrə əhalinin məşğulluğu və məcmu satışın həcminin orta çəkili kəmiyyətinin nisbəti

bazasında dövlətin iqtisadiyyata təsir indeksi müəyyənləşdirilmişdir. Ötən əsrin 80-ci

illərinin əvvəlinə, özəlləşdirmə siyasətinin aparılmasınadək olan dövrdə bu

göstəricinin inkişaf etmiş dövlətlər üzrə ardıcıllıqla belə dəyişirdi: Böyük Britaniya-84,

İtaliya-83, Fransa-80, İsveç-72, Niderland-66, İsveçrə-65, İspaniya-60, AFR-59, Belçika-

50, Avstraliya-52, Yaponiya-30, ABŞ-15. Bu göstəricilər tam olmasa da, həmin dövr üzrə

dövlətin təsərrüfatçı rolunu qiymətləndirmək üçün kifayət qədər dolğun mənzərə

formalaşdırmağa imkan verir. Məsələn, inkişaf etmiş ölkələr üzrə dövlət xərclərinin

ÜDM-də payının orta gostəricisi 1980-ci ildə 42 faizə qarşı artaraq 1996-cı ildə 47,3 faiz

təşkil etmişdir. Dövlət xərclərinin artım meyili, bir sıra belə ölkələrdə iqtisadi inkişafın

getdikcə güclənən sosial orientasiyası ilə izah edilə bilər. Lakin, Niderland, Böyük

Britaniya və İrlandiya kimi ölkələrdə isə bu dövrdə dövlət xərclərinin ÜDM-də xüsusi

çəkisi azalmışdır. Ekspert qiymətləndirmələrinə görə, bu azalma tendensiyasında

özəlləşdirmənin rolu həlledici olmüşdur.

24

Müasir dövrdə, ümumbəşəri xarakter almış, geniş coğrafiyaya malik mükiyyətin

dövlətsizləşdirilməsi prosesinin, sənayecə inkişaf etmiş dövlətlərdəki təcrübədən çıxış

edərək, Azərbaycanda özəlləşdirmə prosesinin perspektivinə mövcud iqtisadi

reallıqlar çərçivəsində müsbət təsir göstərmək imkanına malik olan xüsusiyyətlərə

diqqət yetirilməsini vacib hesab edirik. Nəzərə almaq lazımdır ki, inkişaf etmiş bir sıra

Avropa ölkələrində özəlləşdirmə üzrə kifayət qədər təcrübə toplansa da, onun

Azərbaycanda bir başa tətbiqi məqsədə uyğun hesab edilmir. Əvvəla, Azərbaycanda

həmin dövlətlərdə olduğu kimi səhmlərin real məzənnəsini müəyyənləşdirən fond

birjaları və ona tələbin formalaşmasında mühüm rol oynaya biləcək sərbəst kapital

bazarı yoxdur. İkincisi, özəlləşdirmənin gedişində xüsusi rol oynamaq imkanına malik

investisiya mühiti və onun təminatı məsələləri bizim ölkəmizdə külli miqdarda

maliyyə vəsaitlərinin səfərbərliyə alınmasını tələb edir və onun həcmi ilə nəticənin

səmərəliliyi arasındakı mütənasiblik xüsusi əhəmiyyət kəsb edir. Qərb dövlətlərinin

özəlləşdirmə təcrübəsi onu da sübut etdi ki, müəssisələrin fəaliyyətinin iqtisadi

effektliyi mülkiyyət hüquqlarından çox rəqabətdən asılıdır. Çünki, özəlləşdirmə heç də

birdən-birə, proses başa çatan kimi avtomatik surətdə ictimai istehsalda xərclərin aşağı

düşməsi mexanizmi yarada bilməz. Belə olan halda da nəticədə bu prosesdən qısa

müddət ərzində daha çox ölkə vətəndaşının uda bilməsi şübhəli görünür. Bu məqsədə

tez nail olmaq dərəcəsi özəlləşdirmədən sonrakı dövrdə mülkiyyət hüquqlarının

yenidən bölgüsü, investisiya mühitinin əlverişli əsaslarla qərarlaşması və bu istiqamətli

çoxsaylı amilərdən asılıdır.

5. ƏSAS NƏTİCƏ VƏ TÖVSİYYƏLƏR

Mövzu üzrə tədqiqatların və əldə olunmuş nəticələrin mahiyyətini aşağıdakı kimi

icmallaşdırmaq olar:

• Azərbaycanda yeni müstəqillik dövründə aparılmış iqtisadi quruculuq, inkişaf

strategiyası və müvafiq dövlət siyasətinin ilkin mərhələdə əsas vəzifələri bütövlük və

tamlıq xüsusiyyətlərinə malik iqtisadi sistemin formalaşdırılması; direktiv idarəetmə

prinsipi üzrə, böyük iqtisadi sistemin ərazi “alt hissəsi” kimi formalaşmış iqtisadiyyatın

bazar münasibətlərinə əsaslanan təsərüfatçılıq sisteminə transformasiyası; yeni şəraitdə

milli iqtisadi inkişfın təmin edilməsinin resurs bazasının tapılmasından ibarət

olmuşdur. Əldə olunmuş iqtisadi inkişafın nəticələrinə əsasən, Dövlət müstəqilliyinin

bərpasından ötən 25 ili, Azərbaycanda milli dövlətçiliyin yeni erasının “iqtisadi

təşəkkül” mərhələsi adlandırmaq olar. Bu zaman kəsimində milli iqtisadi sistemin

təşəkkülünün əsas hədəfi, Dövlətin siyasi müstəqilliyini yaşatmağa qadir olan, liberal

təsərrüfatçılıq modelinə malik, daha böyük və sürətlə dəyişən dünya miqyaslı iqtisadi

münasibətlər sistemində, identikliyini təmin edən sistemin formalaşdırılması vəzifələri

ümumən həll edilmişdir. Uğurlu neft kontraktları və yeni əsrin ilk 10-14 ilində dünya

neft bazarının əlverişli konyunkturası, keçid dövrünün ağır iqtisadi irsi və xarici hərbi

müdaxilənin problemlərini həll edilməsi üçün əhəmiyyətli maddi baza yaratmışdır.

25

• Milli iqtisadi sistemin uğurlu inkişafına əsaslanaraq, 2012-ci ildə iqtisadi

inkişafın yeni keyfiyyət mərhələsinə keçməsini hədəfləyən ambisiyalı inkişaf

strategiyası - “Azərbaycan- 2020: Gələcəyə baxış” konsepsiyası qəbul edilmişdir.

Konsepsiyanın başlıca strateji məqsədi, mövcud imkan və resursları nəzərə almaqla,

Azərbaycanda davamlı iqtisadi artım və yüksək sosial rifah, səmərəli dövlət

idarəetməsi və qanunun aliliyi, insanların bütün hüquq və azadlıqlarının tam

təmin olunması və vətəndaş cəmiyyətinin ölkənin ictimai həyatında fəal statusu

ilə səciyyələnən inkişaf mərhələsinə nail olunması kimi təyin olunmuşdur. Lakin,

iqtisadi sistemin inkişafının kifayət qədər şaxələndirilməsinin təmin olunmaması

səbəbindən, bu konsepsiyasının realizasiyası, son iki ildə ciddi problemlərlə

üzləşmişdir. Belə ki, “şaxələndirməyə” yanaşmada iqtisadi sistemin inkişafında daha

məhsuldar və dayanıqlı hesab edilən, sistemin daxili inkişaf potensialının səfərbər

olunması, “özünüinkişaf” qabiliyyətinin bərpası və inkişafın inklyuzivliyinin təmin

olunması kimi xüsusiyyətlərə önəm verilməmişdir. Belə yanaşma, milli sistemin

konyunktur dəyişiklərinə görə volotilliyinin hədsiz yüksəlməsi və inkişaf potensialının

dayanıqlığının kəskin azalmasını doğurmuşdur.

• 2014-cü ildən başlayaraq dünya neft bazarında baş verən konyunktur

dəyişikləri, iqtisadi siyasətin özəllikləri fonunda, Azərbaycanda milli valyutanın 2015-

ci ildə iki mərhələdə kəskin devalvasiyasını qaçılmaz etdi. Milli valyutanın kəskin

ucuzlaşması, digər sahələrin fəaliyyəti üçün böyük resurs və bazar problemləri yaratdı.

Fikrimizcə, ölkə iqtisadiyyatında yaranmış belə şəraitin əsas səbəbləri, neftin

qiymətinin düşməsi fonunda azalan valyuta gəlirləri, əlverişli konyunktura

zamanında qeyri-neft sektorunun zəruri inkişafının təmin edilməməsi, neft gəlirlərinin

qeyri məhsuldar xərclənməsi və s. kimi iqtisadi siyasətin “boşluqları” sayəsində,

iqtisadiyyatda yaradılmış dayanıqlıq potensialının zəifliyi hesab edilə bilər.

• Azərbaycan iqtisadiyyatında yaranmış çağdaş durum əslində, dövlət

aktivlərinin idarəçiliyi xüsusiyyətlərindən qaynaqlanan, struktur və institusional

xarakterə malikdir. Burada isə aparıcı rol, iqtisadi idarəetmədə təsərrüfatçılıq

mexanizminin transformasiyasının və mülkiyyətinin dövlətsizləşdirilməsinin başa

çatdırılmaması aid edilməlidir. Çağdaş Azərbaycan iqtisadiyyatının davam edən və

özündə “böhran potensialını” daşıyan tranzitivliyinin ifadəsi kimi, bu iki mühüm arzu

olunmaz xüsusiyyətin aradan qaldırılması məqsədi ilə, özəlləşdirmə və dövlət

aktivlərinin idarəçiliyi fəlsəfəsinə yeni yanaşmanın tətbiqi son dərəcə zəruridir.

• Dövlət aktivlərinin idarəçiliyinə yanaşmaların seçimi, milli iqtisadi sistemin

inkişaf səviyyəsi və iqtisadi siyasət paradiqmasından asılıdır. Lakin aktivlərin

istifadəsi ilə bağlı bir sıra ümumi prinsiplərin qorunması vacibdir: dövlət aktivlərinin

istifadəsi, Dövlətin iqtisadi idarəetmədə əsas funksiyası olan rasional tənzimləyici

roluna adekvat olmalıdır; resusların limit məhsuldarlığını və ya ona yaxın səviyyənin

təmin edilməsinə hədəflənməlidir; əlverişli iqtisadi mühütin və təsərrüfat

mexanizminin formalaşdırılması aktivlərin idarəedilməsinin ən çevik elementlərindən

biri olmalıdır; təkmil rəqabət mühütinin formalaşdırılması inkişafın inklyuzivliyi və

davamlılığının təmin edilməsini stimullaşdırmalıdır və s.

26

• Azərbaycan iqtisadiyyatında struktur xarakterli problemlərin mövcudluğu iki

istiqamətdən qaynaqlanır və iqtisadi sistemin “özünü inkişaf qabiliyyəti” və

dayanıqlığı səviyyəsinə təsir baxımından təhlükəli hesab olunur. Birinci istiqamət,

Azərbaycan iqtisadiyyatının, keçmişdə formalaşmış “əyalət iqtisadiyyatı” xarakteri ilə

bağlıdır. Digər amil, belə problemlərin həllinin yüksək kapital

tutumluğudur.Tranzitiv xarakterli ölkələrin əksəriyyəti üçün xarakterik olan,

iqtisadiyyatın struktur “harmoniyasızlığının“ həllinin, cari iqtisadi siyasət üçün

prioritet olmamasının bir səbəbi də məhz sonuncu qeyd olunandır.

• İnsitutsional xarakterli problemlər, tranzitiv ölkələrdə əsasən, dövlət idarəetmə

sistemində idarəetmə funksiyaları və vəzifələrinin təkrarlanmasına gətirən

bürokratiya aparatının hədsiz genişliyi ilə şərtlənir. Belə vəziyyət, idarəetmə xərclərini

yüksəltməklə məhsuldarlığın aşağı düşməsinə, iqtisadi sistemin fəaliyyətinin

səmərəliliyinin azalmasına gətirir.

• Azərbaycan təcrübəsində, dövlət aktivlərinin idarəçiliyində yol verilən qeyri-

səmərəlillklərin qiymətləndirilməsində, iqtisadi siyasətin məqsədlər piramidasında

ierarxiyaların düzgün müəyyənləşdirilməməsi (hədəflər və ya vasitələrin seçimində

səhvlərə görə), müxtəlif səviyyəli idarəedicilər tərəfindən qərar qəbulunda maraqlarla

(karyera və ya maddi) tənzimlənən subyektivliyin yüksəkliyi kimi amillər

fərqləndirilməlidir. Aktivlərin idarəçiliyində səmərəliliyin azalmasının konkret

səbəbləri isə aşağıdakılar kimi təsnifləşdirilə bilər:

✓ Planlı iqtisadiyyat dövründə əsası qoyulmuş, qanunlarla verilən güzəştlər

sayəsində, dövlət müəssisələrinin ictimai məsuliyyəti və cavabdehliyi ilə təsərrüfatçılıq

nəticələrinin adekvatlığı prinsipi qorunmur. Ona görədə, əsaslı xərcləri dövlət maliyyə

sistemindən qarşılanan dövlət müəssisələri ilə, özəl (yerli və ya xarici) müəssisələrin

təsərrüfatçılıq mexanizminə görə heç bir fərq yoxdur. Belə müəssisələrin bir çoxu hətta

öz xarici kredit öhdəliklərini də çox vaxt, “təkrar borc sazişləri” vasitəsi ilə dövlətə

“ötürür”.

✓ Dövlət müəssisələri və onların ixtisaslaşmalar üzrə formalaşmış birliklərinin adi

müəsssisələrdən çox mühüm bir fərqi, onların bəzilərinin formalaşmış ənənə və ya

”xüsusi statusları” sayəsində de-fakto əldə etdikləri “qeyri-leqal idarəetmə

funksiyaları” hesabına, bir çox hallarda inhisarçılıq səviyyəsinə catan daha əlverişli

biznes mühütinə malik olmasıdır.Belə müəssisələr, həm də, öz sahələri ilə yanaşı geniş

spektrdə, təsərrüfatçılıq mühütinə ciddi təsir gücünə malikdir. Nəzərə almaq vacibdir

ki, onların bəziləri iqtisadi dövriyyədə qiymət trendlərini formalaşdıran güclərdir və

bu kimi səbəblərdən əslində kifayət qədər yüksək mənfəətliliyə malik olmalıdırlar.

Nəzərə almaq vacibdir ki, belə müəssisələrin indiki fəaliyyət “qaydası”nın

iqtisadiyyata mənfi təsirləri, yalnız qeyd olunan maliyyə nəticələri ilə bağlı

məqamlardan ibarət deyildir. Onların mövcud “fəaliyyət modelini“ həm də,

iqtisadiyyatda təkmil rəqabət mühütinin formalaşdırılmasının əsas maneələri hesab

etmək olar. Fikrimizcə, bazar iqtisadiyyatı yolunda artıq ən azı 25 illik tarixə malik olan

ölkəmizdə, rəqabət münasibətlərini tənzimləyən xüsusi qanunun və ya daha düzgünü,

27

rəqabət məcəlləsinin indiyədək qəbul olunmamasına əngəl yaradan mühüm

amillərdən biri də, belə “ağır çəkili” müəssisələrin mövqeyidir.

✓ Azərbaycanda Dövlət aktivlərinin istifadənin səmərəliliyini xarakterizə edən

məqamların mühüm bir istiqaməti, struktur yaradıcı rola malik bank sisteminin

fəaliyyətidir. Yaradılmış əlverişli şəraitə rəğmən, böyük həcmdə dövlət aktivlərini

idarəedən bank - kredit müəssisələrinin fəaliyyətini məqbul hesab etmək olmaz. Bir

tərəfdən onlar, azad bazar münasibətləri şəraitində “ucuz”, yüksək mənfəətə

istiqamətlənən özəl bank qurumlarının iqtisadi mühitə mənfi təsirlərinin

neytrallaşdırılmasını təmin edə bilməmiş, hətta öz “dar” təsərrüfat maraqları naminə,

şəraitin daha da ağırlaşmasına səbəb olmuşlar. Belə ki, milli maliyyə bazarının əsas

hissəsini təmin edən müvafiq banklar, real sektorda de-fakto formalaşmış mənfət

normasına və Mərkəzi bankın uçot dərəcəsinə nisbətən, “hədsiz” yüksək kredit

faizlərinin yaranmasını dəstəkləməklə bərabər, beynəlxalq maliyyə bazarlarından ucuz

kredit resuslarını cəlb etməklə, uzun illər ərzində manatın məzənnəsinin süni

möhkəmlənməsinin stimullaşdırılmasına xidmət etmişlər.

✓ Mərkəzi Bankın pul-kredit siyasətinin formalaşdırılmasında uzun dövr ərzində

inflyasiya hədəflənməsinə üstünlük verilməsi, manatın “bahalaşması” və kredit

faizlərinin yüksəkliyini şərtləndirən əsas amillərdən biri olmuşdur. Son illərdə öz

valyuta ehtiyatlarını 15 mlrd. dollara qədər yüksəldən (dövlət ehtiyatlarının təxminən

30%) Mərkəzi Bank, “bank sisteminin sağlamlaşdırılması” xərclərininin zəruriliyini

əsaslandıraraq, mövcud qanunvericiliyə uyğun olaraq öz mənfəətindən, mülkiyyətçi

gəlirləri qismində Dövlət büdcəsinə, son 10 ildə demək olar ki, ayırmalar etməmişdir.

✓ Dövlət aktivlərindən istifadənin vəziyyətini qiymətləndirilməsində, dövlət

unitar və korporativ müəssisələrinin, mülkiyyətçinin gəliri kimi, Dövlət büdcəsinə

ödəmə və ayırmalarının çox zəif dinamikası mühüm qeyri-səmərəlilik göstəricisidir.

01.10. 2016-cı il tarixinə özəlləşdirmə prosesində yaradılmış və hazırda səhmləri

bütövlükdə, yaxud qismən dövlətə məxsus 173 səhmdar cəmiyyəti tərəfindən dövlət

büdcəsinə, özəlləşdirmədən əldə edilən vəsaitlər kimi, 2015-ci ildə cəmi 40,0 min, 2016-

cı ilin 9 ayı ərzində 31,2 min manat daxil edilmişdir.

✓ Yüksək likvidli aktivlər olan, vahid xəzinə hesabının qalığı və onun

idarəetməyə verilməsindən daxilolmaların dinamikasıda da məqbul deyildir. Xəzinə

qalığının idarə olunmasının gəlirliyi 2015-ci ildə 0.26%, 2016-cı ildə 0,27% olmaqla,

2017-ci ildə 0,7% proqnozlaşdırılmışdır.

✓ 2017-ci ildə Dövlət borcuna və öhdəliklərinə xidmət edilməsi ilə bağlı

xərclər, kifayət qədər yüksək olmaqla, dövlət büdcəsinin gəlirlərinin təqribən 10,3%-

ni, xərclərin isə 9,9%-ni təşkil edəcəyi proqnozlaşdırılır. Bir sıra inkişaf etmiş

ölkələrin təcrübəsinə əsaslanaraq qeyd etmək istərdik ki, borclanma strategiyasında

xüsusilə nəzarət zərfi dövlətə məxsus Səhmdar Cəmiyyətlərində və dövlət

şirkətlərində mövcud olan hər bir kredit xəttinə fərdi yanaşmaqla onun gəlir və

xərc dövriyyəsi nəzərə alınmaqla, borcun qaytarılmasının müvafiq müddətlər üzrə

tənzimlənməsi, dövrü olaraq valyuta risklərinin qiymətləndirilməsi, vaxtında

müvafiq müdaxilələrin edilməsi və digər təhlili nəticələrin ölkənin inkişafı ilə

28

uzlaşdırılması xüsusi əhəmiyyətə malikdir. Bu zaman borcun maliyyə xarakteristikası

nəzərə alınmaqla ən aşağı xərclə tələb olunan maliyyələşmənin həyata keçirilməsindən

əlavə xarici makroiqtisadi şokların büdcəyə və gələcək uzunmüddətli xərclərə

təsirinin azaldılması borc yükü portfelinin tərkibini prioritet olaraq göstərilməlidir.

Dövlət mülkiyyətinin özəlləşdirilməsindən daxilolmalar, həmişə çox böyük kəsirlərlə

icra edilmişdir. Məsələn, 2016-cı ildə,dövlət əmlakının özəlləşdirilmə- sindən 100.0

mln.manat həcmində tapşırığa qarşı, cəmi 4,7 mln. manat və ya tapşırığın 4,7%-i qədər

vəsait daxil olmuşdur. Eyni zamanda nəzərə almaq vacibdir ki, özəlləşdirmə məqsədi

ilə ƏMDK sərəncamına verilmiş və hazırda özəlləşdirilməmiş 739 dövlət müəssisə

və obyektlərinin əsas vəsaitlərinin dəyəri 34.7mln. manat, özəlləşdirilməsinə

məhdudiyyətlər qoyulmamış və tam özəlləşdirilməmiş 157 səhmdar cəmiyyəti üzrə

nizamnamə kapitalında dövlətə məxsus payın həcmi 72,5 mln. manat təşkil

etmişdir. 2017-ci ildə isə dövlət büdcəsi kəsirinin maliyyələşdirilməmənbələrindən

biri kimi, dövlət əmlakının özəlləşdirilməsindən daxilolmalar 200,0 mln. manat

müəyyən edilmişdir. Hesab edirik ki, tapşırığın yerinə yetirilməsi ilə yanaşı, dövlət

müəssisələrinin əsas profilindən kənar xərclərinin azaldılması ilə onların fəaliyyətinin

səmərəliliyinin artırılması üçün şərait yaradacaqdır.Beləliklə, dövlət əmlakının

özəlləşdirilməsindən daxilolmalar üzrə nəzərdə tutulmuş tapşırıqların yerinə

yetirilməsi üçün ilk növbədə ƏMDK-nın sərəncamında olan və özəlləşdirilməsinə

məhdudiyyətlər qoyulmamış müəssisə və obyektlərin, səhmlərin, hissələrin, torpaq

sahələrinin özəlləşdirmə prosesini sürətləndirməklə başa çatdırılması,

özəlləşdirmədən daxilolmalar üzrə borc qalığının dövlət büdcəsinə ödənilməsinin

təmin edilməsi ilə potensial ehtiyatların cəlb olunması və tam istifadə edilməsi

məqsədəuyğundur.

✓ Ekspertlərin qiymətləndirmələrinə görə, dünyada 90-cı illərin iqtisadi

böhranları göstərdi ki, iqtisadiyyatın tərkib hissələrinin, amillərinin qarşılıqlı

asılıqlıqları və ya zəifliklərini aşkar etmək üçün yalnız dəyişkən axınlara əsaslanmaq

olmaz. Beləki, ölkənin, xüsusi ilə tranzitiv xarakterə malik ölkələrin, əvvəlki, daha

əlverişli dövrdə toplanmış aktiv və passivləri arasındakı uyğunsuzluqlar, yaranmış

iqtisadi problemləri aşkar etmək üçün əlavə, lakin təsirli arqumentə çevirilməkdədir.

Araşdırmalar göstərir ki, bir sıra ölkələrdə, o cümlədən axırıncı iki ildə Azərbaycanda

baş vermiş son maliyyə böhranlarının səbəbi, bilavasitə axınların sadə disbalansı yox,

investorların etimadının qəfildən itməsi nəticəsində maliyyə aktivlərinin qiymətlərinə

təsirləri və ya aktivlərin azalması ilə birgə, xarici valyutada ifadə olunmuş borcların

artması fonunda, aktivlərin dəyərinin azalmasına gətirən valyuta böhranları olmuşdur.

Ona görədə belə bir mülahizəni formalaşdırmaq mümkündür ki, Dövlətin iqtisadi

fəaliyyətdə real və faktiki təsirləri, idarəetmə üçün qəbul edilmiş yanaşmalardan

əhəmiyyətli dərəcədə asılıdır. Məsələn, “klassik yanaşma” çərçivəsində dövlətin

tənzimləyici rolunun inkarı, müasir cəmiyyət və iqtisadi münasibətlərin fəlsəfəsi

baxımından mümkünsüzdür. Lakin, burada vacib bir məqamı yaddan çıxarmaq olmaz:

Dövlətin həll edici rolu, daha böyük resurslara malik olması ilə yox, formalaşdırdığı

milli təsərrüfatçılıq mühüti və apardığı iqtisadi siyasətin, ilk növbədə dövlət

aktivlərindən iqtisadi inkişafı stimullaşdırmaq və zəruri məqamlarda dəstəkləmək

xarakteri ilə şərtlənir.

29

✓ Milli iqtisadi sistemlərin inkişafının dünya təcrübəsini və arzu olunan

inklyuzivliyi xüsusiyyətlərini nəzərə alaraq, dövlət aktivlərindən istifadənin mümkün

nəticələri haqqında aşağıdakı mülahizələri formalaşdıra bilərik:

• Dövlətin iqtisadi fəaliyyətdə iştirakının ən dolğun dəyərləndirilməsi dövlətin

bütün aktivlərinin daha səmərəli istifadəsinin qiymətləndirilməsi ilə mümkündür;

• Maddi və qeyri maddi tərkibə malik olan dövlət aktivlərinin təsir edici gücü,

müasir dövrdə, daha geniş təsir sferasına malik olan qeyri maddi aktivlərin prioritetliyi

ilə formalaşır;

• Aktivlərin idarə edilməsi, dövlətin iqtisadi inkişaf strategiyası və siyasətinin əsas

dominantı olmaqla bərabər, iqtisadiyyatda mühüm struktur yaradıcı vasitə hesab

edilməlidir;

• Dövlət aktivlərinin səmərəliliyi, aktivlərin istifadəsində harmonikliyin,

çevikliyin və komplekslilyin “sinergiyası”, kumilyativliyi ilə müəyyənləşir;

• Aktivlərin idarə olunmasının mühüm vəzifəsi olan, iqtisadiyyatın sektorial və

sahəvi strukturunun rasionallaşdırılmasında fiskal və monetar siyasətlə yanaşı,

əmlakın dövlətsizləşdirilməsi, özəlləşdirilməsi və korporativləşdirilməsi ən təsirli

siyasət alətləri hesab olunur.

✓ Müasir dövrdə özəlləşdirməyə təsir edın qüvvələr bir neçə istiqamətə ayrılır:

praqmatik, iqtisadi, fəlsəfi, ticari və populist. Praqmatiklər dövlətin inkişafına ən az

xərclərlə nail olmağı; Cefferson yanaşması adlanan, fəlsəfi və ya ideoloji prizmadan

tərəfdarları, “daha azı idarə edən daha yaxşı idarə edər” məntiqinə əsaslanmağı;Ticari

marağı olanlar, dövlətin xərclərinin biznes fəaliyyətinə yönəldilməsini; Populistlət isə,

daha yaxşı cəmiyyətə malik olmaq üçün, böyük ictimai və özəl bürokratiyanın gücünü

azaldaraq, xalqın öz ümumi ehtiyaclarını qarşılaya bilmə imkanlarının yaradılmasını

və artırılmasının istəyirlər. Bütövlükdə özəlləşdirməni zəruri edən, aktuallaşdıran və

təşviq edən əsas səbəblərin hamısı dövlətin davam edən böyüməsindən qaynaqlanan

təhdidlərdən yaranır. Dövlətin “böyüklük” dərəcəsi, ölçüləri üç parametrlə

qiymətləndirilir: dövlətin xərcləri, dövlət sektorunda çalışanların sayı və dövlət

strukturlarının sayı. Dövlətin davamlı böyüməsinə təsir edən amilləri də 3 qrupa

ayırmaq olar: Cari və potensial xidmət istehlakçıları tərəfindən dövlət xidmətlərinə artan

təlabat; Xidmət istehsalçıları tərəfindən dövlət xidmətlərinin artan təklifi; Eyni növ xidmətlərin

təmin edilməsində kadr heyyəti və xərclərin artması ilə nəticələnən səmərəsizliyinin artması.

✓ Ayrı-ayrı ölkələrdə özəlləşdirmə strategiyası və metodlarının bir-birindən əsaslı

fərqlənməsinin səbəbləri, ilk növbədə inkişaf səviyyəsinin tələbləri və məqsədlərdən

asılıdır.Məsələn,Azərbaycanda özəlləşdirmə strategiyasını şərtləndirən amillər

fikrimizcə, Dövlət mülkiyyətinin özəlləşdirilməsinin seçimiş məqsədləri - sahibkarlar

sinfinin formalaşdırılması; ictimai mülkiyyətin ədalətli bölgüsünün təmin edilməsi və

Dövlət büdcəsinin yeni gəlir kanalının yaradılması olmuşdur. Özlüyündə normal

hesab edilə biləcək bu məqsədlərin fikrimizcə uyuşmazlığı səbəbindən alınmış

nəticələri məqbul hesab etmək olmaz.

30

✓ Mükiyyətin dövlətsizləşdirilməsinin, dünya təcrübəsindən çıxış edərək,

Azərbaycanda özəlləşdirmə prosesinin perspektivinə mövcud iqtisadi reallıqlar

çərçivəsində müsbət təsir göstərmək imkanına malik olan xüsusiyyətlərə diqqət

yetirilməsini vacib hesab edirik. Avropa ölkələrində özəlləşdirmə üzrə kifayət qədər

təcrübə toplansa da, onun Azərbaycanda bir başa tətbiqi məqsədə uyğun hesab

edilmir. Əvvəla, Azərbaycanda səhmlərin real məzənnəsini müəyyənləşdirən fond

birjaları və ona tələbin formalaşmasında mühüm rol oynaya biləcək sərbəst kapital

bazarı yoxdur. İkincisi, özəlləşdirmənin gedişində xüsusi rol oynamaq imkanına malik

investisiya mühiti və ona təminat məsələləri bizim ölkəmizdə külli miqdarda maliyyə

vəsaitlərinin səfərbərliyə alınmasını tələb edir və onun həcmi ilə nəticənin səmərəliliyi

arasındakı mütənasiblik xüsusi əhəmiyyət kəsb edir. Qərb dövlətlərinin özəlləşdirmə

təcrübəsi sübut edir ki, müəssisələrin iqtisadi effektliyi mülkiyyət hüquqlarından çox

rəqabətdən asılıdır. Çünki, özəlləşdirmə heç də birdən-birə, proses başa çatan kimi

avtomatik surətdə ictimai istehsalda xərclərin aşağı düşməsi mexanizmi yarada

bilməzdi. Belə olan halda da nəticədə bu prosesdən qısa müddət ərzində daha çox ölkə

vətəndaşının uda bilməsi şübhəli görünür. Bu məqsədə tez nail olmaq dərəcəsi

özəlləşdirmədən sonrakı dövrdə mülkiyyət hüquqlarının yenidən bölgüsü,

investisiya mühitinin əlverişli əsaslarla qərarlaşması və bu istiqamətli çoxsaylı

amilərdən asılıdır

6. İSTİFADƏ EDİLMİŞ ƏDƏBİYYATIN SİYAHISI

1. Боб Траа, Алина Караре, Чистая стоимость государственных активов,

İMF Финансы и Развития, июнь,2007

2. E.S.Savaş “Özəllləşdirmə və ictimai özəl əməkdaşlıqlar” Bakı 2001

3. R.T.Həsənov İqtisadi siyasət: metodologiya və praktika, Bakı,2009 il

4. Azərbaycan rəqəmlərdə 2016 DSK nəşri,Bakı 2016 il

5. Milli hesablar sistemi 2016 DSK nəşri ,Bakı 2016 il.

6. www.economy. gov.az

7. www.maliyye.gov.az

8. www.stateproperty.gov.az

9. www.azstat.gov.az

10. www.imf.org

