
105

FƏSİL 4.
İqtisadi inkişafın əsas amilləri

4.1 	 Məhsuldar məşğulluq və insan inkişafı üçün layiqli iş

Çağımızın ən böyük problemlərindən olan işsizliyin aradan qaldırılmasında
insan kapitalının inkişafı əhəmiyyətli rol oynaya bilər. İnsan kapitalının ayrılmaz
komponentlərindən biri, insanlara yeni bilik, bacarıq və qabiliyyətlər qazandıran
və ya bacarıqlarını daha da inkişaf etdirən, dolayısilə məhsuldarlığını və gəlir
səviyyəsini yüksəldən ən əhəmiyyətli ünsür təhsildir.

Təhsilin iqtisadi inkişaf və işsizlik səviyyəsi üzərindəki təsirləri iqtisadçılar
tərəfindən klassik istehsal amilləri ilə müqayisədə nisbətən daha gec öyrənilməyə
başlanılmışdır. Təhsilin iqtisadi aspektlərinin daha ətraflı təhlili əmək bazarların-
da gəlirlərin, şirkətlərin təşkilati strukturlarının və iqtisadi inkişafın daha yaxşı
anlaşılmasına səbəb olmuşdur.

Bir ölkədə təhsil səviyyəsini müəyyənləşdirən müxtəlif meyarlar mövcud-
dur. Bunlar arasında ən vacib olanları aşağıdakılardır:

-	 ali və orta təhsillilərin sayı;
-	 təhsilin səviyyəsi;
-	 maddi və fiziki imkanlar;
-	 oxuma-yazma səviyyəsi.
Təhsilin kəmiyyət yönü ilə əlaqəli meyar kimi ali və orta təhsillilərin sayı bir

ölkədəki əhalinin təhsil səviyyəsinə görə bölgüsünü ifadə edir.
Təhsil səviyyəsi isə həm təhsilin keyfiyyəti, həm də əhalinin orta təhsil

müddəti ilə əlaqəlidir. Əhalinin məktəbə qeydiyyat səviyyəsini əks etdirən sta-
tistik məlumatlar fərdlərin bir müddət sonra təhsil sistemindən ayrılması səbəbi
ilə insan kapitalının akkumulyasiyası baxımından tam dolğun informasiya
vermədiyindən, fərdlərin orta təhsil müddəti daha faydalı göstəricidir.

Təhsilə qoyulan investisiyaları ifadə edən maliyyə göstəriciləri olduqca
müxtəlifdir. Bunlardan başlıcaları arasında aşağıdakıları qeyd etmək olar:

-	 təhsilə çəkilən xərclərin ÜDM-dəki xüsusi çəkisi;
-	 təhsil investisiyalarının dövlət və özəl sektor arasında bölgüsü;
-	 təhsilə çəkilən xərclərin təhsilin müxtəlif pillələri (məktəbəqədər, orta və

ali təhsil kimi) arasında bölgüsü;
-	 hər nəfərə düşən təhsil xərcləri.
Fiziki imkanlar həm kəmiyyət amilləri, həm də təhsilin keyfiyyətli və da-

vamlı bir şəkildə həyata keçirilməsini təmin edən göstəricilərlə bağlıdır. Bunlar
əsasən aşağıdakı infrastruktur göstəricilərindən ibarətdir:

-	 bir ölkədəki şagird, tələbə və müəllimlərin sayı;
-	 hər şagirdə/tələbəyə düşən müəllim nisbəti;

106

-	 təhsil müəssisələrinin və binalarının sayı;
-	 laboratoriya və kompüterlərin sayı.
Son meyar olan oxuma-yazma nisbəti, bir ölkənin təhsil səviyyəsini və in-

san kapitalı ehtiyatını ölçmək üçün istifadə edilən ən sadə göstəricidir. İqtisadi
Əməkdaşlıq və İnkişaf Təşkilatı (OECD, 2000) tərəfindən aparılan bir araşdır-
mada oxuma-yazma göstəriciləri üç qrupa ayrılmışdır:

-	 Düz oxuma-yazma: Xəbər və hesabat kimi yazılı məlumatları anlamaq
üçün lazımi bilgi və bacarığa sahib olmağı ifadə edir.

-	 Sənəd oxuma-yazma: Zaman qrafikləri, müraciət formaları, xəritələr və
cədvəllər kimi sənədləri başa düşmə bacarığını ifadə edir.

-	 Kəmiyyət oxuma-yazma: Faiz dərəcələrinin hesablanması, sifariş forma-
larının doldurulması kimi əməliyyatlar üçün lazımi riyazi hesablamaların aparıl-
masına dair bilik və bacarıqları ifadə edir.

Beker və Baumol (1996) təhsilin insanların biliklərini, bacarıqlarını və
gələcək gəlirlərini yüksəltməklə iqtisadi baxımdan əlavə dəyər yaradan insan
kapitalı investisiyası olduğunu qeyd edirlər. Bir cəmiyyətdə təhsil səviyyəsinin
intensiv və ekstensiv yayılması iqtisadi inkişafın lokomotivi olan məhsuldarlığı
artırmaqla yanaşı, sosial qruplar arasında gəlir uçurumlarını və bərabərsizlikləri
də azaldır. Burada təhsilin intensiv yayılması dedikdə, mövcud təhsil alanların
daha üzün müddət təhsil sistemi daxilində qalması (məsələn, bakalavr təhsili
alanların magistratura və doktorantura təhsili alması) nəzərdə tutulur. Əhalinin
daha geniş təbəqəsinin təhsil imkanlarından istifadə etməsi isə təhsilin ekstensiv
yayılmasıdır.

Təhsillə birlikdə, cəmiyyətdəki fərdlərin sağlamlığı da insan kapitalı ehtiyatı
üzərində müsbət təsirə malikdir. Belə ki, fərdlərin sağlamlığı insan kapitalının
inkişafı, məhsuldarlığın yüksəldilməsi və iqtisadi artım üçün başlıca amildir.
Çünki fərdlərin təhsil ala bilmələri və insan kapitalından daha səmərəli istifadə
etmələri üçün fiziki cəhətdən sağlam olmaları zəruridir. Bu kontekstdə, fərdlərə
səhiyyə xidmətlərinin çatdırılması ilə bağlı investisiyalar insan kapitalı investi-
siyası kimi qəbul edilir.

Məsələn, Şultz (1971) geniş mənada insanların ömür gözləntisinə, fiziki güc
və dözümlülüyünə, gümrahlıq və sağlamlığına müsbət təsir göstərən səhiyyə
xidmətləri və imkanları ilə əlaqədar bütün xərcləri insan kapitalı investisiyası
adlandırmışdır. Muşkin (1962) isə, səhiyyə investisiyalarının fərdlərin çalışma
gücünü və məhsuldarlığını qoruyaraq daha uzun illər boyu gəlir əldə etməsinin
davamlılığını təmin etdiyini önə sürmüşdür. Səhiyyə və insan kapitalı arasındakı
əlaqəni araşdıran Qrossman (1972), artan uzun ömürlülük üzərində optimal in-
vestisiya modelini inkişaf etdirmişdir.

Səhiyyə xidmətləri və insan kapitalı investisiyaları ilə bağlı araşdırmalarda
müxtəlif göstəricilərə diqqət yetirilir:

107

-	 gözlənən ömür uzunluğu;
-	 əhalinin təbii və ümumi artım tempi;
-	 əhalinin ölüm nisbəti;
-	 hər yüz min nəfərə düşən qeyri-infeksion xəstəliklərdən ölənlərin sayı;
-	 mövcud urbanizasiya səviyyəsi və artım tempi;
-	 hər min nəfər diri doğulana düşən körpə uşaq ölümü sayı;
-	 hər min nəfər diri doğulana düşən beş yaşa qədər uşaq ölümü sayı;
-	 hər yüz min nəfər diri doğulana düşən ana ölümü sayı;
-	 doğurqanlıq nisbəti;
-	 səhiyyə xərclərinin ÜDM-dəki xüsusi çəkisi;
-	 səhiyyə investisiyalarının dövlət və özəl sektor arasında bölgüsü;
-	 səhiyyə investisiyalarının sahəvi bölgüsü;
-	 hər nəfərə düşən səhiyyə xərcləri;
-	 xəstəxanalarda hər min nəfərə düşən çarpayı sayı;
-	 əməliyyat olanların xəstəliklərə görə bölgüsü;
-	 əməliyyat olan xəstələrdən ölənlərin xüsusi çəkisi;
-	 hər min nəfərə düşən səhiyyə işçilərinin sayı və s.
İnsan kapitalının məhsulu olan texnoloji bilik insanların rifahının artırılma-

sında ən mühüm vasitələrdən biridir. Yeni texnoloji biliklərin və yüksək tex-
nologiyanın istehsal prosesinə daxil edilməsi istehsal həcmini və insanların
gəlirlərini artırır, məşğulluq səviyyəsində və strukturunda ciddi dəyişikliklər baş
verir, fərdlərin daha səmərəli, məhsuldar, bilik tutumlu və eyni zamanda insan
sağlamlığı baxımından daha az riskli işlərdə çalışmasına yol açır.

Sürətli texnoloji yeniliklər məşğul əhali üçün davamlı təhsil və bacarıqla-
rın inkişaf etdirilməsi məsələlərini aktuallaşdırır. Çünki bu yeniliklər insanların
fəal iş həyatları ərzində bir neçə iş sahəsi dəyişdirmələrinə səbəb ola bilər. Belə
elastiki və bazar şərtlərinə qarşı həssas insan resurslarının hazırlanması isə təhsil
sisteminin funksiyalarından birinə çevrildiyindən, ömür boyu təhsil prosesi xü-
susi əhəmiyyət qazanmaqdadır.

Ümumiyyətlə yüksək texnologiyaların tətbiqi ilə birlikdə ilk mərhələdə tex-
noloji işsizlik yaranır. Lakin bu vəziyyət keyfiyyəti, standartları və məhsuldarlığı
da yüksəldəcəyi üçün, nəticədə yeni mallara olan tələb də artacaq, yeni bazar-
lar açılacaq və yeni məşğulluq imkanları yaranacaqdır. Dolayısilə, mövcud
işsizlərin formalaşan yeni iş yerlərinə uyğun keyfiyyət, bilik və bacarıqlarla
təchiz edilməsi zərurəti ortaya çıxır. Bu təmin olunduğu zaman işsizlik səviyyəsi
də azalacaqdır.

Qısası, texnoloji dəyişikliklər uzunmüddətli dövrdə işsizliyə yol açan bir amil
kimi qəbul edilməməlidir. Yeni texnologiya sayəsində yüksələn məhsuldarlığa
paralel olaraq artan gəlirlər istehsal edilən əlavə mal və xidmətlərin istehlakı
üçün yeni tələb formalaşdırmaqla birlikdə, istehsalın genişləndirilməsini də sti-

108

mullaşdırır.
Texnoloji inkişaf sayəsində əmək tutumlu istehsaldan insan kapitalı tu-

tumlu istehsala yönələn iqtisadiyyatda artan məhsuldarlıq, həmçinin isteh-
sal müddətlərinin də qısalmasına, məhsulun keyfiyyət, standart, dizayn kimi
xüsusiyyətləri isə müştəri məmnuniyyətinin, dolayısilə cəmiyyətin rifahının art-
masına səbəb olacaqdır.

Əkinçilik üçün əlverişli ərazilərin böyük hissəsinin mənimsənilməsi və
əhalinin sayının artması fonunda biotexnologiyanın inkişafı (risklər düzgün
qiymətləndirildiyi təqdirdə) mövcud ərzaq probleminin həllində və insan sağ-
lamlığının yüksəldilməsində böyük rol oynaya bilər. Qabaqcıl texnologiyalar
sayəsində ətraf mühitin sürətlə çirklənməsinin qarşısı alınmaqla, ekoloji təbii
tarazlığı qorumaq mümkündür.

Bir sıra hallarda iqtisadi artım işsizliyin azalması ilə bağlı gözləntiləri doğ-
rultmaya bilər. Məsələn, əhalinin sayının artımı real iqtisadi artım tempindən
daha yüksək olarsa, son nəticədə hər nəfərə düşən ÜDM-in həcmi də azalacaq-
dır. Bu baxımdan, iqtisadi artımın qısa və orta müddətli dövrdə mövcud işsizliyi
azaltması və uzunmüddətli perspektivdə isə, daha yüksək keyfiyyətli iş gücünə
olan tələbi artırması xüsusi əhəmiyyət daşıyır.

Həmçinin, iqtisadi artımla birlikdə gəlirlərin ədalətsiz bölgüsü, ictimai
bərabərsizliklər, gender diskriminasiyası və s. kimi amillərdəki yaxşılaşma da
işsizlik səviyyəsinin azaldılmasında effektiv vasitələr rolunda çıxış edə bilər.
Dolayısilə, yalnız cəmiyyətin bütün təbəqələrini əhatə edən və gəlirlərin ədalətli
bölgüsünü təmin edən iqtisadi artım ümumi insan inkişafı baxımından layiqli iş
yerləri yarada bilər. Layiqli iş yerləri deyildiyi zaman bir sıra amillər nəzərdə
tutulur:

-	 yetərli əməkhaqqı;
-	 mövcud işi itirmə riski;
-	 gələcəkdə yetərli səviyyədə təqaüd alma təminatını ifadə edən sosial

müdafiə sistemi;
-	 işlə bağlı fiziki təhlükəsizlik standartları;
-	 şirkətdaxili əhəmiyyətli qərarların alınması mexanizmində iştirak etmə

səviyyəsi;
-	 qadın və kişilər üçün bərabər iş imkanları;
-	 gənc işçilərin işə qəbulolma prosesinin asanlığı;
-	 gənc və qadın işçilərin şirkətin yuxarı rəhbərliyində təmsil edilmə

səviyyəsi və s.
Son illər yaşanan qlobal durğunluq istər inkişaf etmiş, istərsə də inkişaf

etməkdə olan ölkələrdə yeni işsizlər ordusu formalaşdırmışdır və hələ 2015-ci
ilə qədər işsizlik səviyyəsinin böhrandan əvvəlki səviyyəyə enməyəcəyi proq-
nozlaşdırılır. Beynəlxalq Əmək Təşkilatının hesablamalarına görə, önümüzdəki

109

illərdə artan əmək resurslarını absorbsiya etmək üçün yüz milyonlarla yeni iş
yeri yaradılmalıdır. İşsizlik qlobal iqtisadiyyatın perspektiv inkişafı və sosial sta-
billik baxımından ciddi təhlükələr doğurmaqdadır.

Bütün bu problemlərin öhdəsindən gəlmək üçün ilk növbədə məktəbəqədər
və ibtidai təhsildən başlayaraq ömür boyu öyrənmə sistemi yayğınlaşdırılmalı,
texnoloji inkişafa paralel olaraq, bazarın ehtiyac duyduğu yeni peşə, bilik, baca-
rıq və qabiliyyətlərə malik elastiki əmək resursları formalaşdırılmalıdır.

Həmçinin, dövlətin yerli özünüidarəetmə orqanları vasitəsilə yeni ehtiyacla-
ra uyğun peşə treninqləri yolu ilə əmək resurslarının ixtisaslarını artırması müm-
kündür. Beləliklə əmək bazarından kənarlaşan şəxslərin təkrar əmək bazarına
daxil edilməsi təmin oluna bilər.

Eyni zamanda ölkədaxili əmək resurslarının mobilizasiyasının təmin
edilməsi də işsizliklə mübarizədə əhəmiyyətli vasitə ola bilər.

Əmək resurslarının layiqli iş imkanları ilə təmin olunmasında effektivlik ba-
xımından özünü təsdiqləmiş bir sıra siyasət tədbirləri də nəzərdən keçirilməlidir:

-	 infrastruktur investisiyalarının dəstəklənməsi;
-	 fundamental tədqiqat və inkişaf etdirmə fəaliyyətlərinin (R&D) dövlət

tərəfindən maliyyələşdirilməsi;
-	 dövlət və özəl sektor əməkdaşlığı çərçivəsində müştərək fondların təsis

edilməsi;
-	 özəl sektorda fəaliyyət göstərən müəssisələrin yeni və qabaqcıl texnolo-

giyalardan istifadəsinin stimullaşdırılması və s.

4.2		 Sənaye sektoru və insan inkişafı

İstehsal prosesində əmək, maddi kapital və təbii sərvətlər kimi fiziki daxi-
lolmaların mobilizasiyası və kəmiyyətinin artırılması (yeni təbii resursların ta-
pılması, mövcud əmək və kapital resurslarının sektorlar üzrə yerdəyişdirməsi
və s.) iqtisadi artıma öz təsirini nisbətən qısa və orta müddətli dövrdə göstərir.
Texnoloji tərəqqi və istehsal prosesində insan kapitalının daha intensiv şəkildə
istifadə edilməsi sayəsində məhsuldarlığın artırılmasının iqtisadi artıma və inki-
şafa təsirləri isə əsasən orta və uzun müddətli dövrdə ortaya çıxır.

Müxtəlif ölkələrin iqtisadi inkişaf təcrübəsi davamlı və stabil iqtisadi artımın
əsasən insan kapitalının inkişafı və texnoloji tərəqqi ilə təmin edilə biləcəyini
oraya qoyur. Məsələn, Sovet İttifaqı iqtisadi inkişafın ilkin mərhələsində istehsal
amillərinin miqdarını artırmaqda və bunların mobilizasiyasını təmin etməkdə
müvəffəqiyyətli olmuş, lakin daha sonra texnoloji inkişaf və yeniliklərlə ayaqla-
şa bilmədiyi üçün böhran yaşamışdır.

Aşağıdakı cədvəllərdə iqtisadi artımı istehsal amillərinin mobilizasiyası-
na və kəmiyyət artımına dayanan Asiya ölkələri (cədvəl 1) ilə iqtisadi artımını

110

əsasən texnoloji tərəqqiyə borclu olan bir sıra inkişaf etmiş ölkələr (cədvəl 2)
verilmişdir.

Göründüyü kimi, Asiya ölkələrində iqtisadi artıma ən böyük töhfə fiziki
kapital ehtiyatları tərəfindən olmuşdur. Sadəcə Tayvanda texnoloji inkişafın
töhfəsi kapitala yaxınlaşmışdır. Ümumiyyətlə, bu ölkələrdə iqtisadi artım əsasən
əmək və fiziki kapital resursları hesabına baş vermişdir. Kanada istisna olmaqla,
digər inkişaf etmiş ölkələrdə isə texnoloji inkişafın, yəni məhsuldarlığın iqtisadi
artıma töhfəsi 50%-dən yüksəkdir.

XX əsrin birinci yarısına qədər inkişaf etməkdə olan ölkələr üçün ucuz
əmək resurslarına və zəngin təbii sərvətlərə (xammala) malik olmaq rəqabətə
davamlılıq baxımından yetərli sayılırdı. Günümüzdə isə effektiv və işlək bazar
iqtisadiyyatına, əlverişli investisiya və biznes mühitinə, müvafiq institusional
infrastruktura, qlobal miqyasda rəqabət edə biləcək təhsillə və lazımi bacarıqlar-
la təchiz edilmiş insan kapitalı ehtiyatına, keyfiyyətli infrastruktura sahib olmaq
daha əhəmiyyətli hala gəlmişdir. Bu baxımdan, insan kapitalının davamlı inki-
şafı, məhsuldarlıq səviyyəsinin artırılması, yüksək əlavə dəyərli məhsul isteh-
salı, ixtisaslaşma, yeni texnologiyalardan yararlanma, iqtisadiyyatın innovasiya
qabiliyyətinin yüksəldilməsi kimi faktorlar ön plana çıxmışdır.

Bir sıra inkişaf etməkdə olan ölkələrdə sənaye sektorunun rəqabət
qabiliyyətini və məhsuldarlıq səviyyəsini artırmaqla dünya ixracından daha
çox pay almaq məqsədilə yüksək texnologiyalı məhsulların istehsal edildiyi,

Cədvəl 1. Bir sra Asiya ölkələrində iqtisadi artm mənbələrinin nisbi əhəmiyyəti (2001-ci il, %)

 Cənubi Koreya Tayvan Sinqapur Tailand Malayziya
Fiziki əmək 10,5 11,7 28,3 26,9 13,5

Fiziki kapital 49,8 41,5 37,3 43,3 48,7

Bəşəri kapital 11,4 8,5 13,4 11,3 18,7

Xarici kapital investisiyalar 1,0 1,6 1,4 1,5 0,6

Texnoloji inkişaf 27,3 36,7 19,7 17,1 18,5

Mənbə: Bhanoji, R. (2001). East Asian Economies: The Miracle, A Crisis and the Future, Singapore, McGraw-Hill.

Cədvəl 2. Bir sra inkişaf etmiş ölkələrdə başlca iqtisadi artm mənbələri (%)

Ölkələr Dövrlər Fiziki kapital Əmək İnsan kapital Neft
qiymətləri

Texnoloji
tərəqqi

Kanada 1958-1997 25 31 8 0 36

Fransa 1958-1997 29 -3 6 -2 69

Almaniya 1958-1994 29 -5 5 -6 77

İtaliya 1960-1997 27 -5 6 -9 82

Yaponiya 1958-1997 33 6 4 -11 68

Böyük Britaniya 1958-1997 31 1 5 -1 65

ABŞ 1950-1998 17 23 6 -4 58

Mənbə: Boskin, M. & Lawrence, L. (2000). Generalized Solow-Neutral Technical Progress and Postwar Economic Growth, NBER Working Paper,
No: 8023.

111

keyfiyyətli insan kapitalına sahib, həmçinin ətraf mühitə həssas sənayenin for-
malaşdırılması istiqamətində dövlətin fəal iştirakı ilə aşağıdakı sahələrdə mü-
hüm tədbirlər həyata keçirilir:

-	 İnvestisiya və biznes mühitinin yaxşılaşdırılması: İnstitusional infrast-
rukturun təkmilləşdirilməsinə, mərkəzi hökumət və yerli idarəetmə səviyyəsində
bürokratik maneələrin azaldılmasına, vergi və rəqabət qanunvericiliyi sahəsində
müsbət tənzimləmələrə və yüksək əlavə dəyərli birbaşa xarici investisiyaların
cəlb edilməsi mexanizmlərinə ehtiyac duyulur.

-	 Xarici ticarətin diversifikasiyası: İxracın strukturunun diversifikasiyası-
na xidmət edən siyasət tədbirlərinin həyata keçirilməsi, beləliklə qlobal bazarla-
ra təklif edilən az sayda məhsul növündən asılılığın və xarici ticarətdə risklərin
azaldılması zərurətə çevrilmişdir.

-	 İnsan kapitalının inkişafı: Sənaye sektoru üzrə əmək bazarındakı qey-
ri-elastikliyin azaldılması, keyfiyyətli əmək təklifi və tələbinin artırılması, uni-
versitet və peşə təhsili sistemində köklü islahatların aparılması, aktiv və çevik
məşğulluq siyasətinin həyata keçirilməsinə öncəlik verilir.

-	 Kiçik və orta böyüklükdəki müəssisələrin maliyyə resurslarına əlçatanlığı:
Şirkətlərin məhsuldarlıq səviyyələrini artıra bilmələri üçün bir sıra hallarda miq-
yas olaraq genişlənmələri və yeni investisiya qoyuluşlarına yönəlmələri lazım-
dır. Bu da maliyyə resurslarına olan tələbatı artırır. Xüsusilə, qlobal miqyas-
da rəqabətin rentabellik səviyyələrini azaltdığı bir şəraitdə stabil inkişaf üçün
şirkətlərin sadəcə öz vəsaitləri hesabına maliyyələşmələri yetərli olmaya bilər.
Bu baxımdan, əlavə maliyyə mənbələrinin formalaşdırılması, kapital bazarla-
rının ekstensiv və intensiv inkişafı, birgə müəssisələrin yaradılmasının təşviq
edilməsi, bank-kredit sisteminin inkişafı, dövlət tərəfindən kredit faizlərində
güzəştlərin tətbiq edilməsi, inzibati və hüquqi maneələrin ortadan qaldırılması
zəruridir.

-	 Şirkətlərin texnoloji inkişafı: Rəqabət gücü siyasətinin mərkəzində inno-
vasiya və texnoloji infrastrukturun təkmilləşdirilməsi yer almalıdır. Bunun üçün
ÜDM-də və ixracda yüksək texnologiya sektorlarının xüsusi çəkisi artırılma-
lı, ənənəvi sənaye sektorlarının yaratdığı əlavə dəyərin həcmi yüksəldilməlidir.
Bu çərçivədə innovasiya fəaliyyətlərinin təşviq edilməsi, özəl sektorun tədqiqat
və inkişaf xərclərində dövlətin iştirakı, innovasiya ilə bağlı qanunvericilik ba-
zasının yaradılması, intellektual və sənaye mülkiyyət hüquqlarının qorunması,
dövlət-universitet-özəl sektor əməkdaşlığı sahəsində ixtisaslaşmış müstəqil qu-
rumun təsis edilməsi və s. mühüm rol oynaya bilər.

-	 İnfrastruktur sektorlarının inkişafı: Sənaye sektorunun rəqabət gücünün
artırılması üçün inkişaf etməkdə olan ölkələrdə enerji (elektrik) xərclərinin aşa-
ğı salınması və enerji təhlükəsizliyinin təmin edilməsi, telekommunikasiya və
nəqliyyat infrastrukturunun təkmilləşdirilməsi vacibdir.

112

-	 Ətraf mühitin qorunması: Sənayedə yaşıl texnologiyaların tətbiq edilməsi
və ətraf mühiti çirkləndirən fabrik və zavodların nəzarət altına alınması zəruridir.
Qeyd edək ki, bu tədbirlər qısa və orta müddətli dövrdə sənayenin qlobal rəqabət
gücünü azaltsa da, nisbətən daha uzunmüddətli dövrdə öz müsbət təsirlərini
göstərir.

-	 Sənaye və texnoloji parkların qurulması: İnkişaf etməkdə olan ölkələrdə
belə ixtisaslaşmış parkların qurulması iqtisadi inkişaf prosesinə ciddi töhfə verə
bilər. Aşağıdakı cədvəllərdə ənənəvi sənaye parkları ilə texnoloji parklar arasın-
dakı başlıca fərqlər göstərilmiş (cədvəl 3) və bu parklar üçün həyata keçirilən
müxtəlif dəstək mexanizmləri qruplaşdırılmışdır (cədvəl 4). Göründüyü kimi,
sənaye parkları ilə müqayisədə, texnoparklar daha yüksək əlavə dəyərli istehsal
prosesini, keyfiyyətli insan kapitalını, böyük miqyaslı istehsal həcmini və daha
sıx dövlət-universitet-sənaye əməkdaşlığını ehtiva edir. Bu baxımdan, texno-
parklar ölkələrin iqtisadi inkişafı üzərində daha çox müsbət təsirə malikdir.

Cədvəl 3. Sənaye və texnoloji parklarn müxtəlif meyarlar baxmndan müqayisəsi

Meyarlar Ənənəvi sənaye mərkəzləri Yüksək texnologiyal sənaye mərkəzləri

İstehsaln təşkilatlanmas

Şirkətlərin xüsusiyyətləri Kiçik ənənəvi istehsal, yüksək səviyyədə
ixtisaslaşma, ailə şirkətləri

Müxtəlif miqyasl yüksək texnologiya
şirkətləri

Texnoloji səviyyə Texnologiyadan istifadənin mövcudluğu, daha
yüksək texnologiyaya keçid

Əsasən yüksək texnologiyadan istifadə
edən şirkətlər, amma köhnə texnologiyaya
sahib montaj şirkətləri də mövcuddur

Məhsul və istehsal
prosesində ixtiralar

Rəsmi və qeyri-rəsmi qurumlarn qarşlql təsiri,
mövcud bilik və təcrübənin qiymətləndirilməsi

Şəbəkə şəklində müştərək məhsul inkişaf
etdirmə fəaliyyətləri

İnnovasiya sahəsində
qabaqcl qurumlar və
şəxslər

Bilik və təcrübəsi olan şəxslər, şirkət dəyişdirən
işçilər, texnoloji əməkdaşlq şəbəkələri

Şirkətlər, universitetlər, dövlətin tədqiqat
mərkəzləri

İstehsaln təşkilatlanmas İxtisaslaşmaya və elastikliyə əsaslanan
təşkilatlanma, kapital və əməyin ən məhsuldar
kompozisiyasn təmin edən münasibətlər

Müxtəlif təşkilatlanma təcrübələri:
qruplara ayrma, həmrəylik və
əməkdaşlqlar, yeni əmək müqavilələri

İstehsal şəbəkələrinin
xüsusiyyəti

Bilik və təcrübənin paylaşlmas, bu bölgüdə
vasitəçilərin rolu, müştərək öyrənmə prosesi,
qeyri-rəsmi münasibətlər və təşkilatlanmada
iştirak

İki növ şəbəkələşmə meyili: böyük
şirkətlərin öz şəbəkələrinin xaricinə çxma
istəyi və yeni şirkətlərin ehtiyat hissə
təmin edənlərlə daha rəsmi münasibətlər
qurma səyləri

İstehsal şəbəkəsinin
formalaşma səbəbləri

Bazara yeni məhsul təklif etmək, yeni bazarlar
və texnologiyalar çox böyük risklərə girmədən
əldə etmək, vergilər də daxil olmaqla bəzi
xərcləri aşağ salmaq

Böyük şirkətlərin istehsal xərclərini aşağ
salma istəyi, kiçik şirkətlərin riski
bölüşmək və bazara daha qsa müddətdə
mal təklif etmə səyləri

Bazar Kiçik spesifik bazarlara istiqamətlənmiş istehsal Xüsusi bazarlar üçün spesifik, dünya
bazarlar üçün standart məhsullar

Məhsul növü Dizayn və modaya üstünlük verilməsi,
çeşidlənmiş və xüsusi

Texnologiya tutumlu məhsullar

Əmək bazar
Əmək bazarnn əsas
xüsusiyyətləri

Lokal əmək resurslarndan istifadə, evdə çalşan
qadn əmək resurslar

Yüksək səviyyədə diferensiallaşmş
təcrübəli əmək resurslarnda hərəkətlilik

Əmək tələbi Həm bacarql, həm də bacarqsz əmək
resurslarndan istifadə

Çox yüksək səviyyədə təhsil almş əmək
resurslar ilə birlikdə az səviyyədə
bacarql əmək resurslar

Sosial müdafiə Evdə çalşanlar istisna olmaqla, çalşanlarn bir
hissəsi sosial müdafiənin əhatə dairəsindədir

Çalşanlarn böyük əksəriyyəti sosial
müdafiənin əhatə dairəsindədir

İşçi-işəgötürən
münasibətləri

Həmkarlar ittifaqlarnn bölgələrdə əmək
münasibətlərinin təmin edilməsində əhəmiyyətli
rolu, işəgötürən-işçi münasibətləri əvəzinə
dostyana münasibətlər

Bağllq-sədaqət olmadan, bölgə daxilində
əməyin yüksək mobilizasiyas

Həmkarlarn
təşkilatlanmas

Həmkarlarn təşkilatlanmas evdə çalşanlar
əhatə etmir

Həmkarlar ittifaq çox zəifdir

İctimai strukturun xüsusiyyətləri

Lokal təşkilatlarn ictimai
strukturdak rolu

Lokal təşkilatlar bəzi xüsusi xidmətlərin təklif
edilməsində, infrastrukturun inkişafnda və yeni
təşəbbüslərin dəstəklənməsində əhəmiyyətli rol
oynayr

Texniki xüsusiyyətə sahib lokal təşkilatlar
problemlərin həllində effektlidir

Tarixi xüsusiyyətlər Kiçik şirkətlər hər zaman əhəmiyyətlidir,
sənətkarlğa əsaslanan istehsal mədəniyyəti

Tarixi aspektdən dinamik bir bölgə olmaq

Əhalinin strukturu Əhalinin tərkibinin dəyişmə tempi aşağdr,
həddindən artq sabitdir

Xüsusilə, yeni məzun olan gənc əmək
resurslar cəlbedicidir

Mədəni xüsusiyyətlər Müştərək ictimai dəyərlərin, davranş və
normalarn paylaşlmasn təmin edən mədəni
bütünlük, sədaqətə əsaslanan və iqtisadi
münasibətlərdə fürsətçiliyin az olmas,
şirkətləraras həmrəyliyi dəstəkləyən bölgəyə xas
qaydalar

Zəngin etnik struktur

Mənbə: Eraydn, A. (2011). Sanayi Kümelenmelerinin Bölgesel Gelişmenin Amaçlar Açsndan İrdelenmesi, TEPAV&KBAM, 5.
Bölgesel Kalknma ve Yönetişim Sempozyumu, 27-28 yanvar 2011, Ankara.

113

Müvəffəqiyyətli sənaye və texnologiya parklarının yaradılmasında dövlətə
xüsusi rol düşür. Bu zaman dövlət sadəcə ənənəvi yol göstərici funksiyasını
yerinə yetirməməli, zəruri hallarda icraedici kimi də çıxış etməlidir.

Cədvəl 3. Sənaye və texnoloji parklarn müxtəlif meyarlar baxmndan müqayisəsi

Meyarlar Ənənəvi sənaye mərkəzləri Yüksək texnologiyal sənaye mərkəzləri

İstehsaln təşkilatlanmas

Şirkətlərin xüsusiyyətləri Kiçik ənənəvi istehsal, yüksək səviyyədə
ixtisaslaşma, ailə şirkətləri

Müxtəlif miqyasl yüksək texnologiya
şirkətləri

Texnoloji səviyyə Texnologiyadan istifadənin mövcudluğu, daha
yüksək texnologiyaya keçid

Əsasən yüksək texnologiyadan istifadə
edən şirkətlər, amma köhnə texnologiyaya
sahib montaj şirkətləri də mövcuddur

Məhsul və istehsal
prosesində ixtiralar

Rəsmi və qeyri-rəsmi qurumlarn qarşlql təsiri,
mövcud bilik və təcrübənin qiymətləndirilməsi

Şəbəkə şəklində müştərək məhsul inkişaf
etdirmə fəaliyyətləri

İnnovasiya sahəsində
qabaqcl qurumlar və
şəxslər

Bilik və təcrübəsi olan şəxslər, şirkət dəyişdirən
işçilər, texnoloji əməkdaşlq şəbəkələri

Şirkətlər, universitetlər, dövlətin tədqiqat
mərkəzləri

İstehsaln təşkilatlanmas İxtisaslaşmaya və elastikliyə əsaslanan
təşkilatlanma, kapital və əməyin ən məhsuldar
kompozisiyasn təmin edən münasibətlər

Müxtəlif təşkilatlanma təcrübələri:
qruplara ayrma, həmrəylik və
əməkdaşlqlar, yeni əmək müqavilələri

İstehsal şəbəkələrinin
xüsusiyyəti

Bilik və təcrübənin paylaşlmas, bu bölgüdə
vasitəçilərin rolu, müştərək öyrənmə prosesi,
qeyri-rəsmi münasibətlər və təşkilatlanmada
iştirak

İki növ şəbəkələşmə meyili: böyük
şirkətlərin öz şəbəkələrinin xaricinə çxma
istəyi və yeni şirkətlərin ehtiyat hissə
təmin edənlərlə daha rəsmi münasibətlər
qurma səyləri

İstehsal şəbəkəsinin
formalaşma səbəbləri

Bazara yeni məhsul təklif etmək, yeni bazarlar
və texnologiyalar çox böyük risklərə girmədən
əldə etmək, vergilər də daxil olmaqla bəzi
xərcləri aşağ salmaq

Böyük şirkətlərin istehsal xərclərini aşağ
salma istəyi, kiçik şirkətlərin riski
bölüşmək və bazara daha qsa müddətdə
mal təklif etmə səyləri

Bazar Kiçik spesifik bazarlara istiqamətlənmiş istehsal Xüsusi bazarlar üçün spesifik, dünya
bazarlar üçün standart məhsullar

Məhsul növü Dizayn və modaya üstünlük verilməsi,
çeşidlənmiş və xüsusi

Texnologiya tutumlu məhsullar

Əmək bazar
Əmək bazarnn əsas
xüsusiyyətləri

Lokal əmək resurslarndan istifadə, evdə çalşan
qadn əmək resurslar

Yüksək səviyyədə diferensiallaşmş
təcrübəli əmək resurslarnda hərəkətlilik

Əmək tələbi Həm bacarql, həm də bacarqsz əmək
resurslarndan istifadə

Çox yüksək səviyyədə təhsil almş əmək
resurslar ilə birlikdə az səviyyədə
bacarql əmək resurslar

Sosial müdafiə Evdə çalşanlar istisna olmaqla, çalşanlarn bir
hissəsi sosial müdafiənin əhatə dairəsindədir

Çalşanlarn böyük əksəriyyəti sosial
müdafiənin əhatə dairəsindədir

İşçi-işəgötürən
münasibətləri

Həmkarlar ittifaqlarnn bölgələrdə əmək
münasibətlərinin təmin edilməsində əhəmiyyətli
rolu, işəgötürən-işçi münasibətləri əvəzinə
dostyana münasibətlər

Bağllq-sədaqət olmadan, bölgə daxilində
əməyin yüksək mobilizasiyas

Həmkarlarn
təşkilatlanmas

Həmkarlarn təşkilatlanmas evdə çalşanlar
əhatə etmir

Həmkarlar ittifaq çox zəifdir

İctimai strukturun xüsusiyyətləri

Lokal təşkilatlarn ictimai
strukturdak rolu

Lokal təşkilatlar bəzi xüsusi xidmətlərin təklif
edilməsində, infrastrukturun inkişafnda və yeni
təşəbbüslərin dəstəklənməsində əhəmiyyətli rol
oynayr

Texniki xüsusiyyətə sahib lokal təşkilatlar
problemlərin həllində effektlidir

Tarixi xüsusiyyətlər Kiçik şirkətlər hər zaman əhəmiyyətlidir,
sənətkarlğa əsaslanan istehsal mədəniyyəti

Tarixi aspektdən dinamik bir bölgə olmaq

Əhalinin strukturu Əhalinin tərkibinin dəyişmə tempi aşağdr,
həddindən artq sabitdir

Xüsusilə, yeni məzun olan gənc əmək
resurslar cəlbedicidir

Mədəni xüsusiyyətlər Müştərək ictimai dəyərlərin, davranş və
normalarn paylaşlmasn təmin edən mədəni
bütünlük, sədaqətə əsaslanan və iqtisadi
münasibətlərdə fürsətçiliyin az olmas,
şirkətləraras həmrəyliyi dəstəkləyən bölgəyə xas
qaydalar

Zəngin etnik struktur

Mənbə: Eraydn, A. (2011). Sanayi Kümelenmelerinin Bölgesel Gelişmenin Amaçlar Açsndan İrdelenmesi, TEPAV&KBAM, 5.
Bölgesel Kalknma ve Yönetişim Sempozyumu, 27-28 yanvar 2011, Ankara.

Cədvəl 4. Sənaye və texnologiya parklarna dəstək mexanizmləri

Maliyyə

Maliyyə qurumlar • yerli əhəmiyyətli maliyyə qurumlar
• yerli banklar
• yerli hökumət və peşə sənətkar assosiasiyalar
• işçi həmkarlar ittifaqlar
• kooperativlər

Maliyyə dəstəkləri: Təşviqlər və kreditlər • sektor və şirkət növündən asl olaraq verilən təşviqlər
• kiçik sənayeyə və kiçik şirkətlərə təmin edilən təşviqlər, vergi

güzəştləri və regional kreditlər

Texnoloji inkişafa və innovasiyaya
istiqamətlənmiş maliyyə dəstəkləri

• innovasiyalar dəstəkləyən qurumlarn mövcudluğu
• yerli kredit dəstəyi təmin edən qurumlar

Təhsil

Təhsil qurumlar • özəl sektorla dövlət qurumlarnn birlikdə təşkil etdikləri təhsil
qurumlar və proqramlar

• texnoloji və təhsil mərkəzləri

Təhsilə yönələn dəstəklər • sahibkarlarn təlimi
• fabrik və məktəblərdə verilən təhsil
• iş başnda təhsil
• peşə təhsili

İxrac və marketinq

İxrac və marketinqə fokuslanmş qurumlar • ixrac birlikləri
• ixrac imkanlar ilə bağl məlumatlar təmin edən, müəyyən

mövzularda ixtisaslaşmş informasiya mərkəzləri

Dəstək mexanizmləri • bazarlar və rəqiblərlə əlaqəli informasiya təmin etmək
• müştərək tantma fəaliyyətləri

İnfrastruktur

İnfrastruktur və digər güzəştləri təmin edən
qurumlar

• yerli idarəetmələr
• yerli-mərkəzi idarəetmədə əməkdaşlqlar
• mənfəət məqsədi daşmayan qurumlar

İnfrastruktura yönələn dəstəklər • aşağ qiymətlə sənaye torpaqlar və aşağ faizli kreditlər təmin
edən mərkəzlər

• yerli sənayelərin ehtiyac duyduğu mallarn, keyfiyyətə nəzarət
üçün laboratoriyalarn, innovasiya, marketinq və yeni
texnologiyalarn test edilməsini həyata keçirən “ictimai vasitəçi”
qurumlarn təşkil edilməsi

• yaxş keyfiyyətdə infrastruktur təklifini reallaşdran sənaye
parklar

• texniki infrastruktur imkanlar

Mənbə: Eraydn, A. (2011). Sanayi Kümelenmelerinin Bölgesel Gelişmenin Amaçlar Açsndan İrdelenmesi, TEPAV&KBAM, 5.
Bölgesel Kalknma ve Yönetişim Sempozyumu, 27-28 yanvar 2011, Ankara.

114

Günümüzdə inkişaf texnoloji tərəqqi ilə mümkündür. Texnoloji tərəqqi isə
elm və texnologiya sahəsində əldə edilən nailiyyətlərdən asılıdır. Bu səbəbdən,
elmi biliklərin istehsal edildiyi universitetlərdə fundamental araşdırmalarla ya-
naşı, tətbiqi araşdırma fəaliyyətləri də həyata keçirilməlidir. Universitetlərdəki
bu elmi fəaliyyətlərin nəticələri sənayedə tətbiq edilərək elm tutumlu texnologi-
yaya əsaslanan istehsal sahələri inkişaf etdirilməlidir. Belə istehsalın reallaşdı-
ğı, yeni təşəbbüslərin yarandığı və universitet-sənaye əməkdaşlığının yaşandığı
yerlər texnopark kimi tanınır.

Texnopark, innovasiya və kəşf sahiblərinin müvəffəqiyyətli ola bilməsi
üçün münasib iş şəraiti yaradan və ya fəaliyyət göstərdiyi sahədə özünü isbat-
lamış şirkətləri, yeni təşəbbüskarları bir araya gətirən, universitet-sənaye-dövlət
qurumları arasında əməkdaşlığı təmin edən sistemdir. Digər bir ifadə ilə tex-
nopark, universitet və araşdırma mərkəzləri ilə bilik, insan kapitalı və qabaqcıl
texnologiyaya əsaslanan sənaye şirkətlərinin əməkdaşlığını nəzərdə tutan, sis-
tem daxilindəki şirkətlərə texnologiya transferi və ya menecment mövzusunda
yardımçı olan təşviqedici təşəbbüsdür. Texnoparklar ABŞ-da araşdırma parkı,
Böyük Britaniyada elm parkı, Fransada texnopol, Yaponiyada texnopolis, Alma-
niyada texnologiya (innovasiya) mərkəzi olaraq adlandırılır.

Dünyada ilk texnoparklar ABŞ-ın Şimali Kaliforniya əyalətində 1952-ci ildə
“Stanford Research Park” və Şimali Karolina əyalətində 1959-cu ildə “Research
Triangle Park” adı ilə qurulmuşdur. Bunun əsas səbəbi dəmir-polad və kömür
sənayelərinin geriləməsi ucbatından 1970-ci illərdə müşahidə edilən yüksək
səviyyəli işsizlik olmuşdur. Daha sonra, 1980-ci illərdə bütün dünyada 12-si
ABŞ, 7-si Fransa və Belçika, 2-si Böyük Britaniyada olmaqla cəmi 21 ədəd
texnopark mövcud idi. İtaliyada texnoparklar 1980-ci illərin əvvəlində, digər
ölkələrdən fərqli olaraq, ölkənin zəif inkişaf etmiş bölgələrində (Bari və Trieste)
yaradılmışdır.

Hazırda, qlobal rəqabətin güclənməsi, ənənəvi emal sənayesindəki

Cədvəl 4. Sənaye və texnologiya parklarna dəstək mexanizmləri

Maliyyə

Maliyyə qurumlar • yerli əhəmiyyətli maliyyə qurumlar
• yerli banklar
• yerli hökumət və peşə sənətkar assosiasiyalar
• işçi həmkarlar ittifaqlar
• kooperativlər

Maliyyə dəstəkləri: Təşviqlər və kreditlər • sektor və şirkət növündən asl olaraq verilən təşviqlər
• kiçik sənayeyə və kiçik şirkətlərə təmin edilən təşviqlər, vergi

güzəştləri və regional kreditlər

Texnoloji inkişafa və innovasiyaya
istiqamətlənmiş maliyyə dəstəkləri

• innovasiyalar dəstəkləyən qurumlarn mövcudluğu
• yerli kredit dəstəyi təmin edən qurumlar

Təhsil

Təhsil qurumlar • özəl sektorla dövlət qurumlarnn birlikdə təşkil etdikləri təhsil
qurumlar və proqramlar

• texnoloji və təhsil mərkəzləri

Təhsilə yönələn dəstəklər • sahibkarlarn təlimi
• fabrik və məktəblərdə verilən təhsil
• iş başnda təhsil
• peşə təhsili

İxrac və marketinq

İxrac və marketinqə fokuslanmş qurumlar • ixrac birlikləri
• ixrac imkanlar ilə bağl məlumatlar təmin edən, müəyyən

mövzularda ixtisaslaşmş informasiya mərkəzləri

Dəstək mexanizmləri • bazarlar və rəqiblərlə əlaqəli informasiya təmin etmək
• müştərək tantma fəaliyyətləri

İnfrastruktur

İnfrastruktur və digər güzəştləri təmin edən
qurumlar

• yerli idarəetmələr
• yerli-mərkəzi idarəetmədə əməkdaşlqlar
• mənfəət məqsədi daşmayan qurumlar

İnfrastruktura yönələn dəstəklər • aşağ qiymətlə sənaye torpaqlar və aşağ faizli kreditlər təmin
edən mərkəzlər

• yerli sənayelərin ehtiyac duyduğu mallarn, keyfiyyətə nəzarət
üçün laboratoriyalarn, innovasiya, marketinq və yeni
texnologiyalarn test edilməsini həyata keçirən “ictimai vasitəçi”
qurumlarn təşkil edilməsi

• yaxş keyfiyyətdə infrastruktur təklifini reallaşdran sənaye
parklar

• texniki infrastruktur imkanlar

Mənbə: Eraydn, A. (2011). Sanayi Kümelenmelerinin Bölgesel Gelişmenin Amaçlar Açsndan İrdelenmesi, TEPAV&KBAM, 5.
Bölgesel Kalknma ve Yönetişim Sempozyumu, 27-28 yanvar 2011, Ankara.

115

məşğulluq səviyyəsinin azalması, yerli idarəetmə orqanlarının iqtisadi inkişaf
prosesində iştirakının artması, texnoloji tərəqqinin vüsət alması kimi faktorların
nəticəsi olaraq yaradılan texnoparkların başlıca məqsədləri aşağıdakı şəkildə sı-
ralana bilər:

-	 araşdırma qurumlarının potensialından effektiv şəkildə istifadə edilməsi;
-	 şəhər ətrafının iqtisadi və sosial cəhətdən canlandırılması;
-	 qabaqcıl texnologiya sektorlarında məşğulluq səviyyəsinin artırılması;
-	 ölkədəki iqtisadi fəaliyyətlərin diversifikasiya edilməsi;
-	 yeni şirkətlərin yaradılmasının təşviq edilməsi;
-	 regional qeyri-tarazlıqların azaldılması;
-	 yerli idarəetmə orqanlarının texnoloji inkişaf prosesində daha aktiv hala

gətirilməsi;
-	 yüksək əlavə dəyər yaradacaq yeni sahələrin formalaşdırılması;
-	 universitetlərdə həyata keçirilən innovasiya fəaliyyətlərinin sənayedə

tətbiq edilərək iqtisadi dəyərə çevrilməsinin təmin olunması;
-	 ətraf regionlardan yüksək texnologiya şirkətlərinin bölgəyə cəlb edilməsi;
-	 yeni kəşf və ixtiralar üçün innovasiya fəaliyyətlərinin həyata keçirilməsi;
-	 ətraf mühitə zərər verməyən texnologiyalardan istifadənin stimullaşdırıl-

ması.
Texnoparklar sahibkarlara universitetlərlə əməkdaşlıq çərçivəsində ixtisas-

laşmış kadrlardan, tələbələrdən və araşdırma potensialından yararlanma imkanı
təmin edir. Bununla yanaşı, texnoparkların sahibkarlar üçün aşağıdakı faydaları-
nı da xüsusi qeyd etmək olar:

-	 Risk kapitalı: Sahibkarlara prototip istehsalı və hətta kütləvi istehsal
prosesində yardımçı olur.

-	 Layihə seçimi: Sahibkarlar çoxsaylı layihələr arasından müvəffəqiyyət
şansı ən yüksək olanları seçməlidirlər. Texnoparklar sayəsində şirkətlər vaxt
tələb edən və məsrəfli sınama-yanılma metodundan qurtulmuş olurlar.

-	 Məsləhət dəstəyi: Sahibkarlar universitetdən akademik və texniki
məsləhət xidmətləri əldə edir, eyni zamanda universitetin kitabxana, sənədlər və
telekommunikasiya şəbəkələrindən faydalanırlar.

-	 Ofis dəstəyi: Yazışma, xəbərləşmə və s. bu kimi ofis xidmətlərindən sa-
hibkarı azad edərək, bunlara sərf edilən vaxtın araşdırmaya ayrılmasına yardım-
çı olur.

-	 Şirkət problemlərinin həlli: Məhsul və ya texnologiyanın satıla biləcək
hala gətirilməsi ilə bağlı məsələlərin (maliyyə, marketinq, menecment və s.)
həllində kömək edir.

-	 Mənəvi dəstək: Universitetin və ya texnoparkın sosial imkanlarından sa-
hibkarların faydalanmasına imkan yaradır.

Öz növbəsində universitetlər, texnoparkda yer alan sahibkarlar və ya

116

şirkətlərə təmin etdikləri məsləhət, kitabxana, sənədləşmə, sosial imkanlardan
istifadə kimi çox yönlü dəstək müqabilində davamlı gəlir əldə edirlər.

Az inkişaf etmiş bölgələrdə yeni məşğulluq imkanları yaradan texnoparklar
sadəcə regional inkişafa töhfə vermir, elm parkı, araşdırma qurumları və sənaye
arasındakı rabitəni gücləndirərək maliyyə resurslarına qənaət edir, əldə olunan
bilik və bacarıqların sənaye və iqtisadiyyata transferində əhəmiyyətli rol oyna-
yır. Yeni texnologiya şirkətləri regional iqtisadiyyatın yenidən qurulmasını, in-
novasiyalarıın yayılmasını təmin edir və ölkənin müxtəlif bölgələri arasındakı
bərabərsizliklərin ortadan qaldırılmasında rol oynayır.

4.3		 Enerji sektoru və insan inkişafı

Enerji maddi sivilizasiyanın mənbəyini təşkil edən ən əhəmiyyətli amillərdən
biridir. İqtisadiyyat inkişaf etdikcə enerji resurslarına olan tələb də artır. Enerji
sektorunun insan inkişafı üzərindəki təsirləri bir neçə aspektdən ələ alına bilər:

-	 İlk olaraq, iqtisadi artımın və mövcud rifah səviyyəsinin davamlılığının
təmin edilməsi üçün mütləq şəkildə enerji resurslarına ehtiyac duyulur. Son 50
il ərzində dünya iqtisadiyyatında yaşanan köklü dəyişikliklər istehsal prosesində
enerji resurslarının xüsusi çəkisini azaltsa da, enerjidən asılılıq hələ də davam
edir.

-	 İkincisi, istehsal prosesində alternativ və təmiz enerji resurslarından
tədricən daha çox istifadə edilməsi, sağlam həyat üçün zəruri olan ətraf mühi-
tin qorunmasında əvəzsiz rol oynaya bilər. Bu isə fərdlərin həyat keyfiyyətinin
artması və sosial rifah səviyyəsinin yüksəlməsi deməkdir. Qeyd edilməlidir ki,
hazırda dünyada istehlak edilən enerji resurslarının 80%-dən çoxu ətraf mühiti
çirkləndirən və ya bərpa olunmayan enerji növlərindən ibarətdir (cədvəl 5).

2009-cu ildə dünya üzrə enerji istehlakının sadəcə 16,2%-i bərpa olunan
enerji mənbələrinin hesabına ödənilmişdir. Bu göstərici arzu edilən səviyyədə

Cədvəl 5. Mənbələr üzrə dünya enerji istehlak (2009-cu il, %)

Bərpa olunmayan enerji 81,0
Bərpa olunan enerji, o cümlədən: 16,2
- Külək/günəş/biokütlə/geotermal elektrik enerjisi 0,7

- Bioyanacaq enerjisi 0,6

- Biokütlə/günəş/geotermal isti su və istilik enerjisi 1,5

- Su elektrik enerjisi 3,4

- Ənənəvi biokütlə enerjisi 10,0

Atom enerjisi 2,8

Mənbə: REN 21, (2011). Renewables 2011: Global Status Report, Paris.

117

olmasa da, bərpa olunan mənbələrdən enerji istehsalı və bu sahəyə qoyulan in-
vestisiyalar üzrə son illər artım dinamikası müşahidə edilir. Cədvəl 6-da bərpa
olunan təmiz enerji resurslarına dair istehsal göstəriciləri verilmişdir. Beynəlxalq
Enerji Agentliyinin hesablamalarına əsasən, 2030-cu ildə qlobal enerji tələbi
50% artacaqdır. Tələb artımını tamamilə ənənəvi enerji resursları ilə qarşılamaq
qeyri-mümkün olduğundan, alternativ enerji mənbələrinin inkişaf etdirilməsi
əhəmiyyət daşıyır.

Bərpa olunan enerji növlərindən biri olan və kənd təsərrüfatı məhsullarından
əldə edilən bioyanacaq istehsalı 2000-2008-ci illər arası dövrdə üç dəfədən çox
artmışdır. Hazırda dünya nəqliyyat yanacağı istehlakının 2%-i bioyanacaq ener-
jisi ilə təmin edilir. Bu tendensiya əsasən aşağıdakı amillərdən qaynaqlanır:

-	 son illərdə bərpa olunmayan mənbələrdən əldə edilən yanacaqların
qiymətinin kəskin şəkildə artması;

-	 bərpa olunmayan mənbələrdən əldə edilən enerji təklifinin və qiymətinin
tez-tez və kəskin şəkildə dəyişməsi;

-	 bəzi ölkələr tərəfindən bərpa olunmayan mənbələrdən əldə edilən yana-
caq idxalına müxtəlif məhdudiyyətlərin qoyulması;

-	 bir sıra ölkələrdə bioyanacaq istehsalının stimullaşdırılması;
-	 digər alternativ enerji resursları ilə müqayisədə bioyanacaq enerjisinin

daha az investisiya və nisbətən daha aşağı texnologiya tələb etməsi və s.
Bərpa olunan enerji resurslarından istifadənin insan inkişafı üzərində iki

əsas təsirindən bəhs etmək mümkündür:
-	 bərpa olunan mənbələrdən enerji istehsalı yeni məşğulluq sahələri yarat-

ma potensialına malikdir;
-	 təmiz enerji növlərinin istehsalı sahəsində məşğulluq üçün daha yüksək

keyfiyyətli insan resursları tələb olunur.
Dolayısilə, bərpa olunan mənbələrdən enerji istehsalı həm enerji sektorun-

da məşğul edilən əhalinin sayını artırmaqda, həm də bu sahədəki məşğulluğun
strukturunda keyfiyyət dəyişikliyinə yol açmaqdadır.

Cədvəl 6. Dünya üzrə bərpa olunan enerji ilə bağl seçilmiş göstəricilər

 2008 2009 2010
Bərpa olunan enerji ilə bağl yeni investisiyalar (illik, milyard ABŞ dollar) 130 160 211

Bərpa olunan enerji üzrə ümumi güc (su elektrik stansiyalar xaric, GW) 200 250 312

Su elektrik (hidroenerji) stansiyalar üzrə ümumi güc (GW) 950 980 1010

Külək enerjisi üzrə ümumi güc (GW) 121 159 198

Günəş (PV) enerjisi üzrə ümumi güc (GW) 16 23 40

İllik etanol istehsal (milyard litr) 67 76 86

İllik biodizel istehsal (milyard litr) 12 17 19

Bərpa olunan enerji üzrə hədəf göstəriciləri olan ölkələrin say 79 89 98

Mənbə: REN 21, (2011). Renewables 2011: Global Status Report, Paris.

118

2010-cu il etibarilə, dünya üzrə bərpa olunan mənbələrdən enerji istehsalı
sahələrində cəmi məşğul əhalinin sayının 3,5 milyon nəfər olduğu təxmin edilir.
Xüsusilə, Braziliya, Çin və Almaniyada bu istiqamətdə ciddi əmək resursları
formalaşmaqdadır (cədvəl 6).

Qeyd edilməlidir ki, ənənəvi enerji mənbələri ilə müqayisədə, bərpa olunan
mənbələrdən enerji istehsalı daha yüksək xərclər tələb etdiyindən, yeni texno-
logiyaların tətbiqi ilə birlikdə bu sahədə məhsuldarlıq artımı sayəsində istehsal
xərclərinin azaldılması əsas prioritetlər sırasındadır.

Daha təmiz ətraf mühitə sahib olmaq insanların həyat keyfiyyətini
yüksəltdiyi üçün bərpa olunan mənbələrdən enerji istehsalının artırılması, iqti-
sadiyyatın və günlük yaşayışın hər sahəsində yeni enerji mənbələrinə adaptasiya
edilmiş vasitələrdən istifadə edilməsi mühüm əhəmiyyət kəsb edir. Bu baxım-
dan, xüsusilə az inkişaf etmiş ölkələrdə şəbəkəyə qoşulmayan kənd yerlərində

Cədvəl 6. Bərpa olunan mənbələrdən enerji istehsal sahələrində məşğulluq (2010-cu il, nəfər)

Sənaye Təxmini cəmi məşğulluq Seçilmiş ölkələr üzrə
Bioyanacaq 1 500 000-dən artq • Braziliya – 730 000

Külək enerjisi 630 000 • Çin – 150 000
• Almaniya – 100 000
• ABŞ – 85 000
• İspaniya – 40 000
• İtaliya – 28 000
• Danimarka – 24 000
• Braziliya – 14 000
• Hindistan – 10 000

Günəş (isti su) 300 000 • Çin – 250 000
• İspaniya – 7 000

Günəş (PV) 350 000 • Çin – 120 000
• Almaniya – 120 000
• Yaponiya – 26 000
• ABŞ – 17 000
• İspaniya – 14 000

Biokütlə enerjisi -- • Almaniya – 120 000
• ABŞ – 66 000
• İspaniya – 5 000

Su elektrik enerjisi -- • Avropa – 27 000
• ABŞ – 8 000

Geotermal -- • Almaniya – 13 000
• ABŞ – 9 000

Bioqaz -- • Almaniya – 20 000

Günəş (termal enerji) 15 000 • İspaniya – 1 000
• ABŞ – 1 000

Mənbə: REN 21, (2011). Renewables 2011: Global Status Report, Paris.

119

günəş, külək və su mənbələrindən daha geniş istifadənin yeni yolları axtarılıb
tapılmalıdır (cədvəl 7).

İnkişaf etmiş ölkələrdə iqtisadi inkişafın davamlılığına dair müzakirələr
əsasən ekoloji mövzular üzərində fokuslanmışdır. İnkişaf etməkdə olan ölkələrdə
isə, bununla yanaşı yoxsulluq və bərabərlik məsələləri də əhəmiyyət daşıyır və
bu səbəbdən iqtisadi inkişafın ölçülməsi zamanı yoxsulluq indikatorlarına xüsu-
si diqqət yetirilir. Korrelyasiya və təsviri analizlər energetika əsaslı yoxsulluq in-
dikatorlarının yaradılmasının mümkünlüyünü göstərmişdir. Sadəcə bir dəyişənli
indikatorla yoxsulluq səviyyəsini tam ölçmək mümkün olmadığından, enerji in-
dikatorlarının da daxil edilməsi yoxsulluğun daha yaxşı anlaşılmasını təmin et-
mişdir. Belə ki, təmiz enerji resursları və bunların təklifinin etibarlılığının təmin
edilməsi mövzusu sadəcə ətraf mühitin mühafizəsi və inkişafın davamlılığının
təmin edilməsi ilə deyil, həmçinin sosial məsələlərlə də bağlıdır.

Cədvəl 7. Şəbəkəyə qoşulmayan ərazilərdə bərpa olunan enerjiyə keçid

Enerji xidməti Mövcud enerji mənbələri Yeni və bərpa olunan enerji texnologiyalar
İşqlandrma və digər kiçik
elektrik ehtiyaclar
(mənzillərin, məktəblərin,
küçələrin işqlandrlmas)

Şam, kerosin, batareyalar, kiçik
dizel generatorlar

• Hidroenerji (kiçik miqyasl)
• Ev təsərrüfat miqyasl avtoklavdan bioqaz
• Qaz mühərriki ilə birlikdə kiçik miqyasl biokütlə,

qaz generatoru
• Kənd miqyasl mini şəbəkə və günəş/külək/su hibrid

sistemləri
• Günəş panel sistemləri
• Kiçik miqyasl PV sistemi (günəş lampalar daxil

olmaqla)

Kommunikasiya
(televizorlar, radiolar, mobil
telefonlar)

Mobil batareyalar, kiçik dizel
generatorlar

• Hidroenerji (kiçik miqyasl)
• Ev təsərrüfat miqyasl avtoklavdan bioqaz
• Qaz mühərriki ilə birlikdə kiçik miqyasl biokütlə,

qaz generatoru
• Kənd miqyasl mini şəbəkə və günəş/külək/su hibrid

sistemləri
• Günəş panel sistemləri
• Kiçik miqyasl PV sistemi

Yemək bişirmə
(sobalar)

Ağac, peyin, saman • Təkmilləşdirilmiş yemək bişirmə sobalar
• Ev təsərrüfat miqyasl avtoklavdan və sobadan

bioqaz
• Günəş sobalar

İstilik və soyutma
(isitmə, soyutma, isti su)

Ağac, peyin, saman • Təkmilləşdirilmiş istilik sobalar
• Kiçik və orta miqyasl avtoklavdan bioqaz
• Günəş enerjisi ilə çalşan məhsul quruducular
• İstilik və soyutma üçün günəş panelləri
• Kiçik şəbəkəli bərpa olunan sistemlərdən

ventilyatorlar

Hərəkətverici güc
(kiçik sənaye)

Dizel mühərrikləri, generatorlar • Kiçik və böyük günəş panel sistemləri
• Kiçik külək turbini
• Hibrid sistemli mini şəbəkə

Nasos
(texniki su, içməli su)

Dizel nasoslar, generatorlar • Mexaniki külək nasoslar
• Günəş PV nasoslar
• Hibrid sistemli mini şəbəkə

Mənbə: REN 21, (2011). Renewables 2011: Global Status Report, Paris.

120

İnkişaf etməkdə olan ölkələrdə ətraf ərazilərdə və kənd yerlərində elektrik
enerjisi əlçatanlığı (enerji istehlakı) ilə sosial-iqtisadi şərtlərdəki yaxşılaşma (in-
san kapitalının inkişafı) arasında müsbət korrelyasiya mövcuddur. Bu baxımdan,
son zamanlarda yoxsulluğun çoxyönlü aspektləri (iqtisadi, təhsil, səhiyyə və s.)
çərçivəsində müasir enerji resurslarına əlçatanlıq məsələsinə ayrıca fikir verilir.

Qlobal əməkdaşlıq aspektindən yanaşıldığı zaman, enerji sektorunun inkişa-
fının davamlılığının təmin edilməsində aşağıdakı başlıqlar ön plana çıxır:

- Enerji təhlükəsizliyi: Enerji təhlükəsizliyi enerji istehsalçısı ölkələr baxı-
mından sahib olduqları resurslar üçün uzunmüddətli və cəlbedici bazar təminatı
mənasını daşıyır. İnkişaf etmiş və etməkdə olan ölkələrdə isə, enerji təhlükəsizliyi
inkişafın davamlılığının və rifah səviyyəsinin yüksəldilməsinin təmin edilməsi
baxımından əhəmiyyətlidir.

- Enerji və yoxsulluğun azaldılması: Müasir enerji sektoru işıqlandırma,
isitmə, soyutma, nəqliyyat, elektronika, kommunikasiya sahəsində göstərilən
xidmətlərlə iqtisadiyyatda məhsuldarlıq artımına, yeni müəssisələrin və iş
yerlərinin yaradılmasına, əhalinin təhlükəsiz su və sanitariya, təhsil və səhiyyə
xidmətlərinə əlçatanlığının təmin olunmasına imkan yaradır.

- Enerji və ətraf mühit: Ənənəvi enerji resurslarının intensiv istifadəsi
nəticəsində əksər inkişaf etməkdə olan ölkələrdə ətraf mühitin çirklənməsi prob-
lemi aktual mövzu halına gəlmişdir. Bu isə öz növbəsində əhalinin sağlamlığı,
ömür uzunluğu və həyat keyfiyyəti sahələrində ciddi fəsadlar doğurmuşdur.

- Enerji inkişafı üçün investisiya: Beynəlxalq Enerji Agentliyi artan enerji
tələbini qarşılamaq üçün 2030-cu ilə qədər başda elektrik enerjisi sektoru ol-
maqla bu sahəyə ildə orta hesabla 568 milyard ABŞ dolları həcmində investisi-
yanın cəlb edilməsini zəruri hesab edir ki, bunun da yarısı inkişaf etməkdə olan
ölkələrin payına düşür.

- Enerji texnologiyalarının inkişafı və yayılması: Rifah səviyyəsinin
yüksəldilməsi, ətraf mühitin mühafizəsi və enerji təklifinin davamlılığının təmin
edilməsi baxımından təmiz enerji texnologiyalarının inkişafı və bunun qlobal
səviyyədə yayılması olduqca əhəmiyyətlidir.

- Enerji ticarəti: Enerji ticarəti ölkələr arasında regional iqtisadi əməkdaşlığı
və inteqrasiyanı gücləndirməklə, eyni zamanda enerji təhlükəsizliyini də təmin
edir.

4.4		 Kənd təsərrüfatı sektoru və insan inkişafı

Kənd təsərrüfatı, bitkiçilik və heyvandarlıq məhsulları əldə etmək məqsədilə
torpağı işləməyi (əkinçilik) və heyvan yetişdirməyi əhatə edən fəaliyyətlərin ta-
mamına verilən addır. Əhalinin qidalanma və başlıca gəlir mənbələrindən birini
təşkil edən kənd təsərrüfatı məhsullarının yetərli miqdarda və yüksək keyfiyyətdə

121

istehsal edilməsi insanların sağlamlığı və rifahı üzərində müsbət təsirlər doğura-
raq insan inkişafına səbəb olur.

Müxtəlif hesablamalara görə, 2050-ci ildə urbanizasiya səviyyəsi 70%-
ə yüksəlməklə, dünya əhalisinin sayının 9 milyard nəfəri keçəcəyi və artı-
mın əsasən inkişaf etməkdə olan ölkələrin payına düşəcəyi proqnozlaşdırılır.
Beləliklə, əksəriyyəti şəhərli olan və nisbətən daha gəlirli əhalinin bəslənməsi
üçün bioyanacaq məqsədilə istifadə edilən qidalar istisna olmaqla, ərzaq isteh-
salının 70% artması tələb olunur. Bu baxımdan, illik taxıl istehsalının həcmi
hazırkı səviyyə ilə müqayisədə 50%, ət istehsalının həcmi isə 100%-dən artıq
yüksəlməlidir.

Ümumiyyətlə uzunmüddətli perspektivdə dünyada ərzaq təhlükəsizliyi ilə
mübarizə sahəsində aşağıdakı məsələlərin öz aktuallığını qoruyacağı gözlənilir:

-	 inkişaf etməkdə olan ölkələrdə əhalinin sayının sürətlə artması;
-	 inkişaf etməkdə olan ölkələrdə aqrar bölməyə kiçikmiqyaslı istehsalın

hakim olması;
-	 qlobal iqlim dəyişikliyi və ətraf mühitin çirklənməsi;
-	 su ehtiyatlarından kortəbii istifadə;
-	 bioyanacaq istehsalının artması;
-	 aqrar məhsuldarlığın azalması;
-	 torpaqların deqradasiyası;
-	 biomüxtəlifliyin azalması.
Ərzaq təhlükəsizliyi ilə mübarizədə sadəcə cari istehsal səviyyəsini artır-

maq arzu edilən nəticələri verməyə bilər. Bununla yanaşı, yoxsulluqla mübarizə
tədbirləri də həyata keçirilməli, əhalinin ən həssas təbəqələrinə fokuslanmış
əhatəli sosial xidmətlərə (ərzaq yardımları da daxil olmaqla), sağlamlıq və gigi-
yena, təhsil və treninq kimi fəaliyyətlərə xüsusi əhəmiyyət verilməlidir.

Öz növbəsində, Dünya Bankı, BMT-nin Ərzaq və Kənd Təsərrüfatı Təşkilatı
və Kənd Təsərrüfatının İnkişafı üzrə Beynəlxalq Fond ərzaq təhlükəsizliyi ilə
mübarizə sahəsində bir sıra məsələlərə diqqət yetirilməsinin vacibliyini qeyd
edirlər:

-	 xarici ticarət tarifləri;
-	 subsidiyalar və təşviqlər;
-	 sosial rifah, Şimal-Cənub və Şərq-Qərb yarımkürəsindəki ictimai

bərabərsizliklər;
-	 ərzaq ehtiyatları;
-	 inhisarçılıqla mübarizə;
-	 ərzaq istehsalında və ərzaq təhlükəsizliyi strategiyalarında innovasiya-

lar;
-	 əmtəə mübadiləsi tənzimləmələri;
-	 transmilli korporasiyalarla ticarətin tənzimlənməsi;

122

-	 iqlim dəyişikliyi və qidalanma tələbləri ilə bağlı araşdırmalar;
-	 xüsusi təhlükəsizlik mexanizmləri (qiymət tənzimləmələri, məhsul di-

versifikasiyası və s.);
-	 aqrar bölmədə qadın məşğulluğunun dövlət tərəfindən dəstəklənməsi.
İnkişaf etməkdə olan ölkələrdə yoxsul əhalinin 75%-i kənd yerlərində

məskunlaşmışdır və əhalinin əksəriyyətinin əldə etdiyi gəlirlər birbaşa və dolayı
şəkildə kənd təsərrüfatı sektoru ilə əlaqəlidir. Artan tələbi qarşılamaq üçün bu
ölkələrdə kənd təsərrüfatı sektoruna illik orta hesabla 83 milyard ABŞ dolla-
rı həcmində investisiya yatırılmalıdır. Çünki, kənd təsərrüfatı məhsulları üzrə
istehsal artımının sadəcə 20%-nin əkin sahələrinin genişləndirilməsi hesabına,
digər 80%-nin isə məhsuldarlıq və intensiv əkinçilik sayəsində təmin olunaca-
ğı ehtimal edilir. Əkin sahələrinin genişləndirilməsi əsasən, Latın Amerika və
Səhraaltı Afrika regionunda yaşanacaqdır.

Dünya üzrə artan gəlir səviyyəsinə paralel olaraq insanların rifahı da yüksəlir.
Belə ki, 1964-1966-cı illər arası dövrdə hər nəfərə günlük orta kilokalori isteh-
lakı təxminən 2000 civarında olduğu halda, 1997-1999-cu illər arası dövrdə bu
rəqəm 2500-ə qədər artmışdır. Eyni göstəricinin 2030-cu ildə 3000 kilokaloriyə
yaxınlaşacağı təxmin edilir. Bu baxımdan, dünyadakı aclıq və ifrat yoxsulluğun
səbəbi, kənd təsərrüfatı məhsullarının mövcud tələbə cavab verməməsindən çox
istehlakın regionlar arasında qeyri-bərabər bölgüsüdür. Dolayısilə dünyanın bəzi
bölgələrində insanlar xroniki aclıq problemi ilə qarşı-qarşıya olduqları halda,
digər bölgələrində isə şişmanlıq xəstəliyindən əziyyət çəkirlər.

Müasir texnologiyalardan və keyfiyyətli insan kapitalından istifadə etməklə
kənd təsərrüfatı sektorunda məhsuldarlığı artırmaq mümkündür. Bu sektorda
innovasiya yönümlü investisiyaların rentabelliyi 30-75% arasında dəyişir. İn-
kişaf etməkdə olan ölkələrdə dövlət, aqrar sahədə innovasiya fəaliyyətlərinin
təşkil edilməsində və maliyyələşdirilməsində rol alsa da, azgəlirli ölkələrdə bu
məsələyə lazımi diqqət yetirilmir.

Dünyanın müxtəlif bölgələrində kənd təsərrüfatı sektorunda innovasiya yö-
nümlü investisiya xərclərinin 25 ili əhatə edən üç dövr üzrə (1976-1981, 1981-
1991 və 1991-2000) müqayisəli təhlili göstərir ki, bu xərclərin illik orta artım
tempi inkişaf etməkdə olan ölkələrdə inkişaf etmiş ölkələrdən daha yüksək ol-
muşdur (Food and Agriculture Organization, 2009). Bu vəziyyət, inkişaf etməkdə
olan ölkələrdə kənd təsərrüfatı sektoru üzrə innovasiya fəaliyyətlərinin əvvəllər
diqqətdən kənarda qalması ilə bağlıdır. Həminin qeyd edək ki, 2000-ci ildə
dünya üzrə kənd təsərrüfatı sektorunda innovasiya fəaliyyətlərinə ümumilikdə
41 milyard ABŞ dolları həcmində vəsait xərclənmişdir və bunun 59%-i dövlət
bölməsinin, 41%-i isə özəl sektorun payına düşmüşdür.

Dünyanın müəyyən bir hissəsində kənd təsərrüfatında qabaqcıl yüksək
texnologiyalara üstünlük verildiyi halda, digər bəzi bölgələrində isə əsrlərdir

123

dəyişməyən metodlar tətbiq edilir. Son dövrlərdə inkişaf etmiş ölkələr tərəfindən
istehsal prosesində müasir texnologiyaların intensiv şəkildə tətbiqi və yeni hib-
rid toxumlardan istifadə olunması ilə birlikdə kənd təsərrüfatı sektorunda ciddi
məhsuldarlıq artımı əldə edilmişdir.

Texnoloji tərəqqi, ictimai və iqtisadi meyillərlə birlikdə bu sektorda məşğul
edilən əhalinin sayının azalmasına yol açmışdır. Lakin inkişaf etmiş ölkələrdə
aqrar məşğulluq səviyyəsindəki bu azalma istehsal həcminin də azalması ilə de-
yil, tam əksinə məhsuldarlıqdakı yüksəlmə səbəbindən ciddi şəkildə artması ilə
nəticələnmişdir. Məşğulluq səviyyəsindəki azalma bir-biri ilə əlaqəli iki funda-
mental nəticə doğurmuşdur:

-	 Birincisi, işsiz qalan insanlar şəhərlərə köçmüş, dolayısilə bu ölkələrdə
urbanizasiya səviyyəsi yüksəlmişdir. Yeni işsizlər ordusu şəhərlərdəki sənaye və
xidmətlər sektoru tərəfindən absorbsiya edilmişdir.

-	 İkincisi, kənd təsərrüfatı sektorunda tətbiq edilməyə başlanan qabaqcıl
texnologiya, texnika və metodlar (biotexnologiya, nanotexnologiya, genetika,
suvarma metodları və s. sahəsindəki nailiyyətlər) daha keyfiyyətli iş gücünə
tələbi artırmışdır.

Qısacası, inkişaf etmiş ölkələrdə müşahidə edilən sosial-iqtisadi-texnoloji
sahələrdəki çoxyönlü tərəqqi, istər ümumi əhali, istərsə də məşğulluq içərisində
kənd təsərrüfatı sektorunun xüsusi çəkisini ciddi səviyyədə azaltmışdır.
Ümumiyyətlə, aqrar inkişaf səviyyəsi baxımından ölkələr ədəbiyyatda üç əsas
qrupa ayrılır:

- 1-ci qrup: kənd təsərrüfatına əsaslanan ölkələr. Bu ölkələrdə ÜDM əsasən
kənd təsərrüfatı sektoru hesabına formalaşır və iqtisadi artımın orta hesabla
32%-i aqrar sahə ilə bağlıdır. Yoxsulların əksəriyyəti (70%-i) kənd yerlərində
məskunlaşmışdır.

- 2-ci qrup: keçid ölkələri. Bu ölkələrdə kənd təsərrüfatı sektoru ÜDM artı-
mının orta hesabla 7%-ni təşkil edir. Yoxsulların böyük əksəriyyəti (82%-i) kənd
yerlərində məskunlaşmışdır.

- 3-cü qrup: urbanizasiyalaşmış ölkələr. Bu ölkələrdə iqtisadi artımın kiçik
bir hissəsi (5%-i) kənd təsərrüfatı sektoru ilə bağlıdır və yoxsulluq da əsasən
şəhərlərdədir. Hazırda yoxsulların 45%-i kənd ərazilərində yaşayır. Aqrobiznes,
qida sənayesi və xidmətləri ÜDM-in üçdə birini təşkil edir.

Cədvəl 8-də yuxarıda sadalanan üç ölkə qrupunun kənd təsərrüfatı ilə
əlaqədar bir sıra xüsusiyyətləri müqayisəli şəkildə göstərilmişdir. Belə ki,
ölkələrin inkişaf mərhələsindən asılı olaraq, kənd yerlərində yaşayan əhalinin
sayı azalmaqda və yoxsulluq səviyyəsi aşağı düşməkdədir. Cədvəldə yoxsulluq
həddi 1993-cü il üzrə alıcılıq qabiliyyəti paritetinə əsasən günlük 1,08 ABŞ dol-
larlıq gəliri ifadə edir.

124

İnkişaf etməkdə olan ölkələrdə kənd təsərrüfatında texnoloji inkişafa və daha
keyfiyyətli insan kapitalının istifadəsinə, dolayısilə kənd bölgələrində yaşayan
əhalinin gəlirlərinin artmasına və rifah səviyyəsinin yüksəlməsinə nail olmaq
istiqamətində uğurlu təcrübələrə dayanaraq aşağıdakı tədbirlər tövsiyə edilə bilər:

- Kənd təsərrüfatında əvvəlcədən təminat altına alınmış qiymət və kəmiyyət
(dövlət satınalmaları) əsaslı dövlət yardımları əvəzinə, nəticəyə və istehsal prosesinə
fokuslanmış dəstəklər (birbaşa gəlir dəstəkləri, innovasiya fəaliyyətlərinə dəstək və
s.) daha effektlidir. Belə aqrar yardımlar əsasən istehsala və məhsuldarlığa yönəlik
olduğundan, müəyyən istehsal həcmindən və yaxud məhsuldarlıq səviyyəsindən
aşağı olan fəaliyyətlər dəstəklənmir. Aqrar sahədə innovasiya fəaliyyətlərinə təmin
edilən dövlət dəstəkləri uzunmüddətli perspektivdə kənd təsərrüfatında biotex-
nologiya və nanotexnologiya kimi yüksək texnologiyadan istifadəni təşviq edə
bilər. Bu baxımdan, aqrar sahədə innovasiya fəaliyyətlərində özəl sektorun işti-
rakını təmin etmək üçün kapital yığımını artırıcı tədbirlər görülməli, intellektual
və sənaye mülkiyyət hüquqlarının qorunması gücləndirilməlidir. Bununla aqrar
sektorda keyfiyyət standartları yüksələcək və ətraf mühitə dost texnologiya, texni-
ka və metodlardan istifadə genişlənəcəkdir. Kənd təsərrüfatı sektorunda qabaqcıl
texnologiyalardan istifadənin yayğınlaşdırılması və lazımi mütəxəssislərin hazır-
lanması məqsədilə universitetlər də bu prosesə cəlb edilməlidir.

- Aqrar sektorda və bu sektorun əsas müştərilərindən biri olan sənayeləşmiş
kənd təsərrüfatı sektorunda mövcud rəqabət səviyyəsi artırılmalı və sağlam rəqabət
şərtləri təmin edilməlidir.

- İxtisaslaşmış aqrar məhsul birjaları (əmtəə birjaları) yaradılmalı, kənd
təsərrüfatı müəssisələrində professional idarəetmə, risk menecmenti və keyfiyyətli
işçi məşğulluğu mövzuları aktuallaşmalıdır.

- Təşkilatlanmış sənaye zonalarına bənzər formada kənd təsərrüfatı məhsulları
bölgələri yaradılmalıdır. Burada həm xam kənd təsərrüfatı məhsulları, həm də
emal olunmuş aqrar məhsullar istehsal edilə bilər ki, nəticədə istehsalçılar ara-
sında qarşılıqlı əlaqələr formalaşacaqdır. Dolayısilə, eyni məhsul üzrə üfüqi və
şaquli bütünləşmə yaranacaq, nəticədə texnoloji bilik və yeniliklərin yayılmasına,

Cədvəl 8. Kənd təsərrüfat ilə əlaqədar üç ölkə qrupunun xüsusiyyətləri

 I qrup II qrup III qrup
Kənd yerlərində yaşayan əhali (milyon nəfər, 2005-ci il) 417 2 220 255

- Cəmi əhali içərisindəki xüsusi çəkisi (%-lə, 2005-ci il) 68 63 26

ÜDM-də kənd təsərrüfat sektorunun pay (%-lə, 2005-ci il) 29 13 6

Kənd təsərrüfat üzrə ÜDM-in illik artm (%-lə, 1993-2005-ci illər) 4,0 2,9 2,2

Qeyri-aqrar ÜDM-in illik artm (%-lə, 1993-2005-ci illər) 3,5 7,0 2,7

Kənd yerlərində yoxsul əhalinin say (milyon nəfər, 2002-ci il) 170 583 32

Kənd yerlərində yoxsulluq səviyyəsi (%-lə, 2002-ci il) 51 28 13

Mənbə: The World Bank (2007). World Development Report 2008: Agriculture for Development, Washington, DC.

125

innovasiyaların təmərküzləşməsinə və xərclərə qənaət edilməsinə səbəb ola bilər.
- İnkişaf etməkdə olan ölkələrdə aqrar inkişafın önündəki ən böyük

maneələrdən biri kiçikmiqyaslı istehsal formasının (kiçik torpaq və ya az sayda
heyvan sahibliyinin) mövcudluğudur. Ona görə də, qanunvericilik bazası kənd
təsərrüfatı ərazilərinin satılması, istifadəsi, icarəsi, mirasa verilməsi və s. baxım-
dan yenidən nəzərdən keçirilməli və böyük torpaq sahibliyini təşviq edəcək şəkildə
təkmilləşdirilməlidir. Həmçinin, müəyyən ölçünün altındakı torpaqların bölünmə
yoluyla alqı-satqısı əməliyyatlarına bəzi məhdudiyyətlər qoyula bilər. Digər
tərəfdən, yerli hökumətlərin bu sahədə maarifçilik fəaliyyətləri ilə məşğul olma-
sı, məsələn, böyük-miqyaslı istehsal tərzinin müsbət yönlərinin və üstünlüklərinin
fermerlərə izah edilməsi, birləşmələr mövzusunda hüquqi və iqtisadi məsləhətlərin
verilməsi zəruridir.

- Bu ölkələrdə kənd təsərrüfatı sektorunda professional birgə təşəbbüslərin
formalaşması müxtəlif mexanizmlərlə dəstəklənməlidir. Xüsusilə, birbaşa xarici
kapital investisiyalarının aqrar sektora cəlb edilməsi xüsusilə əhəmiyyətlidir.

- Nəhayət, yerli hökumətlər kənd təsərrüfatı sahəsindəki insan resurslarının
yüksək texnologiyalarla işləmək bacarığına malik, sektorun inkişafı baxımından
ehtiyac duyulan lazımi keyfiyyətlərlə təchiz olunmuş daha məhsuldar iş gücü
kimi formalaşması üçün texniki peşə məktəbləri və universitetlərlə əməkdaşlıq
etməlidirlər.

4.5 	 Ticarət, investisiya mühiti və özəl sektorun inkişafı

Ticarətin və biznes mühitinin sərbəstləşdirilməsi ilə insan inkişafı arasında
qarşılıqlı və əhəmiyyətli dərəcədə əlaqə mövcuddur. İqtisadi inkişaf təcrübələri
göstərir ki, xarici ticarət rejimini liberallaşdıran, biznes mühitini yaxşılaşdıran
və xarici investisiyalara açılan ölkələr, bu prosesə paralel şəkildə, tədricən daha
yüksək insan kapitalı potensialının formalaşmasına nail olurlar. Yaranan güc-
lü insan kapitalı ehtiyatı, iqtisadi artımın davamlılığını təminat altına almaq-
la birlikdə, iqtisadi artım prosesinin iqtisadi inkişafa çevrilməsinə səbəb olur.
Yəni əlverişli biznes mühiti keyfiyyətli əmək resurslarına olan tələbi artırmaqla,
ölkədə insan kapitalı investisiyalarının artmasına yol açır.

Dünya Bankı tərəfindən hazırlanan və müxtəlif ölkələrdə biznes mühitini
əks etdirən, geniş və əhatəli “Doing Business” hesabatında, müxtəlif ölkələrdə
biznes, investisiya və ticarət şəraitini ölçmək üçün 10 alt-indikatordan istifadə
edilir:

- biznesə başlama;
- inşaat üçün icazə alma;
- elektrik təmin etmə;
- əmlakın qeydiyyatı;

126

- kredit əldə etmə;
- investorların qorunması;
- vergilərin ödənilməsi;
- xarici ticarət;
- müqavilələrin icrası;
- iflasların həlli.
Hər bir alt-indikator həyata keçirilən əməliyyatların sayı, bu əməliyyatlara

sərf olunan zaman və çəkilən xərclər kimi kriteriyalarla ölçülür. İnvestisiya mü-
hiti və insan inkişafı arasındakı əlaqəni ölçmək məqsədilə ölkələrin “Doing Bu-
siness” hesabatındakı mövqeləri ilə “İnsan İnkişafı İndeksi” üzrə sıralamadakı
yeri toplanmış və 179 ölkə üçün aşağıdakı nəticələr əldə edilmişdir:

- 0-73 arası balla çox yüksək (32 ölkə);
- 74-146 arası balla yüksək (37 ölkə);
- 147-220 arası balla orta (36 ölkə);
- 221-293 arası balla aşağı (40 ölkə);
- 294-366 arası balla çox aşağı (34 ölkə).
Cədvəl 9-da seçilmiş bəzi ölkələrin mövqeləri göstərilmişdir. Göründüyü

kimi, biznes mühiti əlverişli olan ölkələr insan inkişafında da üst sıralarda yer
almışdır.

Cədvəl 9. Müxtəlif ölkələrin biznes mühiti (DBI) və insan inkişaf indeksləri (HDI) üzrə mövqeyi

Ölkə DBI 2012 HDI 2011 Cəmi

Ç
ox

 y
ük

sə
k Norveç 6 1 7

ABŞ 4 4 8
Estoniya 24 34 58
Latviya 21 43 64
Litva 27 40 67

Y
ük

sə
k

Gürcüstan 16 75 91
Qazaxstan 47 68 115
Xorvatiya 80 46 126
Belarus 69 65 134
Azərbaycan 66 76 142

O
rt

a

Türkiyə 71 92 163
Rusiya 120 66 186
Moldova 81 111 192
Çin 91 101 192
Qrğzstan 70 126 196

A
şa
ğ

Ukrayna 152 76 228
İran 144 88 232
Hindistan 132 134 266
Tacikistan 147 127 274
Özbəkistan 166 115 281

Ç
ox

 a
şa
ğ

 İraq 164 132 296
Sudan 135 169 304
Əfqanstan 160 172 332
Zimbabve 171 173 344
Çad 183 183 366

Mənbə: United Nations Development Programme. Human Development Report 2011, Sustainability and Equity: A Better Future for All, New York
and The World Bank and IFC (2012). Doing Business: Doing business in a more transparent world, Washington, DC.

127

Yüksək insan kapitalı ehtiyatı bir ölkəni birbaşa xarici investisiyalar
baxımından cazibə mərkəzinə çevirən ən mühüm amildir. Vergi güzəştləri,
xarici investisiya yönümlü təşviq və dəstəklər açıq iqtisadiyyata malik olan
ölkələrin əksəriyyəti tərəfindən geniş şəkildə tətbiq edildiyi üçün, keyfiyyətli
insan kapitalına sahib olmaq bu baxımdan müsbət mənada fərqlilik yaradır.

Müqayisə üçün ölkələr “İnsan İnkişafı İndeksi”nə görə sıralanmış, daha
sonra həmin ölkələrin Birləşmiş Millətlər Təşkilatının Ticarət və İnkişaf
Konfransının “Dünya İnvestisiya Hesabatı”nın nəticələrinə əsasən birbaşa
xarici investisiya (FDI) çəkmə potensialları ilə birbaşa xarici investisiya da-
xilolmaları üzrə performansları göstərilmiş və aşağıdakı nəticələr əldə edil-
mişdir:

- Çox yüksək insan inkişafına sahib olan (1-47-ci sıradakı) ölkələrin Bir-
başa Xarici İnvestisiya Çəkmə Potensialı İndeksi üzrə sıralamadakı mövqeyi
1-64 arasında dəyişir.

- Yüksək insan inkişafına sahib olan (48-94-cü sıradakı) ölkələrin Bir-
başa Xarici İnvestisiya Çəkmə Potensialı İndeksi üzrə sıralamadakı mövqeyi
8-108 arasında dəyişir.

- Orta insan inkişafına sahib olan (95-141-ci sıradakı) ölkələrin Birbaşa
Xarici İnvestisiya Çəkmə Potensialı İndeksi üzrə sıralamadakı mövqeyi 27-
126 arasında dəyişir.

- Aşağı insan inkişafına sahib (142-187-ci sıradakı) ölkələrin Birbaşa
Xarici İnvestisiya Çəkmə Potensialı İndeksi üzrə sıralamadakı mövqeyi 55-
141 arasında dəyişir.

Cədvəl 10-dan göründüyü kimi, yüksək insan inkişafına sahib olan
ölkələr birbaşa xarici investisiya çəkmə potensialı üzrə də yaxşı göstəricilərə
sahibdirlər. Həmin ölkələrdən bəzilərinin birbaşa xarici investisiya daxilol-
maları üzrə performanslarının nisbətən aşağı olmasına baxmayaraq, sahib
olduqları yüksək insan inkişafı sayəsində perspektivdə daha yüksək nəticələr
əldə edəcəkləri gözlənilə bilər.

Yüksək insan kapitalı ehtiyatı həm daxili, həm də xarici investisiyalar
baxımından ölkələri cazibə mərkəzi halına gətirir. Bu vəziyyət, məhsuldarlığı
artıraraq, mal və xidmətlərin keyfiyyətini yüksəldərək ölkələrin qlobal are-
nada rəqabətə davamlılıq baxımından mövqelərini gücləndirir.

128

Cədvəl 10. Müxtəlif ölkələrin insan inkişaf indeksləri (HDI) ilə birbaşa xarici investisiya
(FDI) üzrə potensial və performans göstəriciləri

Ölkə HDI 2011 FDI (potensial) 2009 FDI (performans) 2010
Norveç 1 9 58
ABŞ 4 1 96
Kanada 6 14 98
İrlandiya 7 25 14
Almaniya 9 6 104
İsveç 10 13 109
Yaponiya 12 26 136
Cənubi Koreya 15 19 122
Fransa 20 20 105
Sloveniya 21 33 88
Finlandiya 22 17 85
Çexiya 27 32 50
Birləşmiş Krallq 28 11 76
Estoniya 34 31 23
Slovakiya 35 42 124
Macarstan 38 46 81
Polşa 39 41 75
Litva 40 40 90
Latviya 43 59 100
Argentina 45 58 91
Xorvatiya 46 64 112
Rumniya 50 60 73
Bolqarstan 55 67 42
Meksika 57 61 84
Belarus 65 44 64
Rusiya 66 8 60
Qazaxstan 68 54 25
Albaniya 70 81 18
Gürcüstan 75 108 40
Azərbaycan 76 52 111
Ukrayna 77 50 38
Makedoniya 79 105 56
Ermənistan 87 76 32
İran 89 53 115
Türkiyə 92 80 108
Çin 101 27 86
Moldova 111 96 51
Özbəkistan 115 106 74
Qrğzstan 126 90 36
Tacikistan 127 109 117
Hindistan 134 79 97
Pakistan 145 121 110
Zimbabve 173 141 77

Mənbə: United Nations Development Programme (2011). Human Development Report 2011, Sustainability and
Equity: A Better Future for All, New York və United Nations Conference on Trade and Development (2011).

World Investment Report 2011: Non-Equity Modes of International Production and Development,
New York and Geneva.

129

4.6		 Nəticə

Bir ölkədə insan inkişafındakı müsbət dəyişikliklər fərdlərin layiqli işlərlə
təmin olunmasında müstəsna əhəmiyyətə malikdir. Layiqli iş yeri anlayışı yetərli
əməkhaqqı, mövcud işin itirilməməsi, fiziki təhlükəsizlik və sosial müdafiə baş-
da olmaqla bir sıra amilləri özündə ehtiva edir.

İnsan inkişafı eyni zamanda müəssisə daxilində qadın və kişilər üçün
bərabər imkanlar yaradaraq və işçilərin strateji qərarlarda iştirakını təmin edərək
ölkədə demokratik ənənələrin möhkəmlənməsində xüsusi rol oynayır. Bu ba-
xımdan, xüsusilə təhsil, səhiyyə və texnoloji innovasiyalar sahəsində əldə edilən
irəliləyişlər insan inkişafını stimullaşdırmaqla, fərdlərin layiqli işlərlə təmin
olunması imkanlarını genişləndirir.

İqtisadi artım istehsal amillərinin kəmiyyət dəyişməsi ilə bağlı olduğu hal-
da, iqtisadi inkişaf anlayışı daha geniş bir məfhum kimi istehsal amillərində
mütərəqqi keyfiyyət dəyişikliklərini nəzərdə tutur. İstehsal amillərinin keyfiyyət
dəyişikliyi də öz növbəsində texnoloji tərəqqi, insan kapitalının inkişafı və
məhsuldarlıq artımı ilə bağlıdır.

Müxtəlif ölkələrin iqtisadi inkişaf təcrübəsi davamlı və stabil iqtisadi artımın
əsasən qeyd edilən keyfiyyət amilləri ilə əlaqədar olduğunu göstərmişdir. Bu ba-
xımdan, son illərdə insan kapitalının davamlı inkişafı, məhsuldarlıq səviyyəsinin
yüksəldilməsi, yüksək əlavə dəyərli məhsul istehsalı, ixtisaslaşma, yeni texno-
logiyalardan yararlanma, iqtisadiyyatın innovasiya qabiliyyətinin inkişafı kimi
faktorlar ön plana çıxmışdır.

İqtisadiyyatın ən əhəmiyyətli sahələrindən biri olan enerji sektoru iqtisadi
artımın və mövcud rifah səviyyəsinin davamlılığını təmin etməklə insan inkişafı
üzərində müsbət təsir doğurmaqdadır.

Həmçinin, istehsal prosesində tədricən daha çox alternativ və təmiz ener-
ji resurslarından istifadə edilməsi, sağlam həyat üçün zəruri olan ətraf mühitin
qorunmasında əvəzsiz rol oynama potensialına malikdir. Bu isə, fərdlərin həyat
keyfiyyətinin artması və sosial rifah səviyyəsinin yüksəlməsi deməkdir.

Bərpa olunan təmiz enerji resurslarından istifadə yeni məşğulluq sahələrinin
yaranmasına səbəb olur. Eyni zamanda bu sahədə məşğulluq üçün daha yüksək
keyfiyyətli insan resursları tələb olunduğundan, bütün bu amillər insan inkişafı
üzərində müsbət təsirlər doğurmaqdadır.

Əhalinin qidalanma və başlıca gəlir mənbələrindən birini təşkil edən kənd
təsərrüfatı məhsullarının yetərli miqdarda və yüksək keyfiyyətdə istehsal
edilməsi insanların sağlamlığı və rifahı üzərində müsbət təsirlər yaradaraq insan
inkişafına yol açır.

Dünya əhalisinin önümüzdəki 50 ildə sürətlə artımı nəzərə alındığı zaman
ərzaq təhlükəsizliyi problemi ilə mübarizə ön plana çıxmaqdadır. Bu vəziyyət,

130

kənd təsərrüfatı sektorunda innovasiya yönümlü investisiya xərclərinin vacibli-
yini ortaya qoyur.

İnvestisiya, ticarət və biznes mühitinin sərbəstləşdirilməsi ilə insan inkişafı
arasında qarşılıqlı və əhəmiyyətli əlaqə mövcuddur. Bir ölkədə xarici ticarət re-
jiminin liberallaşdırılması, biznes mühitinin yaxşılaşdırılması və iqtisadiyyatın
xarici investisiyalara açılması tədricən daha yüksək insan kapitalı potensialının
formalaşmasına şərait yaradır. Çünki daxili və xarici mənbələr hesabına inves-
tisiyalar keyfiyyətli insan resurslarına olan tələbi artırır. Yaranan bu insan ka-
pitalı ehtiyatı, iqtisadi artımın davamlılığını təminat altına almaqda və iqtisadi
artım prosesinin iqtisadi inkişafa çevrilməsinə səbəb olmaqdadır. Öz növbəsində
keyfiyyətli insan kapitalı ehtiyatı ölkəni xarici investisiyalar baxımından daha
cəlbedici hala gətirməkdədir.

Suallar

1.	 Ölkə üzrə insan kapitalının başlıca komponentlərindən biri olan təhsil
səviyyəsini müəyyənləşdirmək üçün hansı meyarlardan istifadə olunur?

2.	 Təhsilə qoyulan investisiyaları ifadə edən başlıca maliyyə göstəricilərini
sadalayın?

3.	 İqtisadi Əməkdaşlıq və İnkişaf Təşkilatı tərəfindən oxuma-yazma
göstəriciləri neçə qrupa ayrılmışdır? Qısaca izah edin.

4.	 Səhiyyə xidmətləri və insan kapitalı investisiyaları ilə bağlı araşdırma-
larda istifadə edilən başlıca göstəricilərdən onunu sadalayın.

5.	 Layiqli iş yeri anlayışı özündə hansı amilləri ehtiva edir?
6.	 Əmək resurslarının layiqli iş imkanları ilə təmin olunması baxımından

hansı siyasət tədbirləri həyata keçirilə bilər?
7.	 Texnoloji tərəqqi və insan inkişafı arasındakı əlaqəni qısaca izah edin.
8.	 Qısa və uzun müddətli perspektivdə iqtisadi artım üzərində təsirli olan

amilləri qısaca şərh edin.
9.	 Keyfiyyətli insan kapitalı vasitəsi ilə inkişaf etməkdə olan ölkələrdə

sənaye sektorunun rəqabət qabiliyyətini artırmaq üçün dövlətin həyata
keçirə biləcəyi başlıca tədbirlər hansılardır?

10.	 Sənaye və texnologiya parklarını müxtəlif meyarlar baxımından qısaca
müqayisə edin.

11.	 Sənaye və texnologiya parklarına müxtəlif dəstək mexanizmlərini qısa-
ca açıqlayın.

12.	 Texnoparkların başlıca məqsədləri nələrdir?
13.	 Texnoparklarda sahibkarlarla universitetlərin qarşılıqlı faydalarını qısa-

ca açıqlayın.
14.	 Enerji sektorunun insan inkişafı üzərindəki təsirlərini qısaca açıqlayın.

131

15.	 Bərpa olunan enerji resurslarının insan inkişafı baxımından əhəmiyyətini
izah edin.

16.	 Son illərdə dünya bioyanacaq istehsalının ciddi şəkildə artmasının
səbəblərini qısaca açıqlayın.

17.	 Enerji təhlükəsizliyi anlayışı nəyi ifadə edir?
18.	 Dünyada ərzaq təhlükəsizliyi ilə mübarizə sahəsində hansı məsələlər

daha çox aktualdır?
19.	 Dünyada kənd təsərrüfatı sektorunda innovasiya yönümlü investisiya

xərcləri barədə nə deyə bilərsiniz?
20.	 Texnoloji tərəqqi kənd təsərrüfatı sektorunda məşğulluqla bağlı hansı

nəticələri doğurmuşdur?
21.	 Aqrar inkişaf səviyyəsi baxımından ölkələr əsasən hansı qruplara ayrı-

lır?
22.	 İnkişaf etməkdə olan ölkələrdə kənd təsərrüfatı sektorunun inkişafına

nail olmaq üçün hansı tədbirlər görülə bilər?
23.	 Əlverişli biznes mühiti ilə insan kapitalı arasındakı qarşılıqlı əlaqəni qı-

saca izah edin.
24.	 “Doing Business” hesabatında yer alan 10 alt-indikator hansılardır?
25.	 Müxtəlif ölkələrin biznes mühiti (DBI) və insan inkişafı indeksləri

(HDI) üzrə mövqelərini cədvəl 9-a əsasən qısaca şərh edin.
26.	 Müxtəlif ölkələrin insan inkişafı indeksləri (HDI) ilə birbaşa xarici in-

vestisiya (FDI) üzrə potensial və performans göstəricilərini cədvəl 10-a
əsasən qısaca şərh edin.

132

İSTİFADƏ OLUNMUŞ ƏDƏBİYYAT VƏ MƏNBƏLƏR

1.	 Becker, W. & Baumol, W. (1996). Assessing Educational Practices the
Contribution of Economics, Cambridge, The MIT Pres.

2.	 Bhanoji, R. (2001). East Asian Economies: The Miracle, A Crisis and
the Future, Singapore, McGraw-Hill.

3.	 Boskin, M. & Lawrence, L. (2000). Generalized Solow-Neutral Techni-
cal Progress and Postwar Economic Growth, NBER Working Paper, No:
8023.

4.	 Eraydın, A. (2011). Sanayi Kümelenmelerinin Bölgesel Gelişmenin
Amaçları Açısından İrdelenmesi, TEPAV&KBAM, 5. Bölgesel Kalkın-
ma ve Yönetişim Sempozyumu, 27-28 yanvar 2011, Ankara.

5.	 Food and Agriculture Organization (2009). How to Feed the World in
2050, High-Level Expert Forum, Rome.

6.	 Grossman, M. (1972). On the concept of Health Capital and the Demand
for Health, The Journal of Political Economy, V. 80, No. 2, p. 223-255.

7.	 Grynspan, R. (2010). Decent Work for Human Development, Building
on Progress: Defining New Actions, UN Economic and Social Council,
Tarrytown, New York, 29-30 October 2010.

8.	 Karagül, M. (2003). Beşeri Sermayenin İktisadi Gelişmedeki Rolü ve
Türkiye Boyutu, Afyon, Kocatepe Üniversitesi Yayınları, No. 37.

9.	 Mushkin, S. (1962). Health as an Investment, The Journal of Political
Economy, V. 70, p. 129-157.

10.	 OECD (2000). Literacy in the Information Age: Final Report of the In-
ternational Adult Literacy Survey, Paris.

11.	 REN 21, (2011). Renewables 2011: Global Status Report, Paris.
12.	 Sabiroğlu, N. (2006). Yüksələn dəyər Çin: Miflər və gerçəklər, Qlobal-

laşmaya Doğru (məqalələr toplusu), Bakı, CBS Polygraphic Production.
13.	 Saghir, J. & O’Sullivan K. (2004). Towards a Sustainable Energy Futu-

re, World Bank Global Issues Seminar Series, Note for Participants, The
World Bank.

14.	 Schultz, T. (1971). Investment in Human Capital: The Role of Educati-
on and of Research, New York, The Free Pres.

15.	 The World Bank (2007). World Development Report 2008: Agriculture
for Development, Washington, DC.

16.	 The World Bank and IFC (2012). Doing Business: Doing business in a
more transparent world, Washington, DC.

17.	 The World Bank, Food and Agriculture Organization and International
Fund for Agricultural Development (2009). Gender in Agriculture Sour-
cebook, Washington.

133

18.	 Türkiye Sanayi Stratejisi Belgesi: 2011-2014 (AB Üyeliğine Doğru),
(2010). T.C. Sanayi ve Ticaret Bakanlığı.

19.	 United Nations Conference on Trade and Development (2011). World
Investment Report 2011: Non-Equity Modes of International Producti-
on and Development, New York and Geneva.

20.	 United Nations Development Programme (2011). Human Development
Report 2011, Sustainability and Equity: A Better Future for All, New
York.

