

KORPORATİV SOSİAL MƏSULİYYƏT ÜZRƏ BEYNƏLXALQ

TƏCRÜBƏ VƏ ONDAN İSTİFADƏ İMKANLARI

Korporativ
dəyərlər və

davranış ko-
deksi

Təhcizatda
məsuliyyət

İstehsal
məsuliyyəti

Ətraf mühitin
mühafizəsi

İnsan
resurslarının

dəyərlərə
dayalı

menecmenti

İctimai sek-
torda fəallıq

KSM

 Avqust 2013

1

Mündəricat

Xülasə ..2

Ümumi İnformasiya ..3

Avropada Korporativ Sosial Məsuliyyət ..3

Müstəqil Dövlətlər Birliyində Korporativ Sosial Məsuliyyət...4

Azərbaycanda Korporativ Sosial Məsuliyyət ..5

Nəticə və Təkliflər ...5

2

Xülasə

“İqtisadi və Sosial İnkişaf Mərkəzi”nin korporativ sosial məsuliyyətlə bağlı apardığı araşdırma
əsasında əldə edilmiş nəticələr bu siyasət qeydində öz əksini tapmışdır. Qeyddə dünya ölkələri
üzrə korporativ sosial məsuliyyət sahəsində nə dərəcədə uğurlu nailiyyətlər əldə olunması müzakirə
olunur. Beynəlxalq təcrübədə dövlətlərin özəl sektorların korporativ fəaliyyətinə yaratdığı imkanlar,
xüsusilə bu sahə ilə bağlı qanunvericilik bazasının yaradılması, şirkətlərin fəaliyyətinin qanunla
tənzimlənməsi Avropa ölkələrində KSM sahəsində öz müsbət nəticələrini vermişdir.

Korporativ sosial fəaliyyətlə məşğul olunması ölkədə olan bir sıra sosial ekoloji problemlərə diqqətin
ayrılması ilə onların öz həllini tapmasına kömək etməklə yanaşı cəmiyyətdə şirkətin imicinin də
formalaşmasına və nüfuzunun artmasına səbəb olur. Post-kommunist ölkələrində isə korporativ
sosial məsuliyyətlə bağlı o qədər də ürəkaçan nəticələr yoxdur. Belə ki keçmiş kommunist
ölkələrində kollektiv sistemin yaranması, dövlətin özəl sektorun inkişafına yaratdığı maneələr,
qoyduğu qadağalar korporativ sosial fəaliyyət sahəsində əhəmiyyətli nəticələrin əldə olunmamasına
səbəb olmuşdur. Nümunələrdən də görüləcək ki, bu dövlətlərdə KSM-in inkişafı üçün əsas
maneələrdən biri hüquqi bazanın olmamasıdır.

Almaniyada KSM-lə əlaqədar qanun olmasa da dövlət korporativ fəaliyyəti idarə etmək,
tənzimləməkdən ötrü normativ aktlardan faydalanır. Əldə olunan nəticələrə əsasən Azərbaycanda
da şirkətlərin korporativ fəaliyyətini idarə etmək, bu sahəyə olan marağı artırmaq məqsədilə
qanunun qəbul olunmasına ehtiyac var. Lakin Milli Məclis bunun üçün xüsusi qanuna ehtiyac
görmür və əgər bu sahəylə bağlı qanun qəbul olunarsa onun korporativ fəaliyyəti tam əhatə edə
bilməyəcəyi bildirilir. Araşdırma nəticələrinə əsasən, Azərbaycanda da KSM sahəsində beynəlxalq
təcrübəyə əsaslanaraq bir sıra mühüm addımların atılması təklif olunur. Bunlara hüquqi bazanın
mövcudluğu,şirkətlərin sosial fəaliyyətlə bağlı hesabatı, özəl sektora dövlətin kəskin nəzarətinin
azaldılması və s. daxildir.

3

Ümumi İnformasiya

Dünya ölkələri üzrə korporativ sosial məsuliyyətə yanaşmalar müxtəlifdir. FilipKotler tərəfindən
KSM-in bir 6 növü müəyyənləşdirilmişdir. Bunlara korporativ sosial marketinq, korporativ
filantropiya, xeyriyyəçilik marketinqi, ərazi icmasının rifahı naminə könüllü görülmüş işlər, hər hansı
sosial problemin qabardılması, biznesin idarə edilməsində sosial fəaliyyət yanaşmaları daxildir.
Azərbaycanda xüsusilə son üç növün inkişaf səviyyəsi heç də ürəkaçan deyil. Vətəndaş
cəmiyyətinin zəif inkişaf etdiyi ölkələrdə sosial problemin qabardılması çox vacibdir. Bu zaman
biznes diqqətini əldə olan resurslar hesabına müəyyən bir sosial problemin həllinə yönəldir.

Dünya təcrübəsi göstərir ki, korporativ sosial məsuliyyətin inkişafını bir çox amillər nizamlayır. Bu
amillər təkcə güclü korporasiyaların mövcudluğunu deyil, eləcə də düzgün qanunverici bazanın
olmasını, ictimai fikrin və cəmiyyətin sosial məsuliyyətə hazırlığını tələb edir. 1920-ci illərdə ABŞ-da
yaranmağa başlayan korporativ sosial məsuliyyət sonradan Avropada da geniş yayılmağa
başlamışdır. Avropada korporativ sosial məsuliyyətin inkişafına sosial bazarın meydana gəlməsi və
o cümlədən qloballaşma prosesləri öz müsbət təsirini göstərdi.

Avropada Korporativ Sosial Məsuliyyət

Hal-hazırda dünyanın bir çox əhəmiyyətli şirkətlərinin nüfuzu onların korporativ sosial məsuliyyətə
nə dərəcədə əməl etməsi ilə müəyyən olunur. Birləşmiş Krallıq, Fransa, Almaniya kimi dünya
ölkələrində şirkətlər tərəfindən korporativ sosial məsuliyyətə üstünlük verilir. Korporativ sosial
məsuliyyət üçün nəzərdə tutulmuş standartlar hər bir ölkənin qanunverici bazası, inkişaf səviyyəsi,
cəmiyyətin münasibətinə görə fərqlənir Məsələn,Amerikada əmək münasibətləri fərdilik prinsipinə
əsaslandığı haldaAvropada kollektiv münasibətlərə əsaslanır. Amerikada xeyriyyə proqramları
vasitəsilə həyata keçirilən sosial proqramlar, Avropada isə biznes layihələri və ünvanlı proqramlara
üstünlük verilir.

20-ci əsr qərbi Avropada rifahın əsas təminatçısı dövlət idi. Şirkətlərin rolu isə yeni iş yerləri
yaratmaq, müntəzəm olaraq vergiləri ödəmək, qanunlara əməl etməklə məhdudlaşırdı. Sonralar isə
dövlət və özəl sektorun dövlətin rifahında rolu yenidən müəyyənləşdi və onlar arasındakı sərhədlər
aradan qalxmağa başladı.

Almaniyada uzun müddətdən bəri geniş miqyasda istifadəolunmasına baxmayaraq korporativ
sosial məsuliyyət anlayışı hələ də yad bir termin kimi qəbul olunur. Burada korporativ sosial
məsuliyyətlə əlaqədar müzakirələr əsasən insan hüquqlarının mühafizəsi, ətraf mühitin problemləri
vəanti-korrupsiya istiqamətindədir. Bu o deməkdir ki, şirkətin işi sadəcə onun daxili əlaqələri,
təchizatı ilə məhdudlaşmır, böyük cəmiyyəti əhatə edir.

Avstriyada əmək və sosial məsələlərin həllində əməkdaşlığa xüsusi əhəmiyyət verilir. Həmçinin
əmək və sosial müdafiə qanunla tənzimlənir. 1966-ci ildə qəbul olunmuş akt şirkətin təkcə
sahibkarlara və işçilərə deyil, eyni zamanda ictimai maraqlara da xidmətinin vacibliyini vurğulayırdı.

4

Avstriya Dayanıqlıq Strategiyasını 2002-ci ildə qəbul etdi. Onun maraqları arasında regional
hökumətlərə qədər irəliləmək nəzərdə tutulmuşdu.

Mərkəzi və Şərqi Avropanın post kommunist ölkələrində bazar iqtisadiyyatına keçidlə bağlı
yaranan iqtisadi problemlərlə əlaqədar olaraq dövlətin sosial və ekoloji məsələlərə diqqəti azalsa da
hal-hazirda KSM-ə uğurlu şəkildə əməl olunur.

Müstəqil Dövlətlər Birliyində Korporativ Sosial Məsuliyyət

Rusiya nümunəsinə baxarkən qeyd etmək lazımdır ki, 90-cı illərdən etibarən iqtisadi siyasət radikal
xarakter alır. Şirkətlərin maddi sıxıntıları onların sosial sahəyə maliyyə yardımı göstərməsinə mane
olurdu. KSM ümumiyyətlə müzakirə mövzusu deyildi. Son illərə baxıldıqda isə başda metallurgiya
və neft-qaz sənayesi olmaqla şirkətlərin KSM-ə marağı xeyli artıb. 2004-cü ildə hazırlanan “Rusiya
biznesinin sosial xartiyası” bunun bariz nümunəsidir. Xartiya özündə sosial korporativ sektorun rolu
missiyası və məqsədlərini əks etdirir. Korporativ sektorun prinsipləri sırasında məhsulun keyfiyyəti,
müştəri ilə münasibətlər,insanhüquqları əsas yer tutur. Xartiyaya 2007-ci ildə 190-dan çox şirkətin
qoşulması KSM-ə marağın nədərəcədə artdığını göstərdi.

Ukraynada KSM-lə əlaqədar xüsusi bir qanun yoxdur.Buna baxmayaraq KSM Strategiya
Konsepsiya layihəsi hazırlanıb və Prezident Administrasiyasına göndərilib. Əgər layihə
təsdiqlənərsə bu Ukraynada milli KSM konsepsiyasının inkişafına təkan verə bilər. Ukrayna
cəmiyyətində şirkətin sosial məsuliyyəti əsasən xeyriyyəçilik tədbirləri kimi başa düşülür.
Araşdırmalar göstərir ki, sosial məsuliyyətlə bağlı təsəvvürlər 2005-ci ildən bəri o qədər də
dəyişməmişdir. Şirkətlər arasında sosial məsuliyyəti xeyriyyəçilik kimi başa düşənlərin sayı yüksək
olaraq qalır. Ukrayna şirkətləri xeyriyyəçiliyi sosial məsuliyyətin bir aspekti hesab edir. 2005-2010-
cu illər üzrə aparılan tədqiqatlar göstərir ki investisiya layihələri yalnız şirkətlərin üçdə biri tərəfindən
həyata keçirilir. Bunlarım əksəriyyəti böyük şirkətlərdir və investisiya ayrılan sahələr içərisində təhsil
və səhiyyə sahələri üstünlük təşkil edir. Ukraynada KSM-lərin həyata keçirilməsində meydana çıxan
problemlərdən biri bu sahəyə nəzarət edən xüsusi dövlət orqanının olmamasıilə bağlıdır.
Kiçikşirkətlərin KSM-lərin həyata keçirilməsində resurs yetərsizliyi ilə üzləºməsi isə digər bir
problemdir.

Qazaxıstanda korporativ sosial məsuliyyət anlayışı 2005-ci il prezident Nazarbayevin çıxışında öz
əksini tapmışdır. Dövlət bizneslə əməkdaşlıq mexanizmləri və eyni zamanda KSM-lə bağlı hüquqi
bazanın yaradılmasına səy göstərir. Həmçinin xeyriyyəçiliklə məşğul olan şirkətləri həvəsləndirmək
üçün diplom və mükafatlar təyin edib.

5

Azərbaycanda Korporativ Sosial Məsuliyyət

Azərbaycan nümunəsinə baxıldıqda 19-cu əsrin sonunda H.Z.Tağıyev,M. Nağıyev kimi neft
maqnatları tərəfindən görülən xeyriyyəçilik tədbirlərini qeyd etmək lazımdır.Bu xeyriyyəçilik
tədbirləri sosial məsələlərin həllinə yönəlmişdi:Təhsil sahəsinə, xüsusilə məktəblərin tikintisinə, o
cümlədən azərbaycanlı gənclərinin təhsil almaq üçün Avropa universitetlərinə göndərilməsinə
diqqət ayrılmışdır.

Post-kommunist ölkə olaraq Azərbaycanda korporativ sosial məsuliyyət ürəkaçan səviyyədə deyil.
Sovetlər Birliyi dövründə özəl sektorun inkişafına olan maneələr öz neqativ nəticələrini verib. Hal-
hazirda KSM-in güclü inkişafına mane olan səbəblər var. Həddən artıq bürokratiyanın, administrativ
baryerlərin, inhisarçılığın mövcudluğu bu səbəblərə daxildir.

Nəticə və Təkliflər

Şirkətlərin sosial məsuliyyətə marağının artırılması, eyni zamanda KSM ideyalarını ciddi qəbul
etməsi üçün bir sıra qurumlar xüsusi qanuna ehtiyac olduğunu qeyd edir. Onlar şirkətlər qarşısında
KSM-lə əlaqədar öhdəliklər qoyan qanunun qəbul olunmasını vacib hesab edir və bu sahədə QHT-
lərin dəstəyini əsirgəməyəcəyini qeyd edir. Lakin Milli Məclis üzvləri qanunun qəbuluna ehtiyac
görmürlər.

Kritiklər qanunun qəbul olunmasında bəzi problemləri qeyd edir. Belə ki, qanun korporativ fəaliyyəti
bütünlüklə əhatə etmək imkanına malik deyil. Başqa bir problem isə iqtisadiyyatın yüklənməsi ilə
bağlıdır. Məsələn Bulkeley hesab edir ki, Avstraliya Kyoto protokolunu imzaladığı təqdirdə digər
İƏT ölkələrinə nisbətdə iqtisadi inkişafda geri qalacaq. 2008-ci ildə Danimarkada KSM-lə bağlı
qanun qəbul olunub. Bu qanun 1100-dən çox şirkəti və investorları illik maliyyə hesabatlarına
korporativ sosial məsuliyyətlə əlaqədar məlumat daxil etməyə məcbur edir. Bu məlumatlara şirkətin
KSM siyasəti, onu necə həyata keçirilməsi, əldə olunan nəticələr və idarəetmənin bu sahədə
gözləntiləri daxildir. Heç bir sosial məsuliyyət siyasətinə

sahib olmayan şirkətdə bu haqda hesabat verməlidir. Almaniyada KSM-ə dair xüsusi qanun olmasa
da şirkətlərin fəaliyyətlərinə nəzarət etmək üçün normativ aktlardan və dolayısı yolla da olsa da bəzi
qanunlardan istifadə olunur.

Azərbaycanda isə şirkətin KSM fəaliyyəti ilə əlaqədar verilən hər hansı bir məlumat reklam hesab
olunur. Ölkədə korporativ sosial məsuliyyətin davamlı inkişafını təmin etmək üçün bir sıra təkliflər
mövcuddur. Bunlara aşağıdakılar daxildir:

1. Stimullaşdırıcı tədbirlər, xüsusilə də dövlətin özəl sektorun sosial fəaliyyətinə dəstək
göstərməsi lazımdır.

6

2. KSM sahəsində maarifləndirmə aparmaqla dünya təcrübəsində onun necə tətbiq olunması,
əldə olunan nəticələr, şirkətlərə və dövlətə nə qədər əhəmiyyətli olmasının çatdırılmalıdır.

3. Dövlətin hər bir şirkət üçün korporativ idarəetmə standartlarının müəyyənləşdirilməsi yolu ilə

şirkətlərin fəaliyyəti tənzimlənməlidir.

4. Korporativ sosial fəaliyyəti ciddiyyətini çardırmaq üçün bu sahədə qanun qəbul olunmalıdır.

5. Şirkətlər KSM fəaliyyətləri ilə bağlı hesabata cəlb olunmalıdır, bununla onlar sosial sahədə
gördüyü işlərlə bağlı məlumat yaya bilərlər.

6. Hökumət və biznesin beynəlxalq çağırışlara cavab verməsi,və yadövlət və biznes

münasibətlərinin beynəlxalq standartlara uyğunlaşdırılması lazımdır.

 KONRAD-ADENAUER-STIFTUNG

Regional Program Political
Dialogue South Caucasus

Tel. +994 12 465 99 73
Fax +994 12 465 99 74

E-Mail: info.georgien@kas.de

Verbindungsbüro Baku

The Landmark Building III
Nizami Str. 90A

Republik Aserbaidschan

http://www.kas.de/suedkaukasus/

mailto:info.georgien@kas.de
http://www.kas.de/suedkaukasus/

	Xülasə
	Ümumi İnformasiya
	Avropada Korporativ Sosial Məsuliyyət
	Müstəqil Dövlətlər Birliyində Korporativ Sosial Məsuliyyət
	Azərbaycanda Korporativ Sosial Məsuliyyət
	Nəticə və Təkliflər

