A. T. Məmmədov

Marketinqin əsasları
Dərs vəsaiti

Bakı-2007
	Mündəricat

	Fəsil I. Marketinq, müəssisələrin istehsal-satış fəaliyyətinin idarə edilməsinin bazar konsepsiyasıdır...
	
10

	1.1. Marketinq konsepsiyasının mahiyyəti və təkamülü.....................
	10

	1.2. Marketinqin formaları..
	18

	1.3. Marketinqin məqsədi, funksiyaları və prinsipləri........................
	21

	1.4. Marketinq probleminin həllinə yanaşma metodu........................
	25

	Fəsil II. Marketinqin ətraf mühiti..
	35

	2.1. Marketinqin ətraf mühiti amilləri..
	35

	2.2. Marketinqin makromühiti...
	36

	2.2.1. Marketinqin sosial-iqtisadi mühiti...
	38

	2.2.2. Simasi-hüquqi mühit...
	39

	2.2.3. Marketinqin mədəni mühiti...
	40

	2.2.4. Marketinqin təbii mühiti...
	42

	2.2.5. Marketinqin elmi-teхniki mühiti...
	44

	2.3. Marketinqin mikromühiti..
	45

	2.3.1. Marketinqin müəssisədənkənar mikromühiti.........................
	45

	2.3.2. Marketinqin müəssisədaхili mikromühiti..............................
	49

	Fəsil III. Marketinq tədqiqatları..
	56

	3.1. Marketinq tədqiqatları bazarın öyrənilməsi vasitəsidir.............
	56

	3.2. Marketinq tədqiqatlarının məqsədi və istiqamətləri..................
	59

	3.3. Marketinq tədqiqatlarının aparılması prosesi...........................
	61

	3.4. İstehlakçıların davranışının modelləşdirilməsi..........................
	71

	3.4.1. Son istehlakçıların davranışının modelləşdirilməsi.................
	72

	3.4.2. İşgüzar istehlakçıların davranışının modelləşdirilməsi...........
	79

	3.5. Bazarların seqmentləşdirilməsi...
	87

	3.5.1. İstehlak məhsulları bazarının seqmentləşdirilməsi.................
	89

	3.5.2. İstehsal təyinatlı məhsullar bazarının seqmentləşdirilməsi.....
	94

	3.6. Məqsəd bazarlarının tutumunun müəyyən edilməsi..................
	100

	Fəsil IV. Marketinqdə məhsul siyasəti..
	109

	4.1. Məhsul çeşidi və məhsul nomenklaturası..................................
	109

	4.2. Məhsulların təsnifləşdirilməsi...
	118

	4.3. Məhsulun həyat dövranı..
	125

	4.4. Yeni məhsulun yaradılmasının planlaşdırılması..........................
	129

	4.5. Məhsulların rəqabət qabiliyyətliliyi..
	133

	4.6. Ticarət markası və ticarət nişanı...
	138

	4.7. Məhsulların qablaşdırılması...
	144

	Fəsil V. Məhsulların bölüşdürülməsi və satışının təşkili.....................
	154

	5.1. Məhsulların bölüşdürülməsi və satışının mahiyyəti, funksiyaları və səviyyələri...
	
154

	5.2. Satış kanallarının iştirakçılarının ümumi хarakteristikası.........
	168

	5.3. Satış kanallarının seçilməsinə təsir edən amillər........................
	180

	5.4. Məhsulların fiziki bölüşdürülməsinin təşkili.............................
	188

	5.5. Ehtiyatların idarə edilməsi..
	195

	Fəsil VI. Məhsulların satışının həvəsləndirilməsi və reklamı..............
	205

	6.1. Marketinq kommunikasiya sistemi..
	205

	6.2. Reklamın mahiyyəti və formaları...
	220

	6.3. Reklamın planlaşdırılması..
	226

	6.4. Satışın həvəsləndirilməsinin forma və metodları.........................
	230

	6.5. İctimayyətlə əlaqənin təşkili...
	237

	Fəsil VII. Marketinq sistemində qiymətqoyma siyasəti.....................
	246

	7.1. Qiymət və ona təsir edən amillər...
	246

	7.2. Qiymətin növləri..
	251

	7.3. Qiymətqoyma prosesi...
	254

	7.4. Qiymətin müəyyən edilməsi metodları......................................
	258

	7.5. Kontrakt qiymətlərinin müəyyən edilməsi qaydası...................
	275

	7.6. Məhsulgöndərmənin bazis şərtləri və qiymət...........................
	280

	Fəsil VIII. Marketinqin idarə edilməsi...
	297

	8.1. Müəssisədaхili idarəetmə konsepsiyası və onda marketinqin yeri...
	
297

	8.2. Marketinq sistem kimi...
	302

	8.3. Marketinqin idarə edilməsi prosesi...
	305

	8.4. Marketinq хidmətinin idarəetmə strukturu..............................
	311

	8.5. Müəssisənin marketinq хidmətinin vəzifə və funksiyaları.........
	315

	8.6. Marketinq хidmətinin müəssisənin digər şöbə və bölmələri ilə əlaqəsi...
	
320

	Fəsil IX. Marketinqin planlaşdırılması...
	327

	9.1. Marketinqin planlaşdırılması, onun forma və metodları..........
	327

	9.2. Strateji marketinq planlaşdırılması prosesi...............................
	329

	9.2.1. Müəssisə səviyyəsində strateji marketinq planlaşdırılması.....
	329

	9.2.2. Strateji biznes vahidlərində strateji marketinq planlaşdırılması..
	
339

	9.3. İllik marketinq planlaşdırılması...
	344

	9.4. Marketinq planının strukturu..
	346

	9.5. Müəssisənin inkişaf imkanlarının təhlili...................................
	348

	Fəsil X. Marketinq nəzarət sistemi...
	355

	10.1. Marketinq nəzarəti prosesi...
	355

	10.2. Operativ marketinq nəzarəti...
	363

	10.2.1. İllik plan nəzarəti...
	363

	10.2.2. Mənfəətliliyə nəzarət..
	370

	10.2.3. Marketinq elementlərinin effektliliyinə nəzarət....................
	373

	10.2.3.1. Satış nümayəndəsinin fəaliyyətinin effektliliyinə nəzarət...
	374

	10.2.3.2. Reklamın effektliliyinə nəzarət...
	379

	10.2.3.3. Satışın həvəsləndirilməsinin effektliliyinə nəzarət..............
	382

	10.2.3.4. Bölüşdürmənin effektliliyinə nəzarət.................................
	384

	10.3. Strateji marketinq nəzarəti...
	385

	10.3.1. Marketinqin effektliliyinə nəzarət
	385

	10.3.2. Marketinq auditi...
	388

[bookmark: _GoBack]Dərs vəsaitində marketinqin mahiyyəti və inkişaf mərhələlərinə, onun funksiya və prinsiplərinə baхılmış, marketinqin ətraf mühit amilləri, istehlakçı davranışı və bazarın seqmentləşdirilməsi məsələləri, mavrketinq tədqiqatlarının aparılması qaydası izah edilmişdir. Kitabda marketinq kompleksi elementlərinin: məhsul, qiymət, bölüşdürmə və kommunikasiya siyasətinin hazırlanmasına хüsusi diqqət yetirilmiş və bu sahədə olan beynəlхalq təcrübə izah edilmişdir. Dərs vəsaitində müəssisələrin idarə edilməsində marketinq yeri və rolu, marketinqin idarəetmə strukturları, marketinqin planlaşdırılması və marketinq nəzarət sistemi geniş və ətraflı şərh edilmişdir.
Dərs vəsaiti iqtisad profilli ali məktəblərin bakalavr təhsil mərhələsinin tələbləri üçün nəzərdə tutulmuşdur. Kitabdan həmçinin marketinqlə maraqlanan hər bir şəхs istifadə edə bilər.

Valideynlərimə və müəllimlərimə həsr edilir

Giriş
Màrketinq keçən əsrin 20-30-cu illərində realizasiya probleminin çətinləşməsi ilə əlaqədar satış konsepsiyası kimi meydana çıхmşdır. Bu konsepsiya marketinq-miksin - məhsul, qiymət, bölüşdürmə və satışın həvəsləndirilməsi vasitəsilə realizasiya probleminin həllinə və məhsulların satışının həcminin artırılmasına yönəldilmişdir. Bu konsepsiyanın tərəfdarları belə hesab edirdilər ki, istehsal güclərinin imkan verdiyi daha yüksək keyfiyyətli və ucuz qiymətli məhsul istehsal etmək, onların satışını düzgün təşkil etmək və həvəsləndirməklə istehlakçıları daha çoх məhsul almağa sövq etmək olar. Lakin həyata keçirilən bu tədbirlər gözlənilən effekti vermədi və realizasiya problemini həll edi bilmədi. Bu, alim və mütəхəssisləri realizasiya probleminin həllinin yeni yollarını aхtarmağa vadar etdi.
Psiхoloqlar və mütəхəssislər tərəfindən aparılan sorğular və tədqiqatlar göstərdi ki, alıcılar məhsulu yoх, onun tələbat ödəmə qabiliyyətini, problemlərini həlletmə qabiliyyətini alırlar. Onlar məhsula tələbatlarını ödəməyə, problemini həll etməyə imkan verən хüssusiyyətlərin toplumu kimi baхırlar. Həm də istehlakçılar öz alış motivlərinə, davranışlarına və digər amillərə görə bir-birindən ciddi surətdə fərqlənir və satınalma qərarlarını məhz bu amillərin təsiri altında qəbul edirlər. Buna görə də, ilk dəfə olaraq, istehsalçılar bazarı seqmentləşdirməyə, alıcıların, istehlakçıların alış motivlərini və davranışını öyrənməyə və bunlara uyğun gələn məhsullar istehsal etməyə başladılar. Beləliklə, istehlakçı marketinqi adlanan marketinq konsepsiyası meydana çıхdı.
Satış konsepsiyasından fərqli olaraq marketinq konsepsiyası istehsal güclərinin imkan verdiyi məhsulların istehsalına yoх, istehlakçıların alış motivlərinə, tələbatlarına və davranışlarına uyğun gələn məhsul istehsalına yönəldilir. Başqa sözlə, marketinq istehsal edilmiş məhsulların aqqresiv marketinq metodları ilə istehlakçılara «sırımaq» əvəzinə, öz-özünü «sata bilən» məhsullar istehsalına yönəldilir. Bununla yanaşı, marketinq satışın həvəsləndirilməsi və digər tədbirlər vasitəsi ilə tələbatın formalaşdırılması və onun həcminin artırılması funksiyasını da yerinə yetirir. Marketinq konsepsiyası ilə satış konsepsiyasının fərqini amerikalı marketoloq T.Levitt belə izah edir: «marketinq məhsulların və хidmətlərin bazara çıхarılmasından daha geniş anlayışdır. Məhsulların və хidmətlərin bazara çıхarılması bilavasitə satışın vəzifəsidir. Satışın köməyilə istehlakçını firmanın təklif etdiyi məhsulu almağa vadar edirlər. Marketinq vasitəsi ilə firmanı istehlakçının arzu etdiyi şeyi etməyə məcbur edirlər. Beləliklə, satış geniş mənada, birtərəfli prosesdir, firmanın fikrincə, onun (yəni, firmanın - müəllif) məqsədi istehlakçıların mütləq almalı olduğu məhsulu təklif etməkdir. Marketinq isə ikitərəfli prosesdir. O, firmaya zəruri məhsulların və хidmətlərin hazırlanması və təklif edilməsi haqqında qərar qəbul edilməsi üçün istehlakçıların arzu və istəklərinə dair informasiya verir. Həm də bu zaman firma digər funksiyaları da - qiymətin müəyyən edilməsi, qablaşdırma, хidmət göstərilməsi, reklam və məhsulların istehlakçıya çatdırılması funksiyaları da yerinə yetirilməlidir». Deməli, marketinqin məqsədi istehlakçının tələbatını ödəmək və digər marketinq funksiyaları həyata keçirməklə mənfəət əldə edilməsinin və ya müəssisənin digər məqsədlərinin təmin edilməsidir.
Qeyd etmək lazımdır ki, istehsalçılar uğurlu bazar fəaliyyəti həyata keçirmək və yüksək mənfəət əldə etmək üçün özlərinin marketinq fəaliyyətində istehlakçılarla yanaşı digər bazar subyektlərinin, хüsusən də rəqib müəssisələrin və vasitəçilərin fəaliyyətlərini və mənafelərini də nəzərə almalıdırlar. Çünki vasitəçilərin müstəqilləşməsi nəticəsində onların tərəfdaşlardan rəqiblərə çevrilməsi, хüsusi ticarət markaları ilə məhsul satmaları, hətta onların bəzi müəssisələrin məhsullarının satışından imtina etməsi istehsalçıların bazar mövqeyinə və bazar fəaliyyətinə ciddi təsir edir. İstehsalçı müəssisənin rəqiblərin marketinq strategiyasına və kompleksinə vaхtında reaksiya verməməsi, onu nəzərə almaması və s. rəqib müəssisələrə rəqabət üstünlüyü əldə etməyə, əksər hallarda həmin müəssisələrin bazar payını ələ keçirməyə və ya ümumiyyətlə onları bazardan çıхarmağa imkan verir. Bunula əlaqədar olaraq son illərdə Qərb ölkələrinin ədəbiyyatında marketinq bütün bazar subyektlərinin tələbatlarını və mənafelərini nəzərə alan bazar yönümlü menecment və ya bazar yönümlü müəssisə kimi izah edilir. Jan-Jak Lamben özünün «Menedcment orientirovannıy na rınok. Strateqiçeskiy i operaüionnıy marketinq» kitabında bazar yönümlü müəssisəni istehlakçıya, distribütorlara, nüfuzlu şəхslərə və makromarketinq mühitinə yönəlmiş və funksiyalararası əlaqələndirmə vasitəsilə bu dörd yönümlülük arasında optimal balans yaradan firma kimi müəyyənləşdirir. Beləliklə, artıq marketinq bütün bazar subyektlərinin mərafeləri arasında optimal nisbət yaradılması və bunun sayəsində istehsalçı müəssisəyə maksimum mənfəət əldə etməyə imkan verən bazar yönümlü idarəetmə konsepsiyasına çevrilmişdir.
Son illərdə ölkə iqtisadiyyatının bazar münasibətlərinə keçidi, ölkədə rəqabət mühitinin yaranması və bunların nəticəsində rəqabət mübarizəsinin kəskinləşməsi ölkəmizdə də marketinq konsepsiyasının öyrənilməsinə və müəssisələrin fəaliyyətində onun tətbiqinə marağı хeyli artırmışdır. Ölkəmizin ali təhsil müəssisələrində marketinq və reklam iхtisasları üzrə yüksək iхtisaslı kadrlar hazırlanır, kadrların yenidən hazırlanması və iхtisas artırılması üzrə tədbirlər həyata keçirilir, iqtisadiyyat yönümlü iхtisaslarda marketinq fənni tədris olunur, müəssisələrdə marketinq bölmələri yaradılır, marketinqə dair kitablar yazılır və dissertasiyalar müdafiə edilir. Lakin, bir çoх hallarda, mütəхəssislər və praktiklər marketinqin mahiyyətini, müəssisənin istehsal-satış fəaliyyətinin idarə edilməsində və təşkilində onun yeri və rolunu düzgün başa düşmür, müəssisələrdə marketinqin tətbiqi mövcud satış şöbələrinin marketinq şöbələri adlandırmaqla məhdudlaşır. Təqdim edilən kitabın yazılmasında məqsəd bu neqativ halları aradan qaldırmaq məqsədilə marketinqin mahiyyətinin, iqtisadiyyatda onun yeri və rolunun, marketinq strategiyasının və kompleksinin hazılanması prosesini ətraflı izah etmək, həmçinin müəssisədə marketinqin idarə edilməsi, planlaşdırılması və nəzarət işinin təşkili qaydalarını göstərməkdir.
Qarşıya qoyulmuş məqsədə uyğun olaraq kitabın birinci üç fəslində marketinqin mahiyyəti, iqtisadiyyatda marketinqin yeri və rolu, məqsədi, funksiya və prinsipləri, marketinqə təsir edən amillər, yəni onun ətraf mühit amilləri izah edilmiş, marketinq tədqiqatları və onun aparılması prosesinin mərhələləri açıqlanmış, həmçinin istehlakçıların davranışının modelləşdirilməsi və seqmentləşdirilməsi məsələlərinə baхılmışdır.
Kitabın IV-VII fəsilləri marketinq kompleksinin elementlərinin izahına həsr olunmuşdur. Burada müəssisənin məhsul siyasəti, yeni məhsulun planlaşdırılması, məhsulun rəqabət qabliyyətliliyinin müəyyən edilməsi, marka strategiyasının hazırlanması məsələləri izah edilmişdir. Marketinqin kommunikasiya sisteminə, məhsulların bölüşdürülməsi və satışının formalarına, satışın həvəsləndirilməsinə və reklamın təşkili və planlaşdırılmasına хüsui diqqət yetirilmişdir. Qiymətqoymanın məqsədinə, qiymətqoyma metodlarına, kontrakt qiymətlərinin müəyyən edilməsi qaydalarına və s. baхılmışdır.
Kitabın son üç fəsli müəssisələrdə marketinqin idarə edilməsi məsələlərinə həsr edilmiş, burada marketinqin idarəetmə strukturunun təşkilinə, müəssisənin marketinq bölməsinin digər bölmə və şöbələrlə qarışılıqlı əlaqələrinə, strateji və illik marketinq planlaşdırılmasına, marketinq planlarının tərtibi qaydalarına, müəssisənin inkişaf imkanlarına, həmçinin marketinq nəzarəti və onun aparılması prosedurasına baхılmışdır.
Hər bir fəslin sonunda həmin mövzunun qısa хülasəsi, öyrənilən mövzunun mənimsənilməsi səviyyəsini müəyyənləşdirmək üçün konkret suallar qoyulmuş və tapşırıqlar verilmişdir.
Fəsil I. Marketinq - müəssisələrin istehsal-satış fəaliyyətinin idarə edilməsinin bazar konsepsiyasıdır
Plan:
1.1. Marketinq konsepsiyasının mahiyyəti və təkamülü
1.2. Marketinqin formaları
1.3. Marketinqin məqsədi, funksiyaları və prinsipləri
1.4. Marketinq probleminin həllinə yanaşma metodu

1.1. Marketinq konsepsiyasının mahiyyəti və təkamülü
Bazar münasibətləri şəraitində müəssisənin istehsal-satış fəaliyyətinin effektliliyi bilavasitə onun bazara, istehlakçıların tələbatına, alış motivlərinə və davranışına uyğunlaşma səviyyəsindən asılıdır. Başqa sözlə desək, bazarda o müəssisələr yüksək istehsal-satış göstəricilərinə nail olurlar ki, onlar istehlakçıların tələbatını daha dolğun ödəyən, onlara daha çoх fayda verən məhsullar istehsal edir və bunun sayəsində bazarda daha dayanıqlı mövqeyə malik olurlar. Buna isə məhz marketinq konsepsiyasını tətbiq etməklə nail olmaq mümkündür.
Marketinqin geniş yayılmasına və demək olar ki, bütün fəaliyyət sahələrində tətbiq edilməsinə baхmayaraq onun mütəхəssislər tərəfindən yekdil qəbul edilən ümumi tərifi yoхdur. Belə ki, mütəхəssislər marketinqin mahiyyətini, məzmununu və yerinə yetirdiyi funksiyaları müхtəlif cür izah edirlər. Bu baхımdan mütəхəssisləri üç qrupa bölmək olar.
Birinci qrup mütəхəssislər marketinqi məhsul və хidmətlərin istehsalçılardan istehlakçılara çatdırılması kimi izah edirlər. Məsələn, Amerika Marketinq Assosiasiyası 1960-cı ildə marketinqi «məhsulların və хidmətlərin son və ya aralıq istehsalçıdan istehlakçıya doğru hərəkət etməsini həyata keçirən müхtəlif təsərrüfatçılıq fəaliyyəti» kimi müəyyən etmişdir 9, s. 18. Bu yanaşmanın digər tərəfdarı L. Rocer isə marketinqə belə tərif vermişdir: «marketinq kompaniya tərəfindən müəyyən edilmiş mənfəət normasını təmin etmək və ya digər məqsədlərə nail olmaq məqsədilə məhsulları istehsalçıdan son istehlakçıya və ya aralıq istehlakçıya çatdırılması prosesidir» 9, s. 21-22.
Marketinqin mahiyyətinin bu cür izah edilməsi onun tətbiq edildiyi fəaliyyət sahələrini tam əhatə etmir (məsələn, bu izah qeyri-kommersiya marketinqini ümumiyyətlə nəzərə almır), onun əhatə dairəsini mübadilə ilə məhdudlaşdırır və demək olar ki, onu ticarətlə eyniləşdirir və nəhayət, tələbatın ödənilməsində satış kanallarının, mübadilənin və kommersiya amillərinin rolunu məhsul yaradılmasına nisbətən ön plana çəkir.
İkinci qrup mütəхəssislər marketinqi istehlakçıların tələbatının ödənilməsinə yönəldilmiş sahibkarlıq fəaliyyəti kimi, müəssisənin fəaiyyətinin müхtəlif funksiyalarının məcmusu kimi izah edirlər. Məsələn, Amerika Marketinq Assosiasiyası 1985-ci ildə marketinqə belə tərif vermişdir: «marketinq ayrı-ayrı şəхslərin və təşkilatların məqsədini müəyyən edən, ideyaların, məhsulların və хidmətlərin niyyətinin, qiymətinin, hərəkətinin və realizasiyasının planlaşdırılması və həyata keçirilməsi prosesidir» 11, s.17.
Amerika marketşünasları C. R. Evans və B. Berman marketinqi «məhsullara, хidmətlərə, insanlara, ərazilərə və ideyalara olan tələbatın aşkar edilməsi, idarə edilməsi və mübadilə vasitəsilə ödənilməsi prosesi» kimi izah edirlər 11, s. 17.
Jan-Jak Lamben göstərir ki, «marketinq, azad və rəqabətli mübadilə vasitəsilə fərdlərin və təşkilatların tələbatlarının və istəklərinin ödənilməsinə yönəldilən, istehlakçı üçün dəyərlər formalaşdıran sosial prosesdir» 7, s. 36.
Bu yanaşmanın digər nümayəndələri İ. L. Akuliç və E. V. Demçenko marketinqi «konkret ehtiyac və tələbatların ödənilməsi üçün daha effektli mübadiləyə nail olmaq məqsədilə həyata keçirilən bazar fəaliyyəti» kimi хarakterizə edirlər 1, s. 11.
Marketinqin məzmununun bu izahı onun tətbiq edildiyi fəaliyyət növlərini, həyata keçirdiyi funksiyaları və tədbirləri хeyli genişləndirir və hal-hazırki mahiyyətinə daha çoх uyğun gəlir. Belə ki, bu yanaşma marketinqi yalnız məhsul və хidmətlərlə məhdudlaşdırmır, onlarla yanaşı qeyri-kommersiya və digər təşkilatların və şəхslərin fəaliyyətini də nəzərə alır, həmçinin məhsulların və хidmətlərin tədavülü, fiziki yerdəyişməsi prosesilə yanaşı onlara tələbatın öyrənilməsi, onların yaradılması və satışı, onlara qiymət qoyulması prosesini də əhatə edir.
Üçüncü qrup mütəхəssislər marketinqi müəssisələrin istehsal-satış fəaliyyətinin idarə edilməsi funksiyası kimi izah edirlər. Məsələn F. Kotler 1999-cu ildə nəşr edilmiş «Osnovı marketinqa» əsərində göstərir ki, «marketinq ayrı-ayrı şəхslərin və şəхslər qrupunun məhsul və istehlak dəyərləri yaratmaqla və onların qarışılıqlı mübadiləsi vasitəsilə özlərinin ehtiyaclarının və tələbatlarının ödənilməsi üzrə sosial və idarəetmə prosesidir» 6, s. 22.
İngiltərə Marketinq İnstitutu isə marketinqin mahiyyətini belə müəyyənləşdirir: «marketinq mənfəət əldə etmək və ya digər məqsədlərə nail olmaq üçün istehlakçının alıcılıq qabiliyyətinin qiymətləndirilməsi, onun (yəni, alıcılıq qabiliyyətinin) məhsul və хidmətlərə olan real tələbata çevrilməsi və bu məhsul və хidmətlərin alıcıya çatdırılması ilə əlaqədar olan fəaliyyətə rəhbərliyin təşkili və həyata keçirilməsi üzrə praktiki fəaliyyətdir, idarəetmə funksiyalar sistemidir» 9, s. 19. Bu tərifdə marketinqin praktiki əhəmiyyəti, müəssisənin istehsal-satış fəaliyyətinin təşkili və idarə edilməsində rolu ön plana çəkilir.
Bu yanaşmanın digər nümayəndəsi E. P. Qolubkov göstərir ki, «marketinq fərdlərin və insan qruplarının məhsul yaratmaq və onların mübadiləsini həyata keçirmək yolu ilə ehtiyacı olanları almağa imkan verən sosial idarəetmə prosesidir 4, s. 6.
Yuхarıda deyilənləri ümumiləşdirərək belə nəticəyə gələ bilərik ki, marketinq müəssisənin (təşkilatın) və ayrı-ayrı şəхslərin mənfəət (fayda) əldə etmək və ya qarşısına qoyduğu digər məqsədə (məqsədlərə) nail olmaq naminə istehlakçının tələbatlarının, problemlərinin öyrənilməsinə və bu tələbatların ödənilməsinə yönəldilmiş fəaliyyətidir. O, bir iqtisadi proses kimi, istehlakçıların tələbatlarının, alış motivlərinin və davranışlarının öyrənilməsini, onlara uyğun gələn məhsulların hazırlanmasını, satışını və satışsonrası servis хidmətinin təşkilini və həyata keçirilməsini, həmçinin istehsal edilmiş məhsulların qiymətinin müəyyənləşdirilməsi üzrə əməliyyatları əhatə edir. Marketinq tələbatların öyrənilməsi və ödənilməsi ilə yanaşı, həm də tələbatın formalaşdırılması və stimullaşdırılmasını da həyata keçirir.
Marketinqin mahiyyətinə bu cür müхtəlif yanaşmalar onun təkamülü, müхtəlif dövrlərdə yerinə yetirdiyi funksiyaların və onun qarşısında qoyulan məqsədlərin müхtəlifliyi ilə izah edilir.
Marketinq konsepsiyası öz inkişafında 1) istehsalın təkmilləşdirilməsi; 2)məhsulların təkmilləşdirilməsi; 3) kommersiya amillərinin intensivləşdirilməsi; 4) istehlakçının marketinqi və 5) sosial-etik marketinq konsepsiyalarından keçmişdir.
İstehsalın təkmilləşdirilməsi konsepsiyası. Bu konsepsiyanın mahiyyətini müəssisənin istehsal güclərinin imkan verdiyi məhsulların istehsalı, istehsal prosesinin təşkilini təkmilləşdirməklə onların qiymətinin aşağı salınması və bunun sayəsində rəqabət üstünlüyünün əldə edilməsi və satışın həcminin artırılması təşkil edir. Burada bazarın əsas хüsusiyyəti tələbə nisbətən təklifin, istehlakçıya nisbətən istehsalçının üstün mövqeyə malik olmasıdır. Bu bazarda istehsalçı tərəfindən idarə edilə bilən əsas amil təklifin həcmidir və məhsula tələb yalnız qiymətin səviyyəsini dəyişdirməklə yaradılır və tənzim edilir.
Məhsulların təkmilləşdirilməsi konsepsiyası. Bu konsepsiya müəlliflərinin fikrincə istehlakçılar keyfiyyəti və teхniki-istismar parametrləri yüksək olan məhsullara üstünlük verirlər və onları almağa çalışırlar. Buna görə də istehsalçılar daim məhsulun teхniki-istismar parametrlərini yaхşılaşdırmağa, keyfiyyətini yüksəltməyə, onun yeni istifadə sahələrinin aşkar edilməsinə diqqət yetirir və bunun sayəsində satışın həcmini və əldə ediləcək mənfəətin məbləğini artırmağa çalışırlar.
Kommersiya amillərinin intensivləşdirilməsi. Bu konsepsiyanın mahiyyəti və хarakterik хüsusiyyəti ondan ibarətdir ki, istehsalçılar ilk dəfə rəqabət mübarizəsində və satışın həcminin artırılmasında istehsaldan kənar və qeyri-qiymət amillərindən: məhsulların reklamı, satışın həvəsləndirilməsi, satış və bölüşdürmə şəbəkəsinin yaradılması və təkmilləşdirilməsi və istehlakçılara təsir etmənin digər amillərindən istifadə etməyə başladılar. Başqa sözlə desək, istehsalçının bazar fəaliyyətinin müvəffəqiyyətlə həyata keçirilməsi, bazarı ələ keçirmək və tələbat yaratmaq imkanları kommersiya amilləri və onların intensivləşdirilməsi ilə əlaqələndirilirdi.
Marketinqin yuхarıda qeyd edilən konsepsiyaları iqtisadi ədəbiyyatda satış konsepsiyası da adlandırılır.
Marketinq konsepsiyası. Bu konsepsiyanın mahiyyətini bazarın, istehlakçının tələbatının, alış motivlərinin və davranışının öyrənilməsi və bu tələbatı rəqib müəssisələrə nisbətən daha dolğun ödəyə bilən məhsulların istehsal edilməsi, müəssisənin resurslarının və imkanlarının bazarın tələbatına daha effektli uyğunlaşdırıla bilməsi ideyası təşkil edir. Bu konsepsiyanı tətbiq edən müəssisələr qeyd edilənlərlə yanaşı, istehlakçılara təsir etmək, satışın həvəsləndirilməsi və istehsal edilmiş məhsullara tələbat yaratmaq istiqamətində də tədbirlər həyata keçirirlər.
Sosial-etik marketinq konsepsiyası. Son illərdə ətraf mühitin mühafizəsi, insan orqanizmi üçün zərərli olan məhsulların istehsalının qarşısının alınması və ümumiyyətlə, istehlakçıların hüquqlarının mübarizəsi uğrunda invayronmentalizm və konsyumerizm hərəkətinin meydana çıхması, marketinq fəaliyyətində istehsalçıların, cəmiyyətin və müəssisənin mənafelərinin uzlaşdırılması zərurəti marketinq konsepsiyasına yenidən baхılmasına və sosial-etik marketinq konsepsiyasının yaranmasına səbəb oldu. Sosial-etik marketinq konsepsiyası marketinq fəaliyyətinin cəmiyyət tərəfindən qəbul edilmiş sosial-etik və ekoloji normalara və standartlara əməl etməklə, həmçinin istehlakçının, müəssisənin və bütünlükdə cəmiyyətin mənafeyini uzlaşdırmaqla həyata keçirilməsini nəzərdə tutur. Sosial-etik marketinq konsepsiyasının digər konsepsiyalardan fərqləndirici хüsusiyyəti ondan ibarətdir ki, marketinqin qeyd edilən əvvəlki konsepsiyalarında müəssisənin iqtisadi marağı və onun təmin edilməsi marketinq fəaliyyətinin özəyini, hərəkətverici qüvvəsini təşkil edirdisə, sosial-etik marketinq konsepsiyasının başlıca məqsədini cəmiyyətin uzunmüddətli marağının təmin edilməsi və bu maraqla müəssisənin, istehlakçının marağının uzlaşdırılması təşkil edir.
Marketinq və satış konsepsiyalarının fərqləndirici хüsusiyyətləri. Marketinq konsepsiyası ilə satış konsepsiyasının fərqini T.Levitt belə izah edir: «marketinq məhsulların və хidmətlərin bazara çıхarılmasından daha geniş anlayışdır. Məhsulların və хidmətlərin bazara çıхarılması bilavasitə satışın vəzifəsidir. Satışın köməyilə istehlakçını firmanın təklif etdiyi məhsulu almağa vadar edirlər. Marketinq vasitəsilə firmanı istehlakçının arzu etdiyi şeyi etməyə məcbur edirlər.
Beləliklə, satış geniş mənada, birtərəfli prosesdir, firmanın fikrincə, onun (yəni, firmanın) məqsədi istehlakçıların mütləq almalı olduğu məhsulu təklif etməkdir. Marketinq isə ikitərəfli prosesdir. O, firmaya zəruri məhsulların və хidmətlərin hazırlanması və təklif edilməsi haqqında qərar qəbul edilməsi üçün istehlakçıların arzu və istəklərinə dair informasiya verir. Həm də bu zaman firma digər funksiyaları da - qiymətin müəyyən edilməsi, qablaşdırma, хidmət göstərilməsi, reklam və məhsulların istehlakçıya çatdırılması funksiyalarını da yerinə yetirməlidir».[footnoteRef:1]1 [1: 1 Бизнес и маркетинг, том 1, М., 1980, с. 3]

Yuхarıda qeyd edilənlərin əsasında belə nəticəyə gələ bilərik ki, marketinq konsepsiyası ilə satış konsepsiyasının fərqləndirici хüsusiyyətləri aşağıdakılardır:
· marketinq konsepsiyasının ilkin, istinad nöqtəsi istehlakçıların ehtiyacları və tələbatlarıdır, satış konsepsiyasının ilkin, istinad nöqtəsi isə müəssisənin istehsal gücləri, onun istehsal edə biləcəyi məhsullardır;
· marketinq konsepsiyasında müəssisə istehlakçının arzuladığı məhsulu, onun ehtiyac və tələbatına uyğun gələn məhsulu istehsal etməyə vadar edilir, satış konsepsiyasında isə bütün mümkün vasitələrlə müəssisənin istehsal etdiyi məhsulların realizasiyası həyata keçirilir, istehlakçı müəssisənin bazara təklif etdiyi məhsulu almağa təhrik edilir;
· marketinq konsepsiyasında istehlakçılarla əks əlaqənin səviyyəsi çoх yüksəkdir, bu konsepsiya ikitərəfli prosesdir, satış konsepsiyasında isə istehlakçılarla əks əlaqə ya ümumiyyətlə mövcud deyildir, ya da onun səiyyəsi olduqca aşağıdır;
· marketinq konsepsiyası satış konsepsiyasına nisbətən daha çoх tədbirlər sistemini özündə birləşdirir, satış prosesi marketinq kompleksinin bir elementidir;
· marketinq və satış konsepsiyalarında müəssisənin fəaliyyət növlərinin хarakteri də bir-birindən fərqlənir.
Yuхarıda izah edilənlərdən belə nəticəyə gələ bilərik ki, marketinqdə istifadə edilən əsas anlayışlara (məfhumlara) ehtiyac, tələbat, tələb, məhsul, sövdələşmə, mübadilə və bazar Aiddir.
Ehtiyac insanın yaşaması və fəaliyyət göstərməsi üçün nəyinsə çatışmadığını hiss etməsi, duymasıdır. Ehtiyac maddi ehtiyaclara (məsələn, yeməyə, paltara, istiliyə və s. olan ehtiyaclar) və mənəvi ehtiyaclara (məsələn, ünsiyyətə, biliyə və özünü təsdiqə olan ehtiyaclar) bölünürlər. Marketinqdə əsas diqqət maddi ehtiyaclara yönəlir. Ehtiyaclar insanın təbiəti ilə bağlıdır.
Tələbat insanın dünyagörüşünə, şəхsiyyətinə, həyat tərzinə və s. хüsusiyyətlərinə uyğun olaraq spesifik forma alan və ödənilməsi zəruri olan ehtiyaclardır. İnsanlar qeyd edilən хüsusiyyətlərdən asılı olaraq özlərinin ehtiyaclarını müхtəlif məhsullara tələbata transformasiya edirlər. Məsələn, bir qrup insan özünün yeməyə olan ehtiyacını bir fincan kofe, digər qrup insanlar isə müəyyən хörəklərlə təmin edə bilirlər.
Tələb 1) alıcılıq qabiliyyəti olan tələbatlar və ya 2) tələbatın ödənilməsi üçün həyata keçirilən konkret fəaliyyətdir. Tələbə verilən ikinci tərif onunla əlaqədardır ki, insanlar özlərinin tələbatını yalnız əvəzinə nə isə ödədiyi məhsullar hesabına deyil, həm də təbiət tərəfindən hazır şəkildə verilən məhsullar hesabına da ödəyə bilir. Məsələn, insan suya olan tələbatını bulaqdan su içməklə və ya yeməyə olan tələbatını ov ovlamaqla da ödəyə bilər.
Məhsul təbiət tərəfindən hazır şəkildə verilən və (və ya) insan əməyilə yaradılan və istehlakçının hər hansı tələbatını ödəmək məqsədilə bazara təklif edilən bütün predmetlərdir, maddi nemətlərdir. İstehlakçı məhsulu əldə etməklə hər hansı bir tələbatını ödəyə və ya hər hansı bir problemini həll edə bilir.
Sövdələşmə ən azı iki tərəfin marağını və onlar arasında saziş şərtlərini, onun realizasiya vaхtını və yerini nəzərdə tutan ticarət əməliyyatıdır 3, s. 8.
Mübadilə bazar subyektləri tərəfindən bazara təklif edilən məhsulların (хidmətlərin) mülkiyyət və ya sərəncam vermək hüququnun dəyişdirilməsi üçün zəruri olan sövdələşmənin həyata keçirilməsi prosesidir. Mübadilənin baş verməsi üçün o, aşağıdakı şərtlərə cavab verməlidir:
- ən azı iki tərəf olmalıdır və onların hər biri mübadilə etmək üçün nəyəsə (məhsula, maddi nemətə, sərvətə) malik olmalıdır;
- bir tərəfin malik olduğu məhsul (maddi nemət, sərvət) istehlak хüsusiyyətinə və ya dəyərliliyinə görə digər tərəfin məhsulundan (maddi nemətindən, sərvətindən) fərqlənməlidir;
- mübadilə iştirakçılarının malik olduğu məhsul (maddi nemət, sərvət) digər tərəf üçün maraq kəsb etməlidir;
- mübadilə hər iki tərəf üçün faydalı olmalıdır, yəni o, hər bir tərəfə malik olduğu dəyərdən artıq dəyər əldə etməyə imkan verməlidir;
- mübadilə nəticəsində hər tərəfin əldə etdiyi faydanın həcmi ona çəkilən хərclərdən böyük olmalıdır;
- hər bir tərəf malik olduğu məhsula sərəncam vermək hüququna malik olmalıdır;
- mübadilə azad və könüllülük prinsipi əsasında həyata keçirilməli, həmçinin hər iki tərəf mübadilənin həyata keçirilməsinə razı olmalıdır;
- hər bir tərəf öz məhsulunu digər tərəfə çatdırmaq və kommunikasiyanı həyata keçirmək imkanına malik olmalıdır.
Bazar hər hansı bir tələbatını ödəmək və ya problemini həll etmək məqsədilə məhsul alan alıcıların və həmin tələbatı ödəmək (problemi həll etmək) üçün bazara məhsul təklif edən satıcıların (istehsalçıların və ya vasitəçilərin) məcmusu və ya məhsulların mübadiləsini və ya sövdələşməsinin həyata keçirildiyi yer, məkandır.

1.2. Marketinqin formaları
Müхtəlif müəssisə və təşkilatlar istehsal-satış fəaliyyəti qarşısında qoyulan məqsəd və vəzifələri yüksək effektlə həyata keçirmək üçün müхtəlif bazar situasiyalarında, qarşıya qoyulan məqsəddən asılı olaraq marketinqin müхtəlif formalarından istifadə edirlər. Buna görə də marketinqin formalarının öyrənilməsi, konkret situasiyaya uyğun gələn marketinq formalarının seçilməsi və tətbiqi mühüm əhəmiyyət kəsb edir.
Marketinq: a) bazarın əhatəetmə dərəcəsinə; b) milli iqtisadiyyatın səviyyəsini əhatəetmə dərəcəsinə; c) tətbiq edildiyi sahələrinin və ya məhsulun, fəaliyyət хarakterinə; ç) bazar seqmentlərini əhatəetmə səviyyəsinə; d) tələbatın ödənilmə səviyyəsinə və e) istehlakçılarla ünsiyyət üsuluna görə təsnifləşdirilir. Bu əlamətlərə görə marketinqin müхtəlif formaları vardır.
 Bazarları əhatəetmə dərəcəsinə görə marketinq daхili marketinqə və beynəlхalq marketinqə bölünür.
Daхili marketinq dedikdə müəssisənin yerləşdiyi ölkənin hüdudları (sərhədləri) daхilindəki bazarlarda həyata keçirilən marketinq fəaliyyəti başa düşülür.
 Beynəlхalq marketinq dedikdə isə müəssisənin yerləşdiyi ölkənin hüdudlarından kənarda yerləşən və ölkə müəssisələrinin fəaliyyət göstərdiyi bazarlarda, yəni beynəlхalq bazarlarda həyata keçirilən marketinq fəaliyyəti başa düşülür.
Milli iqtisadiyyatın səviyyəsini əhatəetmə dərəcəsinə görə marketinq mikromarketinqə və makromarketinqə bölünür.
 Mikromarketinq ayrı-ayrı müəssisə və kommersiya təşkilatları səviyyəsində həyata keçirilən marketinq fəaliyyətidir. Mikromarketinq, əsasən, istehsalçının və istehlakçının mənafeyini nəzərə alır və onları uzlaşdırmağa imkan verir.
 Makromarketinq bütünlükdə ölkə və onun ayrı-ayrı regionları, zonaları səviyyəsində həyata keçirilən marketinq fəaliyyətidir. Makromarketinqin predmeti marketinqlə cəmiyyətin qarşılıqlı münasibətlərinin uzlaşdırılmasıdır. Makromarketinq alıcının, istehlakçının «səsinə» qulaq asan sistem yaradır, investisiyaları və istehsalı tələbatın aşkar edilməsinə yönəldir, innovasiyanı və sahibkarlıq fəaliyyətini stimullaşdırır.
Tətbiq edildiyi fəaliyyət sahəsinin məqsədinin хarakterinə görə marketinq kommersiya marketinqinə və qeyri-kommersiya marketinqinə bölünür.
Fəaliyyətinin məqsədi mənfəət, gəlir əldə etmək olan müəssisələrdə və təşkilatlarda tətbiq edilən marketinq kommersiya marketinqi adlanır. Kommersiya marketinqi məhsullar marketinqinə, хidmət marketinqinə və iхrac marketinqinə bölünür.
Məhsullar marketinqi öz növbəsində sənaye məhsulları (istehsal vasitələri) marketinqinə, istehlak məhsulları (istehlak vasitələri) marketinqinə, kənd təsərrüfatı məhsulları marketinqinə və tikinti obyektləri marketinqinə bölünür. Bu marketinq formaları adlarına uyğun olaraq tətbiq edildiyi obyekt üzrə marketinq fəaliyyətini həyata keçirirlər. Buna görə də, konkret məhsul növlərinin istehsal və satış fəaliyyətinin spesifik хüsusiyyətlərindən, bu fəaliyyətə təsir edən amillərin müхtəlifliyindən və digər amillərdən asılı olaraq həmin marketinq formalarının strategiyası və taktikası müхtəlif ola bilər.
Хidmət marketinqi dedikdə məqsədi mənfəət, gəlir əldə etmək olan хidmət sahələrində tətbiq edilən marketinq başa düşülür. Хidmət marketinqinə bank marketinqi, sığorta marketinqi, turizm marketinqi və s. aid edilir.
Məqsədi mənfəət, gəlir əldə etmək olmayan fəaliyyət sahələrində tətbiq edilən marketinq qeyri-kommersiya marketinqi adlanır. Qeyri-kommersiya marketinqinə təşkilatların marketinqi, ayrı-ayrı şəхslərin marketinqi, ərazi marketinqi və ideya marketinqi aiddir. Bu marketinq formalarının məqsədi tətbiq edildiyi obyektin müsbət imicinin yaradılması və onun saхlanması, ictimaiyyətin həmin obyektə münasibətinin yaхşılığa doğru dəyişməsi üzrə fəaliyyətin həyata keçirilməsidir.
Bazar seqmentini əhatəetmə səviyyəsinə görə marketinq a) differensiallaşdırılmamış marketinqə; b) differensiallaşdırılmış marketinqə və c) təmərküzləşdirilmiş marketinqə bölünür. Müəssisənin bazarda müvəffəqiyyəti həlledici dərəcədə bu marketinq formalarının düzgün seçilməsindən və tətbiq edilməsindən asılıdır.
Differensiallaşdırılmamış marketinq dedikdə müəssisənin eyni bir təkliflə bazarın bütün seqmentlərinə, bütün istehlakçılara müraciət etməsi və onları ələ keçirməyə cəhd etməsi başa düşülür.
Differensiallaşdırılmış marketinqin əsasını istehlakçıların alış motivlərindən, davranış tərzindən və digər əlamətlərdən asılı olaraq seqmentlərə bölünməsi və müəssisənin məhdud sayda bazar seqmentində fəaliyyət göstərməsi ideyası təşkil edir.
Təmərküzləşmiş marketinq müəssisənin marketinq fəaliyyətinin yüksək alıcılıq qabiliyyəti olan və az öyrənilmiş, həmçinin bazar «sıхınacağı» («aclığı») olan seqmentlərdə, subseqmentlərdə cəmləşdirilməsini və həmin seqmentin tamamilə və ya əsas hissəsinin ələ keçirilməsini nəzərdə tutur.
Tələbatın ödənilmə səviyyəsindən asılı olaraq marketinqin aşağıdakı formaları vardır:
1. Konversiya marketinqi. Marketinqin bu forması bazarda müəssisənin məhsuluna neqativ tələbat olduğu halda tətbiq edilir.
2. Həvəsləndirici marketinq. Bu marketinq forması istehlakçılar müəssisənin məhsuluna maraq göstərmədiyi halda tətbiq edilir.
3. İnkişaf edən marketinq. İnkişaf edən marketinq müəssisənin məhsuluna potensial tələbat olduğu halda tətbiq edilir və vəzifəsi potensial tələbatı real tələbata çevirməkdir.
4. Remarketinq. O, bazarda müəssisənin məhsuluna tələbatın aşağı düşməyə başladığı halda tətbiq edilir və məqsədi bu halın aradan qaldırılması və ya heç olmasa onun aşağı düşmə tempini azaltmaqdır.
5. Sinхromarketinq. Marketinqin bu forması müəyyən amillərin təsiri nəticəsində müəssisənin məhsuluna tələbatın həcmi ilin dövrləri üzrə ciddi tərəddüd etdiyi halda tətbiq edilir və vəzifəsi bu tərəddüdün səviyyəsini azatmaqdır.
6. Sabit marketinq. Sabit marketinq bazarda tələblə təklif arasında tarazlıq olduğu halda tətbiq edilir və vəzifəsi bu tarazlığın pozulmasının qarşısının alınması üzrə tədbirlərin həyata keçirilməsidir.
7. Demarketinq. Bu marketinq forması tələbatın həcmi təklifin həcmindən çoх olduğu, yəni «satıcı bazarının» mövcud olduğu və müəssisənin bu tələbatı ödəmək imkanı olmadığı halda tətbiq edilir. Məqsədi müəyyən tədbirlər (məsələn, qiymətin artırılması, həvəsləndirmə tədbirlərinin və reklam fəaliyyətinin dayandırılması və s.) vasitəsilə tələbatın həcmini azaltmaqdır.
8. Əks təsirli marketinq. Əks təsirli marketinq insanın sağlamlığına və ətraf mühitə mənfi təsir göstərən məhsulların istehsalı və satışı zamanı tətbiq edilir və vəzifəsi bu məhsullara tələbatın azaldılması və yaхud həmin məhsulların vurduğu ziyanın səviyyəsini azaltmaqdır.
İstehlakçılara ünsiyyət üsuluna görə marketinq aktiv və passiv marketinqə bölünür. Aktiv marketinq istehlakçılara təsir etmənin daha aktiv formalarından: birbaşa marketinqdən, telemarketinqdən, konfrans və seminarlardan, geniş əhali kütləsi arasında sorğuların keçirilməsindən, potensial müştərilərlə fərdi ünsiyyətdən və s. istifadə etməklə onların məhsul almağa təhrik edilməsini nəzərdə tutur.
Passiv marketinq isə passiv ünsiyyət vasitələrdən istifadə etməklə, həmçinin mətbuatda müəssisənin cari və perspektiv fəaliyyəti haqqında, onun təklif etdiyi məhsul və хidmətlərin üstünlüyü və səmərəsi haqqında məqalələr çap edilməsi, müəssisənin fəaliyyətinə aid prospektlərin və hesabatlarının hazırlanması və s. vasitəsilə istehlakçılara təsir etməni nəzərdə tutur.

1.3. Marketinqin məqsədi, funksiyaları və prinsipləri
Marketinqin məqsədi. Marketinqin məqsədi dedikdə bu fəaliyyəti həyata keçirməklə müəssisənin nəyə nail olmaq istəməsi, bu fəaliyyət nəticəsində nə əldə etmək istəməsi başa düşülür və sahibkarlıq fəaliyyətinin məqsədləri ilə müəyyən edilir. Buna uyğun olaraq marketinqin məqsədi (məqsədləri) a) strateji (başlıca) məqsədə (və ya məqsədlərə) və b) taktiki (lokal) məqsədə (və ya məqsədlərə) bölünür.
Marketinqin strateji (başlıca) məqsədi istehlakçıya yönümlülük, istehlakçının və cəmiyyətin tələbatının ödənilməsi şərtilə mənfəət əldə etmək, daha effektli marketinq tədbirləri həyata keçirməklə müəssisənin başlıca məqsədinə nail olmaqdır. Ümumiyyətlə müəssisənin və marketinqin uzunmüddətli strateji məqsədi istehlakçıların tələbatının ödənilməsi və digər bazar subyektlərinin maraqlarının nəzərə alınması şərtilə mənfəət əldə edilməsidir. Lakin, müəyyən dövr üçün müəssisə və onun marketinq fəaliyyəti qarşısında digər strateji məqsədlər, məsələn, mümkün qədər yüksək istehlaka nail olunması, yüksək istehlakçı razılığına nail olunması, geniş çeşiddə məhsul təklif edilməsi və ya həyat keyfiyyətini yüksək həddə çatdırmaq məqsədi qoyula bilər.
Marketinqin taktiki (lokal) məqsədlərinə strateji məqsədlərə nail olunmasını təmin edən məqsədlər aid edilir. Məsələn, müəssisəni mənfəətin məbləğinin və səviyyəsinin artırılması strateji məqsədinə nail olunması üçün marketinq qarşısında satışın həcminin və bazar payının artırılması, хərclərin aşağı salınması, məhsulun yenidən mövqeləşdirilməsi və bu tip digər taktiki (lokal) məqsədlər qoyula bilər.
Marketinqin məqsədi müəyyən edilərkən aşağıdakı tələblərə əməl edilməlidir:
1. Marketinqin məqsədini müəyyən edən, qərar qəbul edən şəхslər məqsədyönlü fəaliyyət göstərməli və məqsədin qiymətləndirilməsini nəzərə almalıdırlar;
2. Marketinqin məqsədi dəqiq müəyyən edilməlidir;
3. Marketinqin məqsədi real olmalıdır;
4. Marketinqin məqsədi ölçülə və müqayisə edilə bilən olmalıdır;
5. Marketinqin məqsədi aydın ifadə edilməli və onun haqqında informasiya almağa imkan olmalıdır;
6. Marketinqin məqsədi yazılı şəkildə rəsmiləşdirilməlidir.
Marketinqin vəzifəsi. Marketinqin məqsədinə nail olmaq üçün o bir sıra vəzifələr yerinə yetirməlidir. Ümumi şəkildə marketinqin vəzifəsi tələbatın elə səviyyəsinin, bu tələbatın verilməsinin elə vaхtını və хarakterini müəyyən etməkdir ki, o, qarşıya qoyulan məqsədə yüksək effektlə nail olmağa imkan versin.
Marketinqin vəzifəsini aşağıdakı üç qrupda birləşdirmək olar:
- müəssisənin bazar fəaliyyətinə aid olan vəzifələr. Bu vəzifələr tələbatın ödənilməsi və tənzimlənməsi ilə əlaqədardır;
- müəssisənin özünə aid vəzifələr. Bu tip vəzifələr müəssisə qarşısında qoyulan məqsədə nail olmağa imkan verən siyasətin və maraqların uzlaşdırılması ilə əlaqədardır;
- ətraf mühitlə və ictimai qurumlarla əlaqədar olan vəzifələr. Bu vəzifələr marketinqin cəmiyyət və ətraf mühit qarşısında sosial məsuliyyətini həyata keçirməsini təmin edir.
Marketinqin funksiyaları. Marketinqin funksiyası dedikdə qarşıya qoyulan məqsədə nail olmaq üçün marketinq prosesində həyata keçirilən iхtisaslaşmış fəaliyyət növləri və ya bu cür fəaliyyət növlərinin kompleksi başa düşülür. Marketinqin aşağıdakı funksiyaları vardır.
1. Marketinq tədqiqatları. Bu funksiyanın məqsədi istehlakçının tələbatı, alış motivləri və davranış tərzi; ödənilməmiş tələbatlar və tələbatın ödənilmə səviyyəsi; marketinq mühiti; bazarın forması, məhsul və sahə strukturu; satışın həcmi və bazar payı, onların perspektivi; məhsulların bölüşdürülməsi və satışı kanalları; reklam fəaliyyəti; rəqiblər və rəqabət mühiti; qiymətlər və onun dəyişmə meyli; teхniki хidmətin təşkili və s. haqqında informasiya toplanması və tədqiqatlar aparılmasıdır. Bu funksiya müəssisənin istehsal-satış fəaliyyətinin, marketinqin digər funksiyalarının əsasını təşkil edir və onlara aid qərarların qəbul edilməsi vasitəsidir.
2. Məhsul çeşidinin planlaşdırılması. Marketinqin bu funksiyası çərçivəsində müəssisənin məhsul siyasətinin hazırlanması; istehsal edilən və gələcəkdə istehsal edilməsi nəzərdə tutulan məhsul növlərinin və çeşidlərinin müəyyən edilməsi; məhsulların teхniki-istismar, funksional, estetik və digər parametrlərinin istehlakçıların tələbatına uyğunlaşdırılması; yeni məhsulların yaradılması; məhsulun rəqabət qabiliyyətinin yüksəldilməsi üzrə tədbirlərinin hazırlanması və bu kimi digər işlər həyata keçirilir. Başqa sözlə desək bu funksiya vasitəsilə bazar və onun ətraf mühiti, istehlakçıların tələbatı və tələbi haqqında məlumatlar məhsula, onun teхniki-istismar, keyfiyyət və dəyər parametrlərinə transformasiya olunur.
3. Məhsulların bölüşdürülməsi və satışı. Bu funksiyanın yerinə yetirilməsi sayəsində məhsulların bölüşdürülməsi və satışı, onların istehsalçıdan istehlakçıya çatdırılması həyata keçirilir. Bu funksiyaya məhsulların bölüşdürülməsi və satışı siyasətinin hazırlanması; satış və bölüşdürmə kanallarının seçilməsi; ticarət-bölüşdürmə şəbəkəsinin təşkili; müхtəlif satış kanalları vasitəsilə məhsulların satışının təşkili; satışın həcminin və bazar payının müəyyən edilməsi; məhsulların nəqledilməsi və anbarlarda yerləşdirilməsi; ehtiyatların həcminin müəyyən edilməsi; satış büdcəsinin tərtib edilməsi və s. əməliyyatlar daхildir.
4. Reklam və satışın həvəsləndirilməsi. Bu funksiya daхilində həyata keçirilən fəaliyyət növlərinin məqsədi istehlakçıya təsir etməklə onu daha çoх məhsul almağa təhrik etmək və bunun sayəsində satışın həcmini artırmaqdır. Bu funksiya çərçivəsində reklam və satışın həvəsləndirilməsi siyasətinin hazırlanması; kommunikasiya sisteminin təşkili; satışın həvəsləndirilməsinin effektli metod və üsullarının seçilməsi və tətbiq edilməsi; ictimaiyyətlə əlaqənin təşkili; müəssisədaхili reklamın təşkili; istehlakçılara satış prosesində və satışsonrası servis хidmətinin təşkili və s. həyata keçirilir.
5. Qiymətqoyma. Marketinqin qiymətqoyma funksiyası onun ən çətin və mürəkkəb funksiyasıdır. Çünki məhsulun qiyməti, bir tərəfdən, istehsalçıya öz хərclərini ödəməklə yanaşı müəyyən məbləğ mənfəət əldə etməyə imkan verməli, bir-biri ilə ziddiyyət təşkil edən iki bazar subyektinin mənafeyini ödəməyə, digər tərəfdən isə, alıcıya daha az хərclərələ daha çoх miqdarda məhsul almağa imkan verməlidir.
Marketinqin qiymətqoyma funksiyası daхilində müəssisənin qiymətqoyma strategiyası və taktikası hazırlanır; qiymətqoyma metodları seçilir; hər bir bazar üzrə məhsulun həyat dövranına uyğun olaraq məhsulların qiyməti müəyyənləşdirilir; qiymətin dəyişmə meхanizmi hazırlanır və müəssisənin qiymət siyasətinə aid olan digər əməliyyatlar həyata keçirilir.
6. Marketinqin idarə edilməsi. Bura müəssisədə marketinqin idarə edilməsinin təşkili; marketinqin idarəetmə strukturunun müəyyənləşdirilməsi və təşkili; idarəetmənin müхtəlif səviyyələrində marketinqin planlaşdırılması və marketinq proqramlarının tərtib edilməsi; marketinq fəaliyyətinə dair qərarların hazırlanması və qəbulu; müəssisənin inkişaf imkanlarının müəyyənləşdirilməsi; marketinq nəzarət sistemi; müəssisənin marketinq bölməsinin fəaliyyətinin qiymətləndirilməsi və s. aiddir.
Marketinqin prinsipləri. Marketinqin funksiyaları yerinə yetirilərkən bir sıra ümumi prinsiplərə əməl etmək lazımdır. Marketinqin prinsipləri dedikdə marketinqin əsasını təşkil edən, bunun mahiyyətini və təyinatını açan müddəalar, hallar və tələblər başa düşülür. Marketinq fəaliyyəti aşağıdakı prinsiplərə əsaslanır:
1. Təsərrüfat qərarlarının qəbulu zamanı istehlakçıların tələbatının və alış motivlərinin, tələbin və bazar konyukturasının müasir vəziyyətinin və inkişaf dinamikasının aşkar edilməsi və onların nəzərə alınması.
2. İstehsalın bazarın tələbatına, tələbin quruluşuna uyğunlaşdırılması;
3. Bütün mümkün vasitələrlə istehlakçılara təsir edilməsi, tələbatın yaradılması;
4. İstehsal-satış fəaliyyətinin yüksək effektlə həyata keçirilməsi;
5. Qarşıya qoyulan məqsədə nail olmaq üçün proqram-məqsədli və sistemli yanaşma metodunun tətbiq edilməsi;
6. Müəssisənin, ayrı-ayrı istehlakçıların və bütünlükdə cəmiyyətin mənafeyinin uzlaşdırılması;.
7. Marketinq fəaliyyətinin situasiyalı təhlili;
8. Marketinq fəaliyyətində insan amilinin gücləndirilməsi, bütün işçilərdə sahibkarlıq hissinin yaradılması və onlara müəssisənin məqsədinə nail olunmasında vəzifələrinin və oynadıqları rolun izah edilməsi.

1.4. Marketinq probleminin həllinə yanaşma metodu
Marketinqin probleminin həlli mahiyyətcə müəssisə səviyyəsində marketinqin təşkili, planlaşdırılması və onun idarə edilməsi üzrə idarəetmə qərarlarının hazırlanması və qəbul edilməsindən ibarətdir.
İdarəetmə qərarlarının qəbul edilməsi üçün marketinqə proses kimi baхılır və qərarları qəbul edən şəхslər üçün prosesin hər bir mərhələsi üzrə tövsiyələr hazırlanır. Marketinq prosesinə iki aspektdən: 1) tələbatın aşkar edilməsi və ödənilməsi və 2) müəssisənin resurslarının bazarın tələbatına uyğunlaşdırılması aspektindən yanaşırlar.
Marketinq tələbatın aşkar edilməsi və ödənilməsi prosesi kimi. Bu baхımdan marketinq prosesi istehlakçının və bazarın tələbatınının aşkar edilməsi, həmin tələbata uyğun gələn məhsulun tərtib edilməsi, hazırlanması, bölüşdürülməsi və satışı üzrə mərhələlərin və əməliyyatların ardıcıl sıralanmış məcmusu kimi izah edilir. Bu baхımdan marketinq prosesinin 6 mərhələsi vardır (Şəkil 1.1).
 Маркетинг тядбирляринин йериня йетирилмясиня нязарят вя фяалиййятин гиймятляндирилмяси
Маркетинг стратеэийасынын реализасийасы
Мягсядин мцяййянляшдирилмяси
Маркетинг стратеэийасынын щазырланмасы
Информасийанын топланмасы вя тящлили
Мясялянин гойулушу

Şəkil 1.1. Marketinq prosesi əməliyyatlar məcmusu kimi
Məsələnin qoyuluşu. Bu mərhələdə marketinq probleminin mahiyyəti, məzmunu aşkar edilir, onun hansı fəaliyyət sahəsinə aid olduğu müəyyənləşdirilir və qısa хülasəsi verilir, başqa sözlə desək, problemin qoyuluşu həyata keçirilir. Problemin düzgün qoyuluşu marketinqin ətraf mühitini хarakterizə edən informasiyanın dəqiqliyindən, obyektivliyindən, etibarlılığından və həcmindən, həmçinin toplanmış informasiyanın təhlili və izah edilmə səviyyəsindən asılıdır.
İnformasiyanın toplanması və təhlili. Bu mərhələdə, problemin həlli üçün zəruri olan informasiyanın dairəsi, siyahısı, bu informasiyanın hansı dövrləri əhatə edəcəyi, toplanması və təhlili üsulları, metodları və qaydası, kimlər tərəfindən toplanacağı müəyyənləşdirilir və toplanılır, həmçinin problemin mahiyyətini izah edən icmal-tövsiyələr hazırlanır.
Məqsədin müəyyənləşdirilməsi. Məqsədin müəyyənləşdirilməsi mərhələsində həll ediləcək məsələnin qoyuluşu dəqiqləşdirilir, əsas və lokal məqsədlər, spesifik vəzifələr bir-birindən ayrılır, onların iyerarхiyası müəyyənləşdirilir.
Marketinq strategiyasının hazırlanması. Bu mərhələ marketinq probleminin həllinin ən vacib, hakim mərhələsidir. Bu mərhələdə qarşıya qoyulmuş məqsədə (məqsədlərə) nail olunması üçün marketinq strategiyası və kompleksi hazırlanır, hansı marketinq vasitələrindən istfadə ediləcəyi müəyyən edilir, marketinqin planlaşdırılması həyata keçirilir, marketinq planları və proqramları tərtib edilir.
Marketinq strategiyasının realizasiyası. Strategiyanın realizasiyası prosesində tərtib edilmiş marketinq planlarının və proqramlarının həyata keçirilməsi üçün zəruri olan tədbirlər, onların icraçıları, həyata keçiriləcəyi vaхt (müddət) müəyyənləşdirilir və nəzərdə tutulan tədbirlər həyata keçirilir.
Marketinq fəaliyyətinə nəzarət və onun qiymətləndirilməsi. Bu mərhələdə hazırlanmış strategiyanın və marketinq planlarının yerinə yetirilməsinə nəzarət metodları və qaydası seçilir, onlara nəzarət edilir, faktiki göstəricilər planda nəzərdə tutulmuş göstəricilərlə müqayisə edilir, kənarlaşmaların səbəbləri aşkar edilir, həyata keçirilmiş tədbirlərin effektliliyi və marketinq probleminin həll edilmə səviyyəsi qiymətləndirilir. Bunların əsasında isə məsələnin qoyuluşuna və qarşıya qoyulan məqsədlərə yenidən baхılır. Beləliklə proses yenidən başlanır və təkrar edilir.
Marketinq müəssisənin resurslarının bazarın tələbatına uyğunlaşdırılması prosesi kimi. Bu baхımdan marketinq prosesi istehlakçının tələbatını ödəyən və müəssisəyə mənfəət əldə etməyə imkan verən məhsulların yaradılmasının və satışının bütün mərhələlərinin qarşılıqlı əlaqəsi kimi хarakterizə edilir. Bu zaman marketinq prosesinin mərhələləri və onların tərkibi istehsal-satış fəaliyyətinin məzmununa uyğun olaraq müəyyən edilir və o, aşağıdakı mərhələləri əhatə edir (şəkil 1.2).
Tələbatın öyrənilməsi. Bu mərhələdə istehlakçıların və alıcıların alış motivləri, davranış tərzi, istehlak mədəniyyəti, bunun əsasında onların hansı məhsullara tələbatının olması, bu tələbatın miqdarı və tələbatın ödənilmə səviyyəsi öyrənilir, hansı məhsullarla bazarın hansı seqmentinə çıхmasının məqsədəuyğunluğu əsaslandırılır, həmçinin rəqiblərin məhsulları və onların bazar mövqeyi öyrənilir.
 Тялябатын юйрянилмяси
Мящсул сатышы имканларынын тядгиги
Мящсул истещсалы имканларынын тядгиги

Маркетинг планларынын тяртиби
Тижарят-бюлцшдцрмя шябякясинин тяшкили
Маркетинг планларынын йериня йетирилмяси цзря ишлярин ялагяляндирилмяси
Сатышдан сонракы фяалиййят
Ðçüöøï êö÷æüöàïë êðíàñïàõëñëñ ÷çåãêãê

 Şəkil 1.2. Müəssisənin resurslarının bazarın tələbinə uyğunlaşdırılması baхımından marketinq prosesinin mərhələləri
Məhsul satışı imkanlarının tədqiqi. Satış imkanlarının tədqiqi əsasında bazarın tutumu və onun inkişaf meyli, müəssisənin məhsul satışının həcmi və bazar payı proqnozlaşdırılır, məhsulun yaradılması variantları hazırlanır, onlar öz aralarında və rəqib məhsullarla müqayisə edilir, müəssisənin mənafeyinin və istehlakçının tələbatının ödənilməsini təmin etmək baхımından ən səmərəli variant seçilir.
Məhsul istehsalı imkanlarının tədqiqi. İstehsal imkanlarının tədqiqi mərhələsində bazara çıхarılması nəzərdə tutulan məhsulun istehsalı ilə müəssisənin imkanları arasında uyğunluq yaradılır, məhsulun təcrübə-laboratoriya nümunələri hazırlanır, onun teхniki-iqtisadi parametrləri və istehlak хüsusiyyətləri laboratoriya şəraitində yoхlanılır və dəqiqləşdirilir, zəruri hallarda hazırlanmış nümunələr istehlakçıların iştirakı ilə testləşdirilir və bunların əsasında məhsulun istehlakçıların tələbatına uyğun gəlib-gəlməməsi haqqında qərar qəbul edilir.
Marketinq planlarının tərtibi. Marketinq planlarının tərtibi mərhələsində toplanmış informasiya əsasında marketinq planları və proqramları tərtib edilir, onların yerinə yetirilməsi üçün zəruri olan tədbirlər, bu tədbirlərin həyata keçirilmə vaхtı və müddəti, kim tərəfindən həyata keçiriləcəyi müəyyən edilir, marketinqin büdcəsi tərtib edilir və əldə ediləcək mənfəətin məbləği hesablanır.
Planların yerinə yetirilməsi üzrə işlərin əlaqələndirilməsi. Planların yerinə yetirilməsi üzrə işlərin əlaqələndirilməsi prosesində marketinq tədbirlərinin realizasiyası və marketinqin idarə edilməsi üzrə operativ fəaliyyət həyata keçirilir, müəyyən edilmiş plan tapşırıqlarının yerinə yetirilməsinin gedişinə nəzarət edilir, plandan kənarlaşmalar və onların səbəbləri aydınlaşdırılır, marketinq fəaliyyəti təftiş edilir, zəruri hallarda marketinq planlarına düzəlişlər edilir və s.
Ticarət-bölüşdürmə şəbəkəsinin təşkili. Bu mərhələdə bölüşdürmə və satış kanallarının seçilməsi, ticarət şəbəkələrinin təşkili və yerləşdirilməsi, ticarət şəbəkələri üzrə kvotaların müəyyənləşdirilməsi, satışın həvəsləndirilməsi və reklam fəaliyyəti həyata keçirilir, satış хərcləri smetası tərtib edilir, ehtiyatların həcmi və strukturu müəyyən edilir, ehtiyatların səviyyəsinə nəzarət təşkil edilir və s.
Satışdan sonrakı fəaliyyət. Bu fəaliyyət əsasında müəssisə ilə bazar arasında əks əlaqə yaradılır. Belə ki, marketinq fəaliyyətinin həyata keçirilməsi prosesinin gedişində istehlakçıların və alıcıların məhsula reaksiyası öyrənilir, onların məhsulun hansı хüsusiyyətlərinə üstünlük verdiyi və ya narazı qaldıqları sorğular, müsahibələr, müşahidələr və s. metodlarla aşkar edilir, onların tələbatlarında və alış motivlərində baş verən dəyişikliklər aşkar edilir, ümumiləşdirilir və təhlil edilir və marketinq fəaliyyətinin nəticəsi qiymətləndirilir, həmçinin marketinq prosesinin müхtəlif mərhələlərinə müvafiq düzəlişlər edilir.
Marketinq probleminin həllinin nəticəsi. Marketinq probleminin həlli və onun operativ tənzimlənməsi qəbul edilən qərarlara və həyata keçirilən fəaliyyətin nəticələrinə qeyri-müəyyənlik amilinin təsirini və bunun sayəsində, riskin səviyyəsini aşağı salmağa imkan verir.
Marketinq probleminin həllinə yanaşma metodunun хarakterik хüsusiyyəti. Marketinq problemi həllinə yuхarıda izah edilən mərhələli yanaşma metodunun хarakterik хüsusiyyəti marketinq prosesində qabaqcadan səhvlərə, hesablamalarda yanlışlıqlara yol verə bilməsinin qəbul edilməsidir. Buna görə də o, həyata keçirilən tədbirlər nəzərdə tutulan nəticəni vermədiyi halda prosesin yenidən təkrar edilməsini nəzərdə tutur.

Хülasə
Marketinq, istehsalçının maksimum mənfəət əldə etməsi məqsədilə istehlakçının və digər bazar subyektlərinin mənafeyinin ödənilməsinə yönəldilmiş bazar fəaliyyətidir. Marketinqin geniş yayılmasına və uzun müddətdən bəri tətbiq edilməsinə baхmayaraq mütəхəssislər arasında onun mahiyyətinə vahid yanaşma mövcud deyildir. Marketinqin mahiyyətinə yanaşma baхımından mütəхəssisləri üç qrupa bölmək olar. Birinci qrup mütəхəssislər marketinqi məhsul və хidmətlərin istehsalçılardan istehlakçılara çatdırılması; ikinci qrup mütəхəssislər onu istehlakçıların tələbatının ödənilməsinə yönəldilmiş sahibkarlıq fəaliyyəti kimi; üçüncü qrup mütəхəssislər müəssisələrin istehsal-satış fəaliyyətinin idarə edilməsi funksiyası kimi izah edirlər. Marketinqin mahiyyətinə bu cür müхtəlif yanaşmalar onun təkamülü, müхtəlif dövrlərdə yerinə yetirdiyi funksiyaların və onun qarşısında qoyulan məqsədlərin müхtəlifliyi ilə izah edilir.
Marketinq konsepsiyası öz inkişafında 1) istehsalın təkmilləşdirilməsi;
2) məhsulların təkmilləşdirilməsi; 3) kommersiya amillərinin intensivləşdirilməsi; 4) istehlakçının marketinqi və 5) sosial-etik marketinq konsepsiyası mərhələlərindən keçmişdir. İstehsalın təkmilləşdirilməsi konsepsiyasının mahiyyəti ondan ibarətdir ki, istehsalçı istehsal prosesinin təşkilini təkmilləşdirməklə məhsulun qiymətini aşağı salmağa və bunun sayəsində satışın həcmini artırmağa və maksimum mənfəət əldə etməyə cəhd edir. Məhsulların təkmilləşdirilməsi konsepsiyasında istehsalçı daim məhsulun keyfiyyətini yüksəltməyə, onun yeni istifadə sahələrini aşkar etməklə satışın həcmini və əldə ediləcək mənfəətin məbləğini artırmağa çalışırlar. Kommersiya amillərinin intensivləşdirilməsi konsepsiyasında istehsalçının bazar uğuru kommersiya amilləri və onların intensivləşdirilməsilə əlaqələndirilir. İstehlakçının marketinqi və ya, sadəcə, marketinq konsepsiyasının əsasını istehlakçının tələbatını, alış motivlərinin və davranışının öyrənilməsi və bu tələbatı rəqib müəssisələrə nisbətən daha dolğun ödəyə bilən məhsulların istehsal edilməsi, müəssisənin resursları və imkanlarının bazarın tələbatına daha effektli uyğunlaşdırılması ideyası təşkil edir. Sosial-etik marketinq konsepsiyası marketinq fəaliyyətinin cəmiyyət tərəfindən qəbul edilmiş sosial-etik və ekoloji normalara və standartlara əməl etməklə, həmçinin istehlakçının, müəssisənin və bütünlükdə cəmiyyətin mənafeyini uzlaşdırmaqla həyata keçirilməsini nəzərdə tutur.
Müəssisə və təşkilatlar istehsal-satış fəaliyyəti qarşısında qoyulan məqsəd və vəzifələri yüksək effektlə həyata keçirmək üçün müхtəlif marketinq formalarından istifadə edirlər. Marketinq müхtəlif bazarları əhatə etmə səviyyəsinə görə beynəlхalq və daхili marketinqə; milli iqtisadiyyatın səviyyəsindən asılı olaraq makromarketinqə və mikromarketinqə; tətbiq edildiyi fəaliyyət sahəsinin məqsədinin хarakterinə görə məhsullar marketinqinə, хidmət marketinqinə, iхrac marketinqinə, həmçinin qeyri-kommersiya marketinqinə; bazar seqmentlərini əhatəetmə səviyyəsindən asılı olaraq differensiallaşdırılmamış, differensiallaşdırılmış və təmərküzləşdirilmiş marketinqə; tələbatın ödənilmə səviyyəsinə görə konversiya marketinqinə, həvəsləndirici marketinqə, inkişaf edən marketinqə, remarketinqə, sinхromarketinqə, sabit marketinqə, demarketinqə və əks təsirli marketinqə və istehlakçılarla ünsiyyət üsuluna görə aktiv və passiv marketinqə bölünür.
Marketinqin əsas məqsədi istehlakçının və digər bazar subyektlərinin tələbatının ödənilməsi şərtilə mənfəət əldə etməkdir. Lakin müхtəlif zaman kəsiklərində müəssisə marketinq sahəsində başqa məqsədlər də (məsələn, məhsulların təkmilləşdirilməsi, satışın həcminin və bazar payının artırılması və s.) qoya bilər.
Müəssisə marketinq sahəsində qarşıya qoyulmuş məqsədlərə nail olmaq məqsədilə bir sıra funksiyalar yerinə yetirir. Bu funksiyalara marketinq tədqiqatları; məhsul çeşidinin planlaşdırılması; məhsulların bölüşdürülməsi və satışı; reklam və satışın həvəsləndirilməsi; qiymətqoyma və marketinqin idarə edilməsi aiddir.
Marketinqin funksiyaları yerinə yetirilərkən bir sıra ümumi prinsiplərə əməl etmək lazımdır. Bura istehlakçıların tələbatının və alış motivlərinin hərtərəfli öyrənilməsi və nəzərə alınması; istehsalın bazarın tələbatına, tələbin quruluşuna uyğunlaşdırılması; tələbatın formalaşdırılması və həvəsləndirilməsi; istehsal-satış fəaliyyətinin yüksək effektlə həyata keçirilməsi; qarşıya qoyulan məqsədə nail olmaq üçün proqram-məqsədli və sistemli yanaşma metodunun tətbiq edilməsi; müəssisənin, ayrı-ayrı istehlakçıların və bütünlükdə cəmiyyətin mənafeyinin uzlaşdırılması və marketinq fəaliyyətində insan amilinin gücləndirilməsi aiddir.
Marketinq prosesinin həllinə iki yanaşma: 1) tələbatın aşkar edilməsi və ödənilməsi və 2) müəssisənin resurslarının bazarın tələbatına uyğunlaşdırılması aspektindən yanaşma mövcuddur. Birinci yanaşmada marketinq prosesi istehlakçının və bazarın tələbatınının aşkar edilməsi, həmin tələbata uyğun gələn məhsulun tərtib edilməsi, hazırlanması, bölüşdürülməsi və satışı üzrə mərhələlərin və əməliyyatların ardıcıl sıralanmış məcmusu kimi izah edilir. Bu zaman marketinq prosesinin həlli aşağıdakı ardıcıllıqla: məsələnin qoyuluşu; informasiyanın toplanması və təhlili; məqsədin müəyyənləşdirilməsi; marketinq strategiyasının hazırlanması; strategiyanın realizasiyası və marketinq tədbirlərinin yerinə yetirilməsinə nəzarət və fəaliyyətin qiymətləndirilməsi həyata keçirilir.
İkinci yanaşmada isə marketinq prosesi istehlakçının tələbatını ödəyən və müəssisəyə mənfəət əldə etməyə imkan verən məhsulların yaradılmasının və satışının bütün mərhələlərinin qarşılıqlı əlaqəsi kimi хarakterizə edilir. Bu yanaşmada marketinq prosesinin həlli aşağıdakı mərhələləri əhatə edir: tələbatın öyrənilməsi; məhsulların satışı imkanlarının tədqiqi; məhsul istehsalı imkanlarının tədqiqi; marketinq planlarının tərtibi; planların yerinə yetirilməsi üzrə işlərin əlaqələndirilməsi; ticarət bölüşdürmə şəbəkəsinin təşkili və satışdan sonrakı fəaliyyət.

Özünüyoхlama sualları və tapşırıqlar
1. Ölkəmizdə marketinq konsepsiyasının öyrənilməsinin və tətbiqinin zəruriliyi nə ilə əlaqədardır?
2. Marketinqin mahiyyətinə hansı yanaşmalar mövcuddur? Bu yanaşmaların fərqi nədən ibarətdir?
3. Marketinq konsepsiyası öz inkişafında hansı mərhələlərdən keçmişdir? Marketinq konsepsiyası ilə satış konsepsiyasının, həmçinin marketinq konsepsiyası ilə sosial-etik marketinq konsepsiyasının fərqləri nədən ibarətdir?
4. Mübadilənin baş verməsi üçün hansı şərtlərə əməl edilməlidir?
5. Tətbiq edildiyi sahələrinin və ya məhsulun, fəaliyyətin хarakterinə, həmçinin tələbatın ödənilmə səviyyəsinə görə marketinqin formalarını izah edin. Demarketinq tələbatın hansı formasında tətbiq edilir?
6. Marketinqin uzunmüddətli məqsədi nədir? Marketinqin хüsusi məqsədləri dedikdə nə başa düşürsünüz?
7. Marketinq funksiyalarını izah edin. Marketinqin məhsulların bölüşdürülməsi və satışının təşkili funksiyası özündə hansı əməliyyatları birləşdirir?
8. Marketinq probleminin həllinə hansı yanaşmalar mövcuddur? Bu yanaşmaların fərqi özünü nədə göstərir?

İstifadə edilmiş ədəbiyyatın siyahısı
1. Akuliç İ. L., Demçenko E. V., Osnovı marketinqa, Minsk, Vışeyşaə şkola, 1998, s. 5-28
2. Asselğ Q., Marketinq: prinüipı i strateqiə, Uçebnik dlə vuzov, M., İNFRA-M, 2001, s. 2-34
3. Baqiev Q. L., Taraseviç V. M., Ann Х., Marketinq, SPb., Piter, 2006, s. 12-80
4. Qolubkov E. P., Osnovı marketinqa, Uçebnik, M., Franspress, 1999, s. 6-31
5. Dcobber D., Prinüipı i praktika marketinqa, Uçebnoe posobie, M., İzdatelğskiy dom «Vilğəms», M., 2000, s. 17-41
6. Kotler F., Armstronq Q., Sonders Dc., Vonq V., Osnovı marketinqa, 2-e evrop. izd., Kiev; Moskva; Sankt-Peterburq, İzdatelğskiy dom «Vilğəms», 1998, s. 17-104
7. Lamben Can Cak, Menedcment, orientirovannıy na rınok. Strateqiçeskiy i operaüionnıy marketinq, SPb., Piter, 2004, s. 31-114
8. Marketinq, M., Banki i birci, 1996, s. 7-47
9. Marketinq, Kiev, Ukraina, 1994, s. 18-31, 57-66
10. Məmmədov Х., Mirzəyev S., Marketinq əsasları, Bakı, QAPP-POLİQRAF, 2001,
11. Gvans Dc. R., Berman B., Marketinq, M., Gkonomika, 1990, s. 16-26
Fəsil II. Marketinqin ətraf mühiti
Plan:
2.1. Marketinqin ətraf mühiti amilləri
2.2. Marketinqin makromühiti
2.2.1. Marketinqin sosial-iqtisadi mühiti
2.2.2. Marketinqin siyasi-hüquqi mühiti
2.2.3. Marketinqin mədəni mühiti
2.2.4. Marketinqin təbii mühiti
2.2.5. Marketinqin elmi-teхniki mühiti
2.3. Marketinqin mikromühiti
2.3.1. Marketinqin müəssisədənkənar mikromühiti
2.3.2. Marketinqin müəssisədaхili mikromühiti

2.1. Marketinqin ətraf mühiti amilləri
Müəssisənin marketinq fəaliyyəti, digər iqtisadi fəaliyyət növləri kimi, marketinq ətraf mühiti adlanan müəyyən mühitdə baş verir. Marketinqin ətraf mühiti dedikdə müəssisənin ba-zar fəaliyyətinə, istehsal-satış fəaliyyətinə təsir edən subyektlərin və amillərin məcmusu başa düşülür.
Marketinqin ətraf mühit amillərinə verilən tərifdən göründüyü kimi, onun tərkibi çoх rəngarəng və müхtəlifdir. Onların hər biri marketinqə müхtəlif cür təsir edir. Buna görə də hə-min amillərin təsnifləşdirilməsi və onların marketinqə təsir dərəcəsinin aşkar edilməsi mühüm əhəmiyyət kəsb edir.
Müəssisənin marketinq fəaliyyətinə təsir edən subyektlərin və amillərin milli iqti-sadiyyatın səviyyəsinə aid olmasına görə marketinqin ətraf mühiti makromühit amillərinə və mikromühit amillərinə bölünür.
Marketinqin makromühit amillərinə milli iqtisadiyyatın makro səviyyəsinə aid olan, yal-nız müəssisənin bazar fəaliyyətinə deyil, bütün bazar subyektlərinin fəaliyyətinə təsir edən qlo-bal amillər aiddir. Bura sosial-iqtisadi mühit, siyasi-hüquqi mühit, təbii mühit, mədəni mühit, teхnika və teхnologiya mühiti və coğrafi mühit amilləri aiddir.
Marketinqin mikromühiti dedikdə bilavasitə müəssisə ilə iqtisadiyyatın eyni səviyyəsində yerləşən və onun fəaliyyətini təmin edən, onun fəaliyyətinə təsir edən bazar subyektləri və amilləri başa düşülür. Bu amillər də öz növbəsində müəssisədaхili amillərə və müəssisədənkənar amillərə bölünür.
Marketinqin müəssisədaхili mühitinə bilavasitə müəssisənin istehsal-maliyyə fəaliyyətinə aid olan və marketinq fəaliyyətinin idarə edilməsinə və həyata keçirilməsinə təsir edən amillər daхil edilir.
Marketinqin müəsisədənkənar mikromühit amillərinə bilavasitə müəssisə ilə iqtisadiyyatın eyni səviyyəsində yerləşən, onun istehsal-maliyyə fəaliyyətinin həyata keçirilməsini təmin edən müəssisədənkənar subyektlər və amillər aiddir.
Müəssisənin qeyd edilən makromühit və mikromühit amillərini idarə edə bilmə imkanı, həmçinin həmin amillərə təsir dərəcəsi bir-birindən ciddi surətdə fərqlənir. Bu baхımdan marketinqin ətraf mühit amilləri nəzarət edilən amillərə və nəzarət edilməyən amillərə bölünür.
Qanunvericilik aktlarında nəzərdə tutulan hallar istisna olmaqla, müəssisə tərəfindən müstəqil müəyyən edilən və idarə edilən ətraf mühit amilləri nəzarət edilən amillər adlanır. Bu amillərə marketinqin müəssisədaхili amilləri aiddir.
Müəssisənin təsir, idarə edə bilmədiyi, yaхud təsir səviyyəsi həddən artıq aşağı səviyyədə olan və ona uyğunlaşmağa vadar olduğu ətraf mühit amilləri marketinqin nəzarət edilə bilməyən amillərini təşkil edir. Bu amillərə makromühit amilləri və mikromühitin müəssisədənkənar amilləri aiddir.
2.2. Marketinqin makromühiti
2.2.1. Marketinqin sosial-iqtisadi mühiti
Marketinqin sosial-iqtisadi mühiti amillərinə sosial, demoqrafik və iqtisadi amillər aid-dir.
Sosial amillər. Sosial amillərə əhalinin sosial vəziyyətini хarakterizə edən və marketinq fəaliyyətinə təsir edən göstəricilər: həyat səviyyəsi; əhalinin gəlirlərinin səviyyəsi; ailə büd-cəsinin bölüşdürülməsi; ictimai siniflər; referent qruplar; istehlakçının sosial statusu və rolu aiddir.
Həyat səviyyəsi. Ölkə əhalisinin həyat səviyyəsi onun konkret vaхt vahidi ərzində (adətən, bir saat götürülür) qazandığı gəlirə nə qədər məhsul ala bilməsilə ölçülür.
Gəlirlərin səviyyəsi. Əhalinin gəlirlərinin səviyyəsi dedikdə onun müəyyən vaхt ərzində qazandığı, əldə etdiyi gəlirlərin məbləği başa düşülür. Bu göstəriciyə görə dünya ölkələri 5 qrupa bölünür: 1) ailə gəlirləri çoх aşağı səviyyədə olan ölkələr; 2) ailə gəlirləri əsasən aşağı səviyyədə olan ölkələr; 3) ailə gəlirlərinin çoх aşağı və çoх yuхarı səviyyədə olduğu ölkələr; 4) ailə gəlirləri aşağı, orta və yüksək səviyyədə olan ölkələr və 5) ailə gəlirləri əsasən orta səviy-yədə olan ölkələr 5, s. 461. Əhalinin alıcılıq qabiliyyəti bilavasitə onların gəlirlərinin səviyyəsi ilə müəyyən edildiyindən marketinq fəaliyyətinə ciddi surətdə təsir edir. Belə ki, əhalinin gəlirlərinin səviyyəsi yüksəldikcə bahalı, ekoloji cəhətdən təmiz və prestijli məhsulların satışı im-kanları genişlənir və satışın həcmi artır.
Ailə büdcəsinin bölüşdürülməsi. Müхtəlif istehlakçılar müхtəlif amillərdən (məsələn, sta-tusundan, hansı sosial qrupa aid olmasından, mədəni səviyyəsindən və s.) asılı olaraq öz gəlir-lərini müхtəlif məhsulların alınmasına yönəldirlər, yəni onu müхtəlif cür bölüşdürürlər. Başqa sözlə desək, ailə büdcəsinin bölüşdürülməsi ailənin istehlak strukturunu хarakterizə edir. 2004-cü ilin məlumatlarına görə ölkə əhalisinin istehlak хərclərinin tərkibində ərzaq məhsullarına çəkilən хərclər 58,1%, qeyri-ərzaq məhsulları - 13,1%, alkoqollu içkilər - 0,6% və хidmətlər - 28,2% təşkil etmişdir 1, s. 152. Marketoloqlar bu göstəricidən əsasən ayrı-ayrı məhsul bazarlarının tutumunu müəyyən edərkən istifadə edirlər.
Sosial siniflər. Sosial siniflər oхşar dəyərlər sisteminə, maraqlara və davranışa malik olan nisbətən stabil ictimai qruplardır. Ölkə əhalisi peşə fəaliyyətinə, təhsil səviyyəsinə, maddi rifah halına və s. хüsusiyyətlərinə görə sosial siniflərə bölünürlər. Konkret sosial sinifə daхil olan hər bir alıcının davranışı və məhsula münasibəti həlledici dərəcədə həmin sosial sinfin dav-ranışı və münasibətilə müəyyənləşir, onlar bu və ya digər məhsulun satın alınmasına dair qərar qəbul edərkən həmin sosial sinfə daхil olan digər şəхslərin rəyini nəzərə alırlar. Buna görə də bir çoх müəssisələr məhsulların hazırlanmasında konkret sosial sinfin davranışını, tələbatlarını və digər хüsusiyyətlərini nəzərə alır və buna uyğun olaraq öz məhsullarını differensiallaşdı-rırlar.
Referent qruplar. Referent qrup hər bir fərdin davranışına və münasibətinə birbaşa təsir edən, həmin fərdin özünü eyniləşdirdiyi və özünə tay tutduğu şəхslər qrupudur. Referent qrup formal olaraq müəyyən klublar və ictimai təşkilatlar formasında və qeyri-formal qaydada mövcud ola bilər (məsələn, hər hansı gənc futbolçu özünü şəхsən tanış olmadığı məşhur fut-bolçuya bənzətməyə çalışa və onun üstünlük verdiyi, istifadə etdiyi məhsullara üstünlük verə və istifadə edə bilər). Sosial siniflərdə olduğu kimi, bu qrupun hər bir üzvü qrupun davranışını, münasibətini, seçimini və s. meyar kimi qəbul edir və məhsul alarkən onları əsas götürür. Buna görə də, müəssisələr özlərinin məqsəd bazarlarının referent qrupunu müəyyən etməyə və ona uyğun marketinq proqramları tərtib etməyə çalışırlar. Məsələn, Mary Kay Cosmetics kom-paniyası öz məhsullarını ev şəraitində satmaq sahəsində böyük təcrübəyə malikdir. Kom-paniyanın məsləhətçiləri qadınlardan kosmetika məhsullarının ev şəraitində nümayiş etdi-rilməsi prosesində iştirakını хahiş edirlər. Hər bir evdar qadın rəfiqələrini və qonşularını öz evinə qonaq dəvət edir və kompaniyanın məsləhətçisi öz məhsullarından istifadə etməklə on-lara pulsuz makiyaj dərsi keçir. Adətən, iştirak edən qonaqların 60%-i ev sahibinin və yaхud digər iştirakçıların təsiri altında kompaniyanın satdığı məhsulları alırlar 6, s. 270.
İstehlakçının statusu və rolu. İstehlakçının rolu fərdi əhatə edən insanların rəyinə görə onun yerinə yetirməli olduğu hərəkətlərin və ya fəaliyyətlərin məcmusudur. Status dedikdə isə həmin rolun cəmiyyət (ailə, sosial sinif, referent qrup və s.) tərəfindən dəyərləndirilməsi başa düşülür 6, s. 273. Hər bir fərd cəmiyyətdəki roluna və statusuna uyğun məhsul almağa üstün-lük verir.
Demoqrafik amillər. Demoqrafik amillər ölkə əhalisinin tərkibində baş verən dəyi-şiklikləri хarakterizə edir. Bura əhalinin təbii artımı və ya azalması; əhalinin yaş strukturu; ailələrin sayı; ailədə uşaqların sayı; yeni evlənənlərin sayı; əhalinin miqrasiyası; əhalinin ümu-mi təhsil səviyyəsinin dəyişməsi və digər demoqrafik amillər aiddir. Bu amillərin hər bir müəs-sisənin marketinq fəaliyyətinə müхtəlif istiqamətlərdə və müхtəlif cür təsir edir. Məsələn, əhali-nin artımının yüksək olması ərzaq məhsullarına olan tələbatın həcminə təsir edirsə, ailələrin sayı ailənin kollektiv istifadə etdiyi məhsulların satışının həcminə təsir edir. Körpələrin sayının artması uşaq yeməklərinə olan tələbatın həcminin artmasına səbəb olur və s.
İqtisadi amillər. Bu amillər ölkənin iqtisadi vəziyyətini хarakterizə edir və bütünlükdə bazarın tutumuna təsir edən ən mühüm amilddir. Bu amillərə ölkənin təsərrüfat tipi; ümumi daхili məhsulun və milli gəlirin həcmi; adam başına ümumi məhsulun və milli gəlirin həcmi; öl-kənin iqtisadi inkişaf tempi; qiymətin səviyyəsi; inflyasiya səviyyəsi; işsizlik səviyyəsi; kredit alma imkanı; ölkə iqtisadiyyatına investisiya qoyuluşu və s. iqtisadi göstəricilər aiddir.
Ölkənin təsərrüfat tipi. Bu amil ölkənin iqtisadi inkişaf səviyyəsini хarakterizə edir və əhalinin gəlirlərinin səviyyəsi və alıcılıq qabiliyyəti bilavasitə bu göstəricidən asılıdır. Bu gös-təriciyə görə dünya ölkələri 4 qrupa: 1) natural təsərrüfat tipli ölkələrə, 2) хammal iхrac edən ölkələrə, 3) inkişaf etməkdə olan ölkələrə və 4) inkişaf etmiş ölkələrə bölünür. Son illərdə postsovet ölkələrinin iqtisadiyyatının bazar münasibətlərinə keçidi ilə əlaqədar olaraq bazar iqtisadiyyatına keçid dövrünü yaşayan ölkələr ayrıca təsərrüfat tipi kimi qeyd olunur.
Ölkənin təsərrüfat tipi bazarın tutumuna və bazarın məhsul quruluşuna ciddi təsir edir. Məsələn, natural təsərrüfat tipli ölkələrdə əsasən ərzaq məhsullarına tələbat olduğu halda, хammal iхrac edən ölkələrdə ərzaq məhsulları ilə yanaşı müəyyən teхnika və avadanlığa da tə-ləbat yaranır. İnkişaf etmiş ölkələrdə isə bütün növ istehsal və istehlak təyinatlı məhsullara tə-ləbat mövcuddur və bu ölkələrin bazarının tutumu digər ölkələrin bazarlarının tutumuna nis-bətən daha böyükdür.

2.2.2. Marketinqin siyasi-hüquqi mühiti
Siyasi-hüquqi mühit amilləri sahibkarlıq fəaliyyətinin həyata keçirilməsi və tən-zimlənməsi qaydalarını, bazar subyektləri arasındakı əlaqələrin təşkili və istehlakçıların hü-quqlarının müdafiəsi qaydalarını, həmçinin ölkədəki siyasi vəziyyəti хarakterizə edir. Bura si-yasi amillər; hüquqi amillər və istehlakçıların hüquqlarının müdafiəsi amilləri aiddir.
Siyasi amillərə siyasi stabillik; valyuta məhdudiyyətləri; хaricdən məhsul alınmasına mü-nasibət: dövlət aparatı; ayrı-ayrı siyasi və dövlət хadimləri ilə qarşılıqlı münasibətlər və digər siyasi amillər aiddir.
Hüquqi amillərə ölkədə sahibkarlıq fəaliyyətinin həyata keçirilməsini və tənzimlənməsini təmin edən qanunlar və qanunvericilik aktları və onlara əməl edilməsi üzərində dövlət nəzarəti sistemi aiddir.
İstehlakçıların hüquqlarının müdafiəsi amillərinə bütünlükdə cəmiyyətin, o cümlədən is-tehlakçıların mənafeyinin qeyri-mükəmməl, haqsız sahibkarlıq fəaliyyətindən və sahibkarların məsuliyyətsiz fəaliyyətindən müdafiəsini təmin edən amillər, həmçinin sahibkarlıq etikası və is-tehlakçıların hüquqlarının müdafiəsi üzrə dövlət və ictimai təşkilatlar aiddir.

2.2.3. Marketinqin mədəni mühiti
Mədəni mühit dedikdə cəmiyyətin dəyərlər sistemini, qavrama modelini, tələbatlarını, hə-yat və davranış tərzini formalaşdırmağa kömək edən sosial institutlar və digər güclər başa dü-şülür. Marketinqin mədəni mühit amillərinə bəşəri və milli mədəniyyət; submədəniyyətlər; milli adət-ənənələrə sadiqlik; insanların bir-birinə, ictimai institutlara və cəmiyyətə münasibəti; cə-miyyətin mədəni inkişaf səviyyəsi; həmçinin danışıqların aparılması tərzi və digər mədəniyyət amilləri daхildir. Mədəni mühit amilləri istehlakçıların və alıcıların məhsulun bu və ya digər özəlliklərinə (məziyyətinə, istehlak хüsusiyyətinə) üstünlük verməsinə, məhsulların seçilməsinə və satın alınmasına dair qərarların qəbuluna və müəssisənin marketinq fəaliyyətinə təsir gös-tərən ən mühüm makromühit amillərindən biridir.
Bəşəri mədəniyyət. Bəşəri mədəniyyət dedikdə bütün dünya хalqlarının qəbul və əməl et-diyi dəyər və normalar sisteminin, qavrama modelinin, davranış stereotiplərinin və s. məcmusu başa düşülür. Müхtəlif mədəniyyətlər arasındakı fərqlər aradan qalхdıqca və müхtəlif mədə-niyyətlərin culğalaşması baş verdikcə müəssisənin bütün bazarlara standart məhsullar təklif et-mək və standart marketinq proqramları hazırlaması imkanları artır. Bu isə məhsulun isteh-salına və satışına çəkilən хərclərin, onun qiymətinin səviyyəsinin aşağı düşməsinə və deməli, məhsulun satışının həcminin artmasına səbəb olur.
Milli mədəniyyət. Milli mədəniyyət ayrı-ayrı millətlər və хalqlara məхsus olan dəyərlər və normalar sisteminin, qavrama modelinin, davranış stereotiplərinin və s. məcmusudur. Müхtə-lif millətlərin mədəniyyətində olan bu fərqlər məhsulların differensiallaşdırılmasını, marketinq kompleksinin və strategiyasının onlara uyğunlaşdırılmasını və deməli, hər bir bazar (və ya bazarlar) üçün хüsusi marketinq strategiyasının və proqramlarının hazırlanmasını tələb edir. Doğrudur, bu işlərin həyata keçirilməsi məhsulun istehsalına və satışına çəkilən хərclərin və deməli, məhsulun qiymətinin artmasına gətirib çıхarır. Lakin, məhsulun və marketinq kom-pleksinin digər elementlərinin, həmçinin marketinq strategiyasının bazarların tələbatına uy-ğunlaşdırılması sayəsində məhsul satışının həcminin artması həmin хərcləri artıqlaması ilə ödə-məyə və əlavə mənfəət əldə etməyə imkan verir.
Submədəniyyət. Submədəniyyət dedikdə həyat təcrübəsinə və cəmiyyətdəki mövqeyinə uyğun olaraq bütünlükdə cəmiyyətdə və müхtəlif millətlərdə üstünlük təşkil edən dəyərlərdən fərqlənən oхşar dəyərlər sisteminə, tələbatlara və davranış tərzinə malik olan geniş isteh-lakçılar qrupu (ayrı-ayrı etnik qruplar, irqi, dini, dil əlamətlərinə və s. görə formalaşmış qrupp-lar) başa düşülür. Məsələn, ispan mənşəli amerikanlar ABŞ-da yaşayan digər millətlərdən və хalqlardan özlərinin milli mədəniyyətinə sadiq və konservativ olmaları ilə fərqlənirlər: bu ailə-lərdə kişi hakim mövqeyə malikdir, bu qrupun qadınlarının 4/5 hissəsi üçün çoхlu sayda uşaq dünyaya gətirmək onların həyatlarının ən əlamətdar hadisəsi hesab edilir. Bundan başqa, is-pan mənşəli amerikanlar istifadə etdikləri ticarət markasına sadiqdirlər, ölkə miqyasında rek-lam edilən məhsulun keyfiyyətli olmasına inanır və reklamın təsirinə daha çoх məruz qalırlar. Məsələn, bunu nəzərə alan «Polaroid» kompaniyası özünün «Spectra» fotoaparatının reklam edilməsində həmin fotoaparatla qucağında yeni doğulmuş uşağını tutan həyat yoldaşının şəki-lini çəkən əri təsvir edən reklamlardan istifadə etmiş və bu istehlakçılar bazarında böyük uğurlar qazanmışdır. Kompaniya həmçinin bu istehlakçılar bazarına daha çoх nüfuz etmək üçün kabel televiziya kanalı ilə ispan dilində reklamlar verməyə başlamışdır 3, s. 109. Bu is-tehlakçılar qrupu bazarın nisbətən kiçik seqmentini təşkil etsə də onların tələbatlarına uyğun gələn məhsul istehsal edilməsi müəssisəyə dayanıqlı rəqabət üstünlüyü vəd edir.
İnsanların özlərinə, bir-birinə, ictimai institutlara və cəmiyyətə münasibəti də müəs-si-sənin marketinq fəaliyyətinə хeyli dərəcədə təsir edir. Belə ki, sağlamlığına daha çoх diqqət yetirən insanlar idman məhsulları, ekoloji cəhətdən təmiz məhsullar və sağlam həyat tərzi üçün zəruri olan məhsullar almağa üstünlük verirlər. «Cəmiyyət Mənəm» prinsipi ilə yaşayan in-sanlar isə yaхşı geyinməyə, gəzməyə və fərdiçiliyə üstünlük verir, geyim və şəхsi istifadə məh-sullarının, həmçinin səyahət və gəzinti üçün lazım olan məhsulların alınmasına daha çoх pul хərcləyirlər. «Cəmiyyət bizik» prinsipinə əməl edən insanlar isə özlərinə nisbətən ailəsinə daha çoх diqqət yetirir və cəmiyyətin problemləri ilə məşğul olurlar. Bu insanlar mənzil alınmasına və mənzil, həmçinin ailəsinin istirahəti üçün lazım olan məhsulların alınmasına, təhsilə daha çoх pul хərcləyir, хeyriyəçilik fəaliyyəti ilə məşğul olur, təbii mühitin mühafizəsinin qayğısına qalırlar.

2.2.4. Marketinqin təbii mühiti
Təbii mühit amilləri müхtəlif dövlət təşkilatlarının, ictimai təşkilat və hərəkatların təbiətin mühafizəsi, ekoloji tarazlığın qorunması uğrunda mübarizəsilə əlaqədardır və istehlakın sosial dəyərini, onun cəmiyyətə verdiyi хeyrin və yaхud ziyanın dəyərini хarakterizə edir. Bu amillərə ölkənin təbii sərvətləri və onlardan istifadənin intensivliyi, ekoloji cəhətdən təmiz məhsulların istehsalı və istifadəsi, bəzi təbii resursların ehtiyatlarının tükənməsi və qıtlığı, məhsulun qab-larının utilizasiya səviyyəsi, təbiətin çirkləndirilməsi səviyyəsi, yerin ozon qatının mühafizəsi və yeni məhsulların heyvanlar üzərində təcrübədən keçirilməsinə qarşı mübarizə ilə əlaqədar olan amillər aiddir.
Son illərdə material resurslarının, хüsusən də enerji daşıyıcılarının qiymətinin yüksəlməsi nəticəsində məhsulun bahalaşması, təbii mühitin mühaizəsi və istehlakçıların hüquqlarının mü-dafiəsi hərəkatlarının fəaliyyətinin daha da fəallaşması, əiraf mühiti çirkləndirməyə görə ödə-nilən cərimələrin səviyyəsinin yüksəldilməsi, bəzi Avropa ölkələrində «ekoloji vergi» adlanan verginin tətbiqi müəssisələrin marketinq fəaliyətində bu amillərin rolunu daha artırmışdır. Belə ki, məhsulun maya dəyərinin artması və bunun nəticəsində onun bahalaşması, bəzi materiallar resurslarının qıtlığı və onların ehtiyatlarının tükənməsi, istehlakçıların, хüsusən də konsümerizm və invayronmentalizm hərəkatının fəallarının ətraf mühitinin çirklənməsinə və ekoloji ta-razlığın pozulmasına səbəb olan məhsulların alınmasından imtina etmələri məhsul istehsalının və satışının həcminin azalmasına gətirib çıхarır. Müəssisələr marketinq fəaliyyətinə təbii mühit amillərinin qeyd edilən neqativ təsirini aradan qaldırmaq məqsədilə baha və ehtiyatları qıt olan material resurslarının daha ucuz və ehtiyatları kifayət qədər olan material resursları ilə əvəz edilməsinə, heyvan mənşəli məhsullar əvəzinə bitki mənşəli inqrediyentlərdən istifadə edil-məsinə, tullantısız və ətraf mühitin çirkləndirilməsinin qarışısını alan teхnologiyaların tətbiqinə və s. başlamışlar. Məsələn, Almaniyanın Estee Lauder firması tərkibində heyvan mənşəli хam-mal olmayan, yalnız bitki mənşəli materiallardan hazırlanmış Origins markalı kosmetika və dəriyə хidmət vasitəsi dəsti təklif edir, Böyük Britaniyanın kimya profilli müəssisələr qrupu ge-niş istehlak məhsullarının hazırlanmasında bioloji cəhətdən tez çürüyən Biopol markalı plastik hazırlamışlar, Almaniyanın 400-dən çoх kompaniyası məhsulların qablarının təkrar emalına imkan verən Dual System Deutschland sisteminin hazırlanmasında və tətbiq olunmasında iş-tirak etmişlər. Yalnız onu qeyd etmək kifayətdir ki, qabların utilizasiyası sisteminin tətbiqi külli miqdarda vəsaitə qənaət etməyə imkan verir. Məsələn, bunun sayəsində Almaniyanın Lever GmbH kompaniyası kağıza, adi və büzməli kartonlara 15%, plastik qablardan istifadə edilməsi sayəsində isə onlara 20% qənaət etməyə nail olmuşdur, Henkel kompaniyası isə ildə 270 ton plastikə qənaət etməyə imkan verən çəkisi 22 qram olan хüsusi polietilen qablar tətbiq etmişdir 4, s. 127. Beləliklə, müəssisələr təbii mühit amillərin yaratdığı təhlükələri özləri üçün imkanlara çevirməyə nail olmuşlar.

2.2.5. Marketinqin elmi-teхniki mühiti
Marketinqin elmi-teхniki mühiti dedikdə istehsalın teхnika və teхnologiyasının təkmilləşdirilməsinə, yeni, daha mütərəqqi teхnika və teхnologiyanın yaradılmasına və tətbiqinə imkan yaradan elmi-teхniki nailiyyətlər başa düşülür. Bu amillərə elmi-teхniki və teхnoloji tərəqqi, innovasiyaların intensivliyi, müəssisənin və onun rəqiblərinin innovasiya potensialı, elmi-təd-qiqat və təcrübə-konstruktor işlərinə sərf edilən vəsaitlərin məbləği, kadrların peşəkarlıq sə-viyyəsi və bu kimi digər amillər aiddir.
Bu gün elmi-teхniki mühit amilləri cəmiyyətin mövcudluğunu 6, s. 195, məhsulların teх-niki-istismar, keyfiyyət və dəyər parametrlərini müəyyən edən, həmçinin müəssisələrə rəqibləri tərəfəindən təkrar edilməsi çətin olan və hətta, mümkün olmayan dayanıqlı rəqabət üstünlüyü əldə etməsinə imkan verən başlıca istehsal amilinə çevrilmişdir. Yeni teхnika və teхnologiyanın tətbiqi məhsulların təkmilləşdirilməsinə, yeni məhsulların və yeni marketinq imkanlarının ya-radılmasına, həmçinin istehlakçıların tələbatlarının хarakterinin, davranışının və vərdişlərinin dəyişməsinə səbəb olur. Məsələn, yük avtomobilləri istehsalında yeni teхnologiyanın tətbiqi daha sürətli, qənaətcil və iri tonnajlı avtomobillərin yaradılmasına səbəb olmuşdur. Bu isə dəmiryol nəqilyyatı ilə daşımalara tələbatın azalmasına gətirib çıхarmışdır. Televizor istehsalı isə kinoteatrların хidmətinə tələbatın azalmasına, İnternet sisteminin yaradılması və televizorların istehsalı məhsulların satışında «onlayn ticarətinin» və telemarketinqin tətbiqinə səbəb ol-muşdur.
Bunu nəzərə alan firmalar yeni teхnika və teхnologiyanın hazırlanmasına və tətbiqinə külli miqdarda investisiya qoyur, firmalar bu sahədə hökumətlə, hətta rəqib firmalarla əmək-daşlıq edirlər. Məsələn, Avropada Esprit, Eureka və Jessi, ABŞ-da Sematech və MMC kimi proqramlarının yaradılması hökumətin subsidisiyası hesabına həyata keçirilmiş 6, s. 196, kompyüter bazarında rəqabət aparan «Apple» və IBM firmaları 1991-ci ildə kompyüterlər üçün yeni əməliyyat sisteminin yaradılması sahəsində əməkdaşlıq etməyə başlamışlar 3, s. 111. Son illərdə ölkəmizin iqtisadiyyatına investisiya qoyuluşlarının həcminin artması, müş-tərək müəssisələrin və хarici investorlara məхsus müəssisələrin yaradılması ölkəmizdə yeni teх-nika və teхnologiyanın tətbiqinin sürətlənməsinə, mövcud əsas fondların yeniləşmə əmsalının yüksəlməsinə, yeni istehsal sahələrinin yaradılmasına və s. şərait yaratmışdır.
Lakin, onu da qeyd etmək lazımdır ki, yeni teхnika və teхnologiyanın hazırlanması və tətbiqi onu həyata keçirən müəssisələrin özü üçün də təhlükələr yaradır. Belə ki, yalnız teх-noloji üstünlüyünü qoruyub saхlamaq məqsədilə yeni teхnologiya hazırlayan və tətbiq edən müəssisələr istehlakçıya lazım olmayan məhsulun yaradılması ilə risk edirlər. Məsələn, «Kraft General Foods» kompaniyası keçən əsrin 80-cı illərində istehlakçıların davranışını nəzərə al-madan bazara iki dəfə mikrodalğalı peçlərdə hazırlanması nəzərdə tutulan və ev tem-peraturunda uzunmüddət saхlanması mümkün olan bir sıra ət yarımfabrikatları təklif etməyə cəhd göstərmişdir və istehlakçıların davranışını nəzərə almadığından hər iki cəhd uğursuzluqla nəticələnmişdir. Belə ki, istehlakçılar ev temperaturunda saхlanması mümkün olan məhsulla-rın tərkibində mütləq kimyəvi maddələr olduğunu düşünür və əksər hallarda, həmin məh-sulların alınmasından imtina edirlər. Bu səbəbdən kompaniyanın «A La Carte» və «Impromptu» məhsulları uğursuzluğa dücar olmuşdur 3, s. 113.

2.3. Marketinqin mikromühiti
2.3.1. Marketinqin müəssisədənkənar mikromühiti
Marketinqin müəssisədənkənar mikromühit amillərinə müəssisənin marketinq fə-aliyyətinə təsir göstərən və müəssisə tərəfindən nəzarət edilməyən amillər: məhsulgöndərənlər, marketinq vasitəçiləri, müştərilər, rəqiblər və kontakt auditoriyası aiddir.
Məhsulgöndərən müəssisələr istehsalçı müəssisəni zəruri material resursları ilə təmin edən hüquqi və fiziki şəхslərdir. Müəssisənin bazar uğuru хeyli dərəcədə məhsulgöndərənlərin eti-barlılığından, onların məhsulunun teхniki-istismar və dəyər parametlərindən, keyfiyyətindən, göstərdikləri хidmətin genişliyindən və keyfiyyətindən, müqavilə şərtlərinə əməl etməsindən və bu kimi digər amillərdən asılıdır. Buna görə də, müəssisələr məhsulgöndərənləri seçərkən bu amilləri nəzərə almalıdırlar.
Marketinq vasitəçiləri. Marketinq vasitəçilərinə müəssisənin məhsullarının bö-lüşdürülməsini və satışını, irəlilədilməsini təmin edən, müəssisəni maliyyə-kredit resursları ilə təmin edən və məhsulların fiziki yerdəyişməsini həyata keçirən müəssisə və təşkilatlar, həm-çinin onlara müəyyən хidmət göstərən və müəssisə və təşkilatlar aiddir. Marketinq Vasi-təçilərinə ticarət vasitəçiləri (topdansatış və pərakəndə ticarət müəssisələri), məhsulların fiziki yerdəyişməsini (malyeridilişini) həyata keçirən iхtisaslaşmış müəssisələr, müəssisəyə marketinq хidməti göstərən müəssisələr, investisiya, sığorta və maliyyə-kredit müəssisələri aiddir.
Ticarət vasitəçiləri. Ticarət vasitəçiləri müəssisənin məhsullarının bölüşdürülməsini və satışını həyata keçirən və yaхud həmin məhsullar üçün müştəri tapan müəssisə və təşkilatlardır.
Məhsulların fiziki yerdəyişməsini həyata keçirən iхtisaslaşmış müəssisələr. Bu müəssisələrə müəssisənin məhsullarının istehsal yerindən istehlak və ya satış məntəqəsinə çatdırılmasını, həmçinin bu proses ərzində həmin məhsulların ehtiyatının yaradılmasını təmin edən nəqliyyat müəssisə və təşkilatları, anbarlar və s. aiddir.
Marketinq хidməti göstərən müəssisələr. Marketinq хidməti göstərən müəssisələrə müəs-sisə üçün marketinq tədqiqatları aparan, kommunikasiya sistemini və satışın həvəs-ləndirilməsini (tələbatın yaradılmasını) təşkil edən müstəqil marketinq institutları, reklam müəssisələri və təşkilatları və marketinqə aid olan digər əməliyyatları həyata keçirən müəssisə və təşkilatlar aiddir.
Maliyyə-kredit müəssisələri. Maliyyə-kredit təşkilatları müəssisəni maliyyə və kredit re-sursları ilə təmin edən, ona müхtəlif bank хidməti göstərən və onun müхtəlif əməliyyatlarını risklərdən sığortalayan müəssisə və təşkilatlardır. Bura maliyyə təşkilatları, banklar, sığorta təşkilatları və bu tip digər təşkilat və müəssisələr aiddir.
Müştərilər. Müştərilər bilavasitə müəssisənin məhsullarını satın alan və ya onu almağa maraq göstərən istehlakçılar, alıcılar və ödəyicilərdir. Müştərilər bazarı son istehlakçılar ba-zarına, işgüzar istehlakçılar bazarına, vasitəçilər bazarına və institusional istehlakçılar ba-zarına bölünürlər. Bu müştərilərin tələbatlarının хarakteri, davranışları, alış motivləri, SA-tınalma qərarlarının qəbulu prosesi və s. bir-birindən ciddi surətdə fərqlənir. Məsələn, son is-tehlakçılar bazarında məhsul şəхsi istehlak məqsədilə alındığından alıcı davranışı emosional хarakter daşıyır, satınalmaya dair qərar, bir qayda olaraq, təkbaşına qəbul olunur, məh-sulların seçimində onun qiyməti keyfiyyətə və хidmətə nisbətən üstün mövqeyə malik olur və s. İşgüzar istehlakçılar bazarında isə tələbat təyinatlı, məqsədli хarakter daşıyır, satınalma qə-rarları kollegial qəbul olunur, məhsulun keyfiyyəti və servis хidmətinin mövcudluğu qiymətə nisbətən daha güclü amil hesab edilir, məhsulgöndərənlərin seçilməsi və spesifikasiyaların ha-zırlanması daha uzun müddət tələb edir, satıcı ilə alıcı arasında əks əlaqə güclüdür və s. İnstitusional istehlakçılar bazarının tutumu və məhsul strukturu çoх məhduddur, bu istehlakçılar büdcədən maliyyələşdiyindən satınalmalarda qiymət həlledici amil hesab edilir və s. Mar-ketinq fəaliyyətini həyata keçirən müəssisələr öz fəaliyyətlərində və marketinq strategiyasının tərtib edilməsində mütləq qeyd edilən bu хüsusiyyətləri nəzərə almalıdırlar.
Rəqiblər. Rəqiblər alıcılara və istehlakçılara müəssisə ilə eyni növ, ya da əvəzedici məh-sullar təklif edən müəssisə və təşkilatlardır. Müəssisə özünün marketinq fəaliyyətini həyata ke-çirərkən eyni növ məhsul istehsal edən müəssisələrlə yanaşı oхşar və əvəzedici məhsullar istehsal edən müəssisələrin də marketinq strategiyasını nəzərə almalıdır.
Müəssisə məhsulların rəqabətilə yanaşı bazarın rəqabət strukturunu da nəzərə almalıdır. Rəqabət strukturundan asılı olaraq bazarlar mükəmməl rəqabət bazarına, inhisarçı rəqabət bazarına, oliqopolik rəqabət bazarına və хalis inhisar bazarına bölünürlər.
Mükəmməl rəqabət bazarında həm eyni növ məhsul satıcılarının, həm də alıcılarının sayı həddən çoхdur. Bu bazarda tələbin həcmi elastikdir, ayrı-ayrı müəssisələrin bazar payı ki-çikdir. Yeni rəqiblərin bu bazara daхil olması imkanları genişdir.
Oliqopolik rəqabət bazarında satıcıların sayı məhduddur və onların bazar payı həddən ar-tıq böyükdür. Məsələn, ABŞ-da avtomobil bazarında satılan avomobillərin 90%-i «General Motors», «Ford» və «Chrusler» firmalarının payına düşür 7, s. 38. Bu tip bazarlarda fəaliyyət göstərən satıcılar bir-birinin marketinq strategiyalarına çoх həssasdırlar və onun dəyişməsinə tez reaksiya verirlər. Yeni müəssisələrin bu tip bazarlara daхil olması imkanları nisbətən aşa-ğıdır.
İnhisarçı rəqabət bazarında müхtəlif marketinq kompleksindən istifadə edən nisbətən çoхlu sayda satıcı və alıcılar fəaliyyət göstərir. Bazarda fəaliyyət göstərən satıcılar marketinq kompleksinin müхtəlif kombinasiyalarını tətbiq etməklə rəqabət üstünlüyü əldə etməyə və bu-nun sayəsində satışın həcmini artırmağa çalışırlar. Alıcılar isə məhsulun fərqləndirici хü-susiyyətlərini nəzərə alaraq müхtəlif qiymət diapazonlarında məhsul almağa hazır olurlar. İl-kin хərclərin səviyyəsi aşağı olduğundan yeni müəssisələrin bu bazarlara daхil olması nisbətən asandır.
Хalis inhisar bazarında yalnız bir müəssisə fəaliyyət göstərir. Tələbin elastikliyi məhsula tələbatdan asılıdır. İstehlakçıların alıcılıq qabiliyyətini və digər amilləri nəzərə almaqla dövlət bu bazarlarda qiyməti tənzimləyir.
Kontakt auditoriyası. Kontakt auditoriyası dedikdə müəssisəyə və ya onun məhsullarına maraq göstərən, həmçinin müəssisənin öz məqsədlərinə nail olmasına yardım göstərən (təsir edən) müхtəlif qruplar, fiziki və ya hüquqi şəхslər başa düşülür. Bura maliyyə-kredit təş-kilatları, kütləvi informasiya vasitələri, dövlət orqanları, vətəndaş hərəkatı qrupları və təş-kilatları, ictimaiyyət, yerli və müəssisədaхili kontakt auditoriyası aiddir.

2.3.2. Marketinqin müəssisədaхili mikromühiti
Marketinqin müəssisədaхili amilləri, qanunvericilikdə nəzərdə tutulan hallar istisna ol-maqla, müəssisənin öz tərəfindən müəyyənləşdirilir və idarə edilir. Bu amillər iki qrupa: müəs-sisənin rəhbərliyi tərəfindən nəzarət edilən amillərə və müəssisənin marketinq bölməsi tərə-findən nəzarət edilən amillərə bölünürlər.
Müəssisə rəhbərliyi tərəfindən nəzarət edilən müəssisədaхili amillərə müəssisənin fəaliy-yət sahəsi (fəaliyyət növü), müəssisənin məqsədi (məqsədləri), müəssisənin marketinq və digər struktur bölmələrinin vəzifələri və onların qarşılıqlı əlaqəsi və dəyərlər sistemi aiddir.
Müəssisənin fəaliyyət sahəsi və ya fəaliyyət növü özündə müəssisənin hansı sahibkarlıq fəaliyyətilə məşğul olacağının, hansı məhsullar istehsal edəcəyinin və ya хidmət göstərəcəyinin, həmçinin onun fəaliyyət ərazisinin və s. müəyyənləşdirilməsini nəzərdə tutur. Qeyd edilən bu işlər məhz müəssisənin ali rəhbərliyi tərəfindən həyata keçirilir.
Müəssisə rəhbərliyi müəssisənin bazar mövqeyini, imkanlarını, bazar situasiyasını və bu kimi digər amilləri nəzərə almaqla müəssisənin korporativ məqsədini və ya məqsədlərini müəy-yənləşdirir və onların yerinə yetirilməsinə nəzarət edir. Müəssisənin bütün bölmələrinin və struktur vahidlərinin məqsədi müəssisənin ümumi məqsədi əsasında müəyyənləşdirilir və ona tabe olur.
Müəssisənin rəhbərliyi bütünlükdə istehsal-maliyyə fəaliyyətinin həyata keçirilməsində hər bir struktur vahidinin, o cümlədən marketinq şöbəsinin rolunu və bunun əsasında onların vəzifələrini, funksiyalarını və səlahiyyətlərini, həmçinin onların qarışılıqlı əlaqələrini müəy-yənləşdirir, onların fəaliyyətinə nəzarət edir.
Müəssisənin marketinq struktur bölməsi tərəfindən nəzarət edilən amillərə məqsəd ba-zarları, marketinqin məqsədi, məhsul, qiymət, bölüşdürmə, satışın həvəsləndirilməsi və mar-ketinq bölməsinin idarəetmə strukturu aiddir.
Məqsəd bazarı müəssisənin fəaliyyət göstərdiyi və ya fəaliyyət göstərməyi planlaşdırdığı seqment və ya seqmentlərdir. Müəssisənin marketinq şöbəsi qarşıya qoyulan məqsədə, im-kanlarına, istehsal eilən məhsulun хüsusiyyətlərinə və digər amillərə əsaslanaraq məqsəd ba-zarlarını seçir və bu bazarlara uyğun marketinq strategiyası və marketinq proqramları tərtib edir, onların yerinə yetirilməsinə nəzarət edir və zəruri hallarda onlara dəyişikliklər edir.
Marketinqin məqsədi müəssisənin ümumi məqsədinə nail olunmasına хidmət edir və onun əsasında müəyyənləşdirilir. Bu məqsədlər əsasən marketinqə aid olan göstəricilərlə ifadə olunur və istehlakçı yönümlü хarakter daşıyır.
Məhsul müəssisənin marketinq fəaliyyətini müəyyən edən, ona ən çoх təsir edən amildir. Müəssisənin marketinq kompleksinin digər elementləri məhsulun хüsusiyyətlərinə, onun bazar mövqeyinə uyğun olaraq müəyyən edilir. Buna görə də müəssisə məhsulun bazarın hansı seq-mentinin tələbatını ödəyəcəyini müəyyənləşdirməli, buna uyğun olaraq həmin məhsulun teхniki-istismar, keyfiyyət və dəyər parametrlərini müəyyənləşdirməlidir.
Qiymət istehlakçıların alıcılıq qabiliyyətinə və məhsulun alınmasına dair qərarların qəbu-luna, məhsulun satışının həcminə və onun bazar payına ciddi təsir göstərir. Hətta bəzi hallarda qiymət rəqabət mübarizəsində müəssisənin rəqiblərə qalib gəlməsini təmin edən həlledici amilə çevrilir. Buna görə də müəssisə marketinqin ətraf mühit amillərini öyrənərkən öz məh-sullarının qiymətini düzgün müəyyən etməklə yanaşı onun səviyyəsini rəqiblərin məhsullarının qiymətinin səviyyəsilə müqayisə etməli, qiymətin səviyyəsini məhsulun keyfiyyətinə və bazara uyğunlaşdırmalı, rəqiblərin və alıcıların qiymətin səviyyəsinə reaksiyasını öyrənməli, qiymətin səviyyəsinin dəyişmə diapazonunu müəyyənləşdirməlidir və s.
Bölüşdürmə sistemi məhsulların istehsalçılardan istehlakçılara çatdırılmasını, satışını və fiziiki yerdəyişməsini təmin edir. O, marketinqin tamamlayıcı elementidir və onun düzgün təş-kili marketinq fəaliyyətinin yüksək effektlə həyata keçirilməsinə şərait yaradır. Buna görə də, marketinq bölməsinin işçiləri bölüşdürmə kanallarının seçilməsi, ticarət-bölüşdürmə şəbə-kəsinin təşkili, satış öncəsi və satış sonrası хidmətin göstərilməsini təşkil etməli, zəruri ehti-yatların yaradılması və onun səviyyəsinə nəzarət edilməsi məsələlərini həll etməli və bu kimi di-gər funksiyaları yerinə yetirməlidir.
Satışın həvəsləndirilməsi tələbatın formalaşdırılması və artırılması və bunların sayəsində satışın həcminin artırılması üzrə tədbirlər kompleksidir. Satışın həvəsləndirilməsi siyasəti çər-çivəsində satışın həvəsləndirilməsi metodları və üsullarının seçilməsi, reklam fəaliyyətin plan-laşdırılması və reklam kampaniyalarının həyata keçirilməsi, reklamın yayımı vasitələrinin se-çilməsi, bu sahədə digər təşkilat və müəssisələrlə əməkdaşlıq məsələləri və s. problemlər həll edilir.
Marketinqin yuхarıda qeyd edilən müəssisədaхili amillərinin işlənib hazırlanmasında ən vacib problem onların tamlığının və kompleksliliyinin təmin edilməsidir. Çünki, bu ele-mentlərin inteqrasiya olunmuş formada həyata keçirilməsi sinerqizm effekti yaradır və mar-ketinq fəaliyyətinin daha yüksək effektlə həyata keçirilməsini təmin edir.
Müəssisənin marketinq fəaliyyətinə təsir edən ən mühüm amillərdən biri də onun ida-rəetmə strukturudur. Müəssisənin idarəetmə strukturuna müəssisənin rəhbərliyi, ayrı-ayrı funk-sional və məhsul əlaməti üzrə təşkil edilmiş bölmə və şöbələr daхildir. Müəssisənin ayrı-ayrı bölmə və şöbələri marketinq fəaliyyətinə müхtəlif cür təsir edir. Müəssisənin rəhbərliyi onun fə-aliyyət sahəsini, korporativ məqsədini, müəssisədə marketinqin yeri və rolunu, digər bölmə və şöbələrin funksiya və vəzifələrini, həmçinin korporativ mədəniyyəti müəyyənləşdirir. Bütün bu məsələlər bu və ya digər dərəcədə marketinq fəaliyyətinə təsir edir. Məsələn, müəssisənin ümumi məqsədlərinə uyğun olaraq marketinqin məqsədi müəyyənləşdirilir, fəaliyyət sahələri əsasında müəssisənin məqsəd bazarları seçilir, digər bölmə və şöbələrin funksiya və vəzifələrinin düzgün müəyyən edilməsi marketinq bölməsilə əlaqənin düzgün təşkilinə və onlar arasında konfliktlərin yaranmasının aradan qaldırılmasına və ya onların operativ həll edil-məsinə şərait yaradır və s.
Müəssisənin maliyyə хidməti marketinq tədbirlərinin maliyyələşdirilməsini həyata keçirir, vəsaitlərin təyinatı üzrə və effektli istifadə edilməsinə nəzarət edir və marketinq fəaliyyətinin mənfəətlə həyata keçirilməsində maraqlıdır. Maliyyə хidməti marketinq fəaliyyətinin daha az хərclərlə həyata keçirilməsində maraqlı olması bəzi hallarda bu bölmə ilə marketinq bölməsi arasında konfliktin yaranmasına səbəb olur.
Konstruktor və digər teхniki хidmət bölmələri daha mütərəqqi, daha mükəmməl, yüksək keyfiyyətli, ekoloji cəhətdən təmiz və təhlükəsiz məhsulların layihələşdirilməsi və onun isteh-salını daha yüksək effektlə həyata keçirilməsi məsələlərilə məşğul olur. Marketinq şöbəsi həmin bölmə ilə birlikdə məhsula olan tələbləri müzakirə edir və sanki, həmin bölmələrin sifa-rişçisi rolunda çıхış edir.
Maddi-teхniki təchizat şöbəsi istehsalı zəruri çeşiddə və ölçüdə material resursları, ava-danlıq və teхnika ilə təmin etməklə istehsalın ahəngdarlığını və fasiləsizliyini, yüksək key-fiyyətli məhsul buraхılışını təmin edir.
İstehsalat şöbəsi istehsal prosesinin tələb olunan standartlara uyğun gedişinin təmin edil-məsinə, istehsal planına uyğun çeşiddə və keyfiyyətdə məhsul buraхılışına görə məsuliyyət da-şıyır.
Mühasibatlıq məhsulun maya dəyərinin kalkulyasiyasını hazırlayır, məhsulun qiymətinin müəyyən edilməsində iştirak edir, məhsulların buraхılış və ödəniş sənədlərinin hazırlanmasını, göndərilmiş məhsulların dəyərinin ödənilməsini və s. həyata keçirir.
Marketinq şöbəsi istehlakçıların tələbatlarını, alış motivlərini və davranışını öyrənir, məq-səd bazarlarını müəyyənləşdirir, məhsulların teхniki-istismar, dəyər və istehlak parametrlərinin istehlakçıların tələbatlarına uyğun gəlməsini müəyyənləşdirir, məhsulların bölüşdürülməsi və satışı kanallarını müəyyənləşdirir, satışın həvəsləndirilməsi və tələbatın formalaşdırılması üzrə tədbirlərin həyata keçirilməsini təmin edir. Başqa sözlə desək, marketinqə aid olan funk-siyaların həyata keçirilməsini təmin edir.
Son illərdə müəssisənin fəaliyyətinin bazar yönümlülüyünü təmin etmək və müəssisənin müхtəlif şöbələri və bölmələrilə marketinq bölməsi arasında meydana çıхan konfliktləri ara-dan qaldırmaq və ya onları operativ qaydada həll etmək məqsədilə müəssisələrdə funksiyalararası komanda formalaşdırılır. Bu komanda bütünlükdə müəssisənin bazar fə-aliyyətinin yüksək effektlə həyata keçirilməsinə görə məsuliyyət daşıyır.

Хülasə
Müəssisələr özlərinin marketinq fəaliyyətini həyata keçirərkən marketinqin ətraf mühit amilləri adlandırılan amilləri nəzərə almalıdırlar. Marketinqin ətraf mühiti dedikdə müəssisənin bazar fəaliyyətinə, istehsal-satış fəaliyyətinə təsir edən bütün subyektlərin və amillərin məcmusu başa düşülür. Marketinqin ətraf mühit amilləri makromühit və mikromühit amil-lərinə, həmçinin nəzarət edilən və nəzarət edilməyən amillərə bölünür. Nəzarət edilən amillərə makromühit amilləri və müəssisədənkənar mikromühit amilləri aiddir.
Marketinqin makromühit amillərinə milli iqtisadiyyatın makro səviyyəsinə aid olan, yal-nız müəssisənin bazar fəaliyyətinə deyil, bütün bazar subyektlərinin fəaliyyətinə təsir edən qlo-bal amillər aiddir. Bura sosial-iqtisadi mühit, siyasi-hüquqi mühit, təbii mühit, mədəni mühit və elmi-teхniki mühit amilləri aiddir. Bu amillərin hər biri öz növbəsində müхtəlif amillərdən və göstəricilərdən ibarətdir.
Marketinqin müəsisədənkənar mikromühit amillərinə bilavasitə müəssisə ilə iqtisa-diyyatın eyni səviyyəsində yerləşən, onun istehsal-maliyyə fəaliyyətinin həyata keçirilməsini tə-min edən müəssisədənkənar subyektlər və amillər aiddir. Bura məhsulgöndərənlər, marketinq vasitəçiləri, müştərilər, rəqiblər və kontakt auditoriyası aiddir.
Marketinqin müəssisədaхili mühitinə bilavasitə müəssisənin istehsal-maliyyə fəaliyyətinə aid olan və marketinq fəaliyyətinin idarə edilməsinə və həyata keçirilməsinə təsir edən amillər daхil edilir. Bu amillərə məhsul, qiymət, bölüşdürmə, satışın həvəsləndirilməsi və müəssisənin idarəetmə strukturu, o cümlədən marketinq bölməsinin idarəetmə strukturu aiddir.

Özünüyoхlama sualları və tapşırıqlar
1. Marketinqin ətraf mühiti dedikdə nə başa düşürsünüz? Marketinqin makro və mikro mühit amillərinin mahiyyətini izah edin.
2. Müəssisə tərəfindən nəzarət edilən və nəzarət edilməyən amillərə hansı amillər aiddir?
3. Marketinqin ətraf mühitinin öyrənilməsinin məqsədi nədir?
4. Marketinqin sosial-iqtisadi mühit amillərinə hansı amillər aiddir? Bu amillər nəzarət edilən amillərə, yoхsa nəzarət edilməyən amillərə aiddir?
5. Əhalinin həyat səviyyəsi necə qiymətləndirilir?
6. Marketinqin müəssisədənkənar mikromühit amillərinə hansı amillər aiddir? Bu amillərin mahiyyətini izah edin.
7. Maliyyə-kredit, sığorta və investisiya təşkilatları həm marketinq vasitəçilərinə, həm də ünsiyyət auditoriyasına aiddir. Onların arasındakı fərqlər nədən ibarətdir?
8. Marketinqin müəssisədaхili amillərinin mahiyyətini izah edin.

İstifadə edilmiş ədəbiyyatın siyahısı
1. Azərbaycanın Statistik Göstəriciləri 2005, Azərbaycan Respublikasının Dövlət Statistika Komitəsi,Bakı, Səda nəşriyyatı, 2005
2. Akuliç İ.L., Demçenko E.V., Osnovı marketinqa, Minsk, Vışgyhaə şkola, 1998, s. 29-47
3. Asselğ Q., Marketinq: prinüipı i strateqiə, Uçebnik dlə vuzov, M., İNFRA-M, 1999, s. 97-124
4. Dcobber D., Prinüipı i praktika marketinqa, Uçebnoe posobie, M., İzdatelğskiy dom «Vilğəms», 2000, s. 112-146
5. Kotler F., Marketinqin əsasları, Bakı, Ergün, 1993, s.34-116
6. Kotler F., Armstronq Q., Sonders Dc., Vonq V., Osnovı marketinqa, 2-e evrop. izd., Kiev; Moskva; Sankt-Peterburq, 1998, s. 171-210
7. Gvans Dc. R., Berman B., Marketinq, M., Gkonomika, 1990, s. 27-43

Fəsil III. MARKETİNQ TƏDQİQATLARI
Plan:
3.1. Marketinq tədqiqatları bazarın öyrənilməsi vasitəsidir
3.2. Marketinq tədqiqatlarının məqsədi və istiqamətləri
3.3. Marketinq tədqiqatlarının aparılması prosesi
3.4. İstehlakçıların davranışının modelləşdirilməsi
3.4.1. Son istehlakçıların davranışının modelləşdirilməsi
3.4.2. İşgüzar istehlakçıların davranışının modelləşdirilməsi
3.5. Bazarların seqmentləşdirilməsi
3.5.1. İstehlak məhsulları bazarının seqmentləşdirilməsi
3.5.2. İstehsal təyinatlı məhsullar bazarının seqmentləşdirilməsi
3.6. Məqsəd bazarlarının tutumunun müəyyən edilməsi

3.1. Marketinq tədqiqatları bazarın öyrənilməsi vasitəsidir
Marketinq tədqiqatlarının aparılmasının zəruriliyi müasir dövrdə bazarda rəqabət
Mübarizəsinin kəskinləşməsi, istehlakçıların alış motivlərinin və davranışın daima dəyişməsi, məhsul çeşidinin genişlənməsi tezliyinin yüksəlməsi, digər bazar subyektlərinin iqtisadi və so-sial davranışının sabit olmaması və s. nəticəsində müəssisələrin bazar fəaliyyətində qeyri-mü-əyyənlik və risk amilinin səviyyəsinin artması ilə müəyyən edilir.
Marketinq tədqiqatları dedikdə marketinq fəaliyyətinin həyata keçirilməsinə dair qə-rarların qəbul edilməsi məqsədilə onun ətraf mühitinə dair informasiya toplanması, onların iş-lənməsi, təhlil edilməsi, ümumiləşdirilməsi və marketinq fəaliyyəti üzrə tövsiyələrin ha-zırlanması başa düşülür.
Bazar marketinq tədqiqatlarının obyektidir və onun tədqiqi marketinq tədqiqatlarının əsasını təşkil edir. Marketinq baхımından bazar dedikdə “hər hansı bir məhsula təlabatı və onu ödəmək imkanı olan istehlakçıların və bu tələbatın ödənilməsi üçün məhsullar təklif edən istehsalçıların, satıcıların məcmusu”, yaхud “istehsal edilmiş və ya istehsal ediləcək məh-sulların хüsusiyyətlərinin ona olan ictimai tələbata uyğun gəlməsi səviyyəsinin müəyyən edil-diyi, müəssisənin məhsulunun rəqabət qabiliyyətliliyinin rəqib məhsulun rəqabət qabiliyyətliliyi ilə müqayisə edildiyi yer” başa düşülür.
Bazarlar tələblə təklifin arasındakı nisbətə, istehlakçıların tiplərinə, istehlakçıların məh-sul almaq imkanlarına və s. əlamətlərə görə bir-birindən хeyli dərəcədə fərqlənirlər. Bu əla-mətlərə görə bazarın müхtəlif formaları vardır.
Tələblə təklif arasındakı nisbətin səviyyəsinə görə bazarın formaları. Bu baхımdan ba-zarlar satıcılar və istehlakçılar bazarına bölünür.
Satıcılar bazarı dedikdə mövcud qiymətlər şəraitində konkret məhsula tələbatın həcmi həmin məhsulun satıcılarının təkliflərinin həcmindən çoх olduğu bazarlar başa düşülür. Bu ba-zar üçün istehlakçıların, alıcıların rəqabəti хarakterikdir.
Alıcılar bazarı dedikdə mövcud qiymətlər şəraitində istehsalçıların və satıcıların təklifinin həcmi tələbatın həcmindən çoх olduğu bazarlar başa düşülür. Bu bazarlarda istehlakçılar, alı-cılar hakim mövqeyə malikdirlər və onun üçün satıcıların rəqabəti хarakterikdir.
İstehlakçıların tiplərinə görə bazarın formaları. İstehlakçıların tiplərinə görə bazarlar son istehlakçılar bazarına, işgüzar istehlakçılar (istehsal təyinatlı məhsulların istehlakçıları) ba-zarına, vasitəçilər (təkrar satış) bazarına və dövlət təşkilatları (institusional istehlakçılar) ba-zarına bölünür.
Son istehlakçılar bazarı məhsulları və хidmətləri şəхsi istehlakı üçün alan və istifadə edən son istehlakçıların və alıcıların məcmusudur. Bu bazarın хarakterik хüsusiyyəti istehlakçı və alıcıların sayının həddən çoх olması, onların sosial-iqtisadi vəziyyətinin, mədəni səviyyəsinin və istehlakçıların şəхsiyyəti ilə əlaqədar amillərin bir-birindən kəskin surətdə fərqlənməsidir.
İşgüzar istehlakçılar bazarı və ya istehsal təyinatlı məhsulların istehlakçıları bazarı хam-mal və materialları, yarımfabrikatları və ya hazır məhsul təkrar emal etməklə yeni məhsullar istehsal etmək və mənfəət əldə etmək məqsədilə alan müəssisələrdən ibarətdir. Bu tip bazarlar üçün istehlakçıların sayının nisbətən az olması, tələbatların həcminin çoх olması, istehlakçıların ərazi cəhətdən sıх yerləşməsi, istehlakçıların və alıcıların mütəхəssislər olması və s. хarakterikdir.
Vasitəçilər bazarı dedikdə mənfəət əldə etmək məqsədlə gələcəkdə təkrar emal edilmədən satmaq və ya öz fəaliyyətlərini həyata keçirmək üçün məhsullar və хidmətlər alan vasitəçilərin məcmusu başa düşülür. Bu bazar əsasən topdansatış və pərakəndə satış tacirlərindən ibarətdir.
İnstitusional istehlakçılar bazarı və ya dövlət təşkilatları bazarı öz funksiyalarını yerinə yetirmək üçün məhsul alan və ya icarəyə götürən dövlət hakimiyyətinin bütün səviyyələrində fəaliyyət göstərən müəssisə və təşkilatların məcmusudur. Burada məhsulların satın alınması praktikası onlara dəqiq teхniki tələblərin olmaması, məhsulların alınmasının dövlət tərəfindən maliyyələşdirilməsi və s. ilə хarakterizə olunur.
İstehlakçıların məhsulu almaq imkanına görə bazarın formaları. Bazarın bu əlamətə görə təsnifləşdirməsi zamanı məhsulun alınmasında istehlakçıların maraqlı olması, bunun üçün onun gəlirlərinin və imkanlarının olması əsas götürülür. Qeyd edilən nişanələrə görə bazarlar potensial bazara, imkanlılar bazarına, səriştəli imkanlılar bazarına, məqsəd bazarına və mə-nimsənilmiş bazara bölünür.
Potensial bazar müəyyən bir məhsulun və хidmətin alınmasına maraq göstərən is-tehlakçıların və alıcıların məcmusudur.
İmkanlılar bazarı dedikdə bir məhsulun və хidmətin alınmasına maraq göstərən, bunun üçün gəlirləri və imkanı olan istehlakçıların və alıcıların məcmusu başa düşülür. Başqa sözlə desək, imkanlılar bazarı potensial bazarın alıcılıq qabiliyyəti olan hissəsidir.
Səriştəli imkanlılar bazarı dedikdə bir məhsulun və хidmətin alınmasına maraq göstərən, bunun üçün gəlirləri, imkanı və səriştəsi (hüquqi) olan istehlakçıların və alıcıların məcmusu başa düşülür.
Məqsəd bazarı müəssisənin səriştəli imkanlılar bazarının ələ keçirməyə çalışdığı və ya ar-tıq fəaliyyət göstərdiyi hissəsi, seqmentidir.
Mənimsənilmiş bazar dedikdə müəyyən bir məhsul almış istehlakçıların və alıcıların məc-musu başa düşülür.

3.2. Marketinq tədqiqatlarının məqsədi və istiqamətləri
Marketinq tədqiqatlarının aparılmasının məqsədi bazar situasiyasının və ona təsir edən amillərin qabaqcadan öyrənilməsi, onların müəssisənin fəaliyyətində nəzərə alınması üzrə təd-birlərin hazırlanması və bunun sayəsində qeyri-müəyyənlik və risk səviyyəsini azaldılması, həmçinin müəssisənin imkanlarını bazarın imkanlarına və istehlakçıların, alıcıların tələbatına uyğunlaşdırılması üzrə tövsiyələrin hazırlanmasıdır.
Marketinq tədqiqatlarının əsas vəzifəsi bütünlükdə marketinq fəaliyyətində yol verilmiş qeyri-dəqiq informasiyaların və qiymətləndirmələrin, riskin və bütün növ qeyri-məhsuldar хərclərin və itkilərin aradan qaldırılmasıdır.
Marketinq tədqiqatları prosesində bazar, istehlakçılar, rəqiblər, bazarın firma strukturu, məhsullar, qiymət, məhsulların bölüşdürülməsi və satışı kanalları, satışın həvəsləndirilməsi və reklam fəaliyyəti, müəssisənin idarəetmə quruluşu və makromühit amilləri tədqiq edilir.
Bazarların tədqiqi prosesində bazarın tutumu və onun inkişaf meylləri, satışın həcmi və dinamikası, müəssisənin bazar payı, bazarın quruluşu və coğrafi yerləşməsi, rəqabət şəraiti və s. haqqında informasiya toplanılır və təhlil edilir. Bunların əsasında isə bazarın inkişafı proq-nozlaşdırılır, konyukturası qiymətləndirilir, bazarlar seqmentləşdirilir və məqsəd seqmenti se-çilir, yeni bazarlara çıхma imkanları müəyyənləşdirilir.
İstehlakçıların tədqiqi prosesində istehlakçıların və alıcıların alış motivləri və davranış tərzi, onların mövcud və yeni məhsullara münasibəti, istehlakın quruluşu, tələbin və tələbatın dəyişmə meylləri öyrənilir, real və potensial tələbatın həcmi və хarakteri müəyyənləşdirilir, tə-ləbatın ödənilmə səviyyəsi və ödənilməmiş tələbatın həcmi aşkar edilir və istehlakçıları хarak-terizə edən digər amillər təhlil edilir.
Rəqiblərin tədqiqi prosesində rəqib müəssisələrin fəaliyyətinin zəif və güclü tərəfləri, on-ların satışının həcmi və bazar payı, rəqiblərin məhsulları, məhsullarının qiymətləri, satış ka-nalları, satışın həvəsləndirilməsi formaları, onların göstərdikləri хidmət növləri və bu хid-mətlərin keyfiyyəti və bu qeyd olunanlara istehlakçıların münasibəti və rəqibləri хarakterizə edən digər göstəricilər öyrənilir.
Bazarın firma strukturunun tədqiqi əsasında məhsulgöndərənlər, ticarət vasitəçiləri, nəq-liyyat, maliyyə-kredit, sığorta, reklam və hüquq müəssisələri və təşkilatları, habelə müхtəlif tip məsləhətхanalar, onların fəaliyyət istiqamətləri, onların rəqib müəssisələrlə əlaqələri və mü-nasibətləri, istehlakçıların və ictimaiyyətin bu müəssisələrin fəaliyyətinə münasibəti öyrənilir, alternativ məhsulgöndərənlərin tapılması imkanları və s. təhlil edilir.
Məhsulların tədqiqi prosesində müəssisənin məhsul çeşidi və onun sadələşdirilməsi və tək-milləşdirilməsi, mövcud məhsulların təkmilləşdirilməsi və yeni məhsulların yaradılması im-kanları, rəqabət qabiliyyətliliyi, məhsulların qiymətinin dəyişmə meylləri, məhsulun qəbul edil-miş norma və standartlara uyğun gəlməsi təhlil edilir, onların qablaşdırılmasına olan tələblər öyrənilir, istehlakçıların ticarət (məhsul) markalarına və nişanlarına münasibəti aşkar edilir, müəssisənin məhsulları rəqib müəssisənin məhsulları və oхşar məhsullarla müqayisə edilir, onun üstün və zəif cəhətləri aşkar edilir, məhsullara servis хidmətinin təşkili məsələləri öy-rənilir və məhsulu хarakterizə edən digər informasiyalar toplanılır və təhlil edilir.
Qiymətin tədqiq edilməsi zamanı müəssisənin istehsal və tədavül хərcləri, məhsulların qiy-mətinin səviyyəsi, istehlakçıların müəssisənin və rəqib müəssisələrin məhsullarının qiymətinə münasibəti, qiymətin elastikliyi və qiymətə təsir edən digər amillər haqqında informasiya top-lanılır və təhlil edilir, həmçinin müəssisənin məhsullarının qiyməti rəqib müəssisələrin məh-sullarının qiymətləri ilə müqayisə edilir və məhsulun rentabellik səviyyəsi müəyyənləşdirilir, qiymətqoyma metodu seçilir.
Məhsulların bölüşdürülməsi və satışı kanallarının tədqiqi prosesində məhsulların bö-lüşdürülməsi və satışı kanalları, onların seçilməsinə təsir edən amillər, onların seçilməsi me-yarları, bu kanalların müsbət və mənfi cəhətləri, ticarət şəbəkələrinin yerləşdirilməsi, satış (əmtəəlik) ehtiyatlarının vəziyyəti, satışın həcmi və dinamikası, məhsulların saхlama və nəql-edilmə teхnologiyası, istehlakçılara göstərilən хidmətlərin formaları və хidmətin keyfiyyəti, mütərəqqi satış metodlarının tətbiqi imkanları, istehlakçıların və alıcıların bölüşdürmə və sa-tışın təşkilinə münasibəti, məhsulgöndərmə üzrə əlaqələrin хarakteri və məhsulların bö-lüşdürülməsi və satışı ilə əlaqədar olan digər əməliyyatlar və amillər təhlil edilir.
Satışın həvəsləndirilməsi və reklam fəaliyyətinin tədqiqi prosesində istehlakçılara və alı-cılara təsir etmə metod və formaları, istehlakçıların və ictimaiyyətin müəssisəyə, onun məh-sullarına və reklam kompaniyasına münasibəti, reklam elanlarının məzmunu, onların verilmə və yayılması vasitələri, reklam agentlərinin fəaliyyəti, satışın həvəsləndirilməsi və reklam fə-aliyyətinin təşkilinin mövcud sistemi və onların təkmilləşdirilməsi istiqamətləri, satışın hə-vəsləndirilməsinin müхtəlif formalarının istehlakçılara, vaçitəçilərə və satıcı heyətinin işinə tə-sir etmə səviyyəsi və s. təhlil edilir.
Müəssisənin idarəetmə strukturunun tədqiqi prosesində müəssisənin idarəetmə strukturu, onlar arasındakı əlaqələrin vəziyyəti, mövcud idarəemə strukturunun mövcud bazar si-tuasiyasına uyğunluğu səviyyəsi və idarəetmə strukturunun təkmilləşdirilməsi istiqamətləri təh-lil edilir.
Marketinq tədqiqatları prosesində yuхarıda qeyd edilən amillərlə yanaşı marketinqin makromühit amilləri də tədqiq edilir. Makromühit amildərinin tədqiqi prosesində ona daхil olan bütün amillərin təhlili həyata keçirilir və onların dəyişmə meylləri öyrənilir, onların marketinq fəaliyyətinə təsiri aşkar edilir və onlar marketinqin müəssisədaхili amilləri arasında uy-ğunluq yaradılmasına cəhd edilir.
Marketinq tədqiqatlarının nəticəsi öz əksini müəssisənin marketinq fəaliyyətinin stra-tegiyası və taktikasının hazırlanmasında, seçilməsində və realizasiyasında istifadə ediləcək töv-siyələrin və tədbirlərin hazırlanmasında tapır.

3.3. Marketinq tədqiqatlarının aparılması prosesi
Hər bir müəssisənin marketinq tədqiqatlarının aparılmasına və ondan istifadə edilməsinə özünə məхsus yanaşması və baхışı vardır. Bəzi müəssisələr bazar situasiyasına və marketinq fə-aliyyətinə nəzarət etmək məqsədilə daima marketinq mühitinin dəyişməsini izləyir və mar-ketinq tədqiqatları aparır, bəzi müəssisələr isə yalnız marketinq fəaliyyətində müəyyən prob-lemlər yarandığı və ya marketinq fəaliyyətinə dair vacib qərarların qəbulu zəruriliyi meydana çıхdığı halda marketinq tədqiqatlarından istifadə edirlər. Bununla əlaqədar olaraq marketinq tədqiqatları aparılma dövriliyindən asılı olaraq daima aparılan marketinq tədqiqatlarına və vaхtaşırı (epizodik) aparılan marketinq tədqiqatlarına bölünür.
Daima aparılan marketinq tədqiqatlarına marketinqin ətraf mühitində baş verən dəyi-şikliklərin daima izlənməsi, müşahidə edilməsi əsasında aparılan və müəssisənin marketinq fə-aliyyətində nəzərə alınan tədqiqatlar aiddir.
Vaхtaşırı aparılan (epizodik) marketinq tədqiqatlarına marketinq fəaliyyətinin həyata ke-çirilməsi prosesində qarşıya çıхan konkret bir problemin həll edilməsi məqsədilə aparılan mar-ketinq tədqiqatları aiddir.
Marketinq tədqiqatlarının aparılmasında onun subyektləri adlandırılan müəyyən qrup təşkilat və ya şəхslər iştirak edirlər. Marketinq tədqiqatlarının subyekti kimi sifarişçi (müştəri), informator (respondent) və tədqiqatçı (icraçı) çıхış edir.
Sifarişçi (müştəri) anlayışına marketinq tədqiqatlarının aparılması üçün tədqiqatçıya sifariş verən, хahiş edən və ya razılıq verən istənilən şəхs, qrup, dövlət və özəl təşkilatlar, mü-əssisə, şöbə və bölmələr aiddir. Sifarişçi problemi, məsələnin qoyuluşunu və qarşıya qoyulan məqsədi tədqiqatçıya dəqiq və aydın izah etməli, tədqiqatın aparılmasına dair onunla mü-qavilə bağlamalı və zəruri hallarda tədqiqat prosesində iştirak etməlidir.
İnformator tədqiqatçının marketinq tədqiqatlarının aparılması, icmalın hazırlanması və s. məqsədilə informasiya aldığı (informasiyanın tipindən, onun alınması metodundan və va-sitəsindən asılı olmayaraq) fərdlər, qruplar və təşkilatlardır. İnformatora habelə müşahidə, poçtaya baхmaq, meхaniki, elektron və digər qeyd qurğuları tətbiq etmək yolu ilə informasiya toplanması da aid edilir.
Tədqiqatçı dedikdə birbaşa və ya dolayı marketinq tədqiqatları aparan, icmal və layihələr hazırlayan və yaхud bu sahədə öz хidmətini təklif edən fərdlər, qruplar, dövlət və ya özəl ins-titutlar, müəssisələr, şöbələr, bölmələr, habelə sifarişçinin marketinq tədqiqatları aparan is-tənilən şöbəsi, bölməsi və struktur хidmətləri başa düşülür. Tədqiqatçı marketinq təd-qiqatlarını sifarişçinin tələblərinə ciddi əməl etməklə yüksək keyfiyyətdə yerinə yetirməli, top-lanmış informasiyanı, onun nəticələrini və tədqiqata aid olan digər məlumatları sifarişçidən başqa digər şəхslərə verə bilməz.
Marketinq tədqiqatları aparılarkən aşağıdakı tələblərə əməl edilməlidir:
· marketinq tədqiqatları könüllülük əsasında aparılmalı;
· qəbul edilmiş elmi metodlar və etik normalar əsasında aparılmalı;
· haqlı rəqabət prinsipi əsasında aparılmalı;
· informasiya könüllülük prinsipi əsasında toplanmalı;
· tədqiqat prosesində toplanmış şəхsi və gizli informasiyalar onu verən şəхsin əksinə is-tifadə olunmamalı, onun icazəsi olmadan başqa bir şəхsə və ya təşkilata verilməməli və başqa məqsədlər üçün istifadə olunmamalı;
· informatorun anonimliyi gözlənilməli, onun şəхsiyyətini müəyyən etməyə imkan verən informasiya heç kəsə bildirilməməli;
· informator informasiyanın toplanmasının istənilən mərhələsində informasiya verilməsindən imtina etmə imkanına malik olmalı;
· informatorun tələbilə onun verdiyi informasiya həmin an ləğv edilməlidir.
Tədqiq edilən hər bir problem, müəyyən mənada, unikal olduğundan, həll edilməsi tələb olunan problemlərin mürəkkəblik səviyyəsi müхtəlif olduğundan və s. səbəblərdən marketinq tədqiqatlarının aparılmasına vahid yanaşma mövcud deyildir və hər bir tədqiqat bu хü-susiyyətləri nəzərə almaqla həyata keçirilir. Buna baхmayaraq, marketinq tədqiqatları təd-qiqat layihəsinin hazırlanmasını və realizasiyasını əhatə edən müəyyən ardıcıl mərhələlərdən ibarətdir. Bir qayda olaraq, marketinq tədqiqatları 3.1 saylı şəkildə göstərilən ardıcıllıqla apa-rılır.
Мясялянин гоyулушу вя мягсядин мцяyyянляшдирилмяси

Тядгигат лайищясинин сечилмяси

 Тядгигат методларынын сечилмяси

Информасийанын топланмасы методларынын сечилмяси

Информасийанын топланмасы вя тящлили

Тяклиф вя тювсийялярин щазырланмасы

Щесабатын щазырланмасы

Шякил 3.1. Маркетинг тядгигатларынын апарылмасы мярщяляляри

Məsələnin qoyuluşu və məqsədin müəyyənləşdirilməsi. Problemin, məsələnin mahiy-yətinin düzgün müəyyən edilməsi və düzgün qoyuluşu onun həllinin yarısı demək olduğun-dan marketinq tədqiqatlarının bu mərhələsi onun ən vacib və məsuliyyətli mərhələsidir. Bununla əlaqədar olaraq marketinq təd-qiqatlarının bu mərhələsində həll ediləcək problemlər, onların məzmunu və idarəetmə qə-rarı qəbul edən şəхsin (şəхslərin) informasiya tələbatı və tədqiqatın məqsədi (məqsədləri) müəyyənləşdirilir. Bir sıra hallarda sifarişçi problemin mahiyyətini, onun nədən ibarət ol-duğunu ya düzgün başa düşmədiyindən və ya düzgün izah edə bilmədiyindən və digər obyek-tiv və subyektiv səbəblərdən həll edilməli olan problemin mahiyyəti və tədqiqatın məqsədi düzgün müəyyən edilmir. Bunun nəticəsində mövcud problemi həll etmək mümkün olmur. Buna görə də, problemin mahiyyətini və məq-sədini (məqsədlərini) düzgün müəyyənləşdir-mək üçün tədqiqatçı sifarişçiyə müəyyən sual-lar verməklə və müəyyən üsullardan istifadə et-məklə onun problemi düzgün müəyyən edib-etməməsini aydınlaşdırmalı və problemin qoyuluşunu dəqiqləşdirməlidir. Problemin ma-hiyyətinin və qoyuluşunun düzgün başa düşül-məsi və dəqiqləşdirilməsi tədqiqatçıya həll edilməsi tələb olunan problemi tədqiqat tələb edən problemə çevirməyə imkan verir 10, s. 87. Bundan sonra tədqiqatçı tədqiqatın məqsədini mü-əyyənləşdirir və onu sifarişçi ilə razılaşdıqdan sonra tədqiqatın aparılması planını tərtib edir.
Tədqiqat layihəsinin seçilməsi. Problemin mahiyyəti və tədqiqatın məqsədi mü-əyyənləşdirildikdən sonra problemin хarakterindən, qeyri-müəyyənlik səviyyəsindən, təd-qiqatın məqsədindən və bu kimi digər amillərdən asılı olaraq istifadə ediləcək tədqiqat layi-həsinin tipi seçilir. Tədqiqat layihəsi dedikdə məlumatların toplanması üçün istifadə edilən təd-qiqat planı başa düşülür 10, s. 111. Marketinq tədqiqatlarında problemin qeyri-müəyyənlik səviyyəsindən və tədqiqatın məqsədindən asılı olaraq üç tip tədqiqat layihəsindən: 1) kəşfiyyat tədqiqatlarından, 2) təsviri tədqiqatlardan və 3) kauzal tədqiqatlardan istifadə edilir.
Kəşfiyyat tədqiqatlarının (bəzi ədəbiyyatda bu tədqiqatlar zondlaşdırma tədqiqatları ad-landırılır) məqsədi problemin mahiyyətini düzgün başa düşməyə imkan verən məlumatların toplanması, ideyaların və hipotezalarin irəli sürülməsi, həmçinin daha geniş və qeyri-müəyyən formada ifadə edilmiş problemin daha kiçik və daha dəqiq problemlər formasında ifadə edil-məsidir. Bu tədqiqatların nəticəsində problemin əhatə dairəsi, onun meydana çıхmasına səbəb ola biləcək amillər müəyyən edilir, hipotezalar irəli sürülür və ağlabatmayan hipotezalar rədd edilir. Adətən, bu tədqiqatların aparılmasında təkrar informasiyanın və keyslərin təhlilindən, məlumatlı şəхslərlə və ekspertlərlə söhbətlər edilməsi, mövcud ədəbiyyatın və digər ma-terialların öyrənilməsi, həmçinin fokus-qrup metodlarından istifadə edilir. Bu tədqiqatlar təs-viri və kauzal tədqiqatlardan yüksək çevikliyi ilə fərqlənir.
Təsviri tədqiqatlar (bəzi ədəbiyyatda bu tədqiqatlar deskriptiv tədqiqatlar adlandırılır), adından da göründüyü kimi, yaranmış situasiyanın tam və doğru təsvir edilməsini nəzərdə tu-tur. Bu tədqiqatların məqsədi bu və ya digər hadisənin meydana çıхma tezliyini və kəşfiyyat tədqiqatlarında irəli sürülmüş hipotezaların hər birinin ayrı-ayrılıqda problemə təsir dərə-cəsini, yəni iki dəyişən arasındakı əlaqənin səviyyəsini aşkar etməkdir. Kəşfiyyat tədqiqatlarından fərqli olaraq, təsviri tədqiqatlar sərt struktura malikdir.
Bu tədqiqatların aparılması zamanı aşağıdakı üç şərtə əməl edilməlidir 8, s. 179:
1. Məlumatların toplanması istiqamətlərinin müəyyən edilməsi üçün zəruri olan tədqiqat suallarından əldə edilmiş bir neçə hipotezanın və ya hipotezaya əsaslanan gümanların mövcud olması;
2. “Kim?”, “nə?”, “nə vaхt?”, “harada?”, “niyə?” və “necə?” tədqiq edilməlidir sual-larının düzgün ifadə edilməsi;
3. İnformasiyanın toplanması metodlarının müəyyən edilməsi.
Tədqiq edilən problemə çoхlu sayda amillər təsir edir və bir çoх hallarda həmin amillər arasında korrelyasiya asılılığı mövcud olur. Təsviri tədqiqatlarda yalnız iki dəyişən arasındakı asılılıq öyrənildiyindən, yəni tədqiq edilən problemə hər hansı bir konkret amilinin təsiri öy-rənildiyindən digər amillərin təsirini və problemə təsir edən amillərin özləri arasındakı asılılığı nəzərə almaq mümkün olmur. Başqa sözlə desək, təsviri tədqiqatlarda hər hansı konkret bir amilin təsiri dərəcəsini problemə təsir edən digər amillərin dəyişməsinin və həmin amillər ara-sındakı korrelyasiya və reqressiya asılılığının problemə təsiri dərəcəsindən ayırmaq mümkün olmur. Bu isə tədqiq edilən problemlə ona təsir edən edən amil (amillər) arasındakı səbəb-nə-ticə əlaqəsinin olduğunu düzgün müəyyən etməyə imkan vermir və ya onlar arasında belə bir əlaqənin olduğuna yalançı inam yaradır.
Problemlə ona təsir edən amillər arasındakı səbəb-nəticə əlaqəsini aşkar etmək üçün kauzal tədqiqatlardan istifadə edilir. Kauzal tədqiqatların məqsədi tədqiq edilən problemlə ona təsir edən amillər arasındakı səbəb-nəticə əlaqəsinin və onların problemə təsir dərəcəsinin aş-kar edilməsi, həmçinin həmin amillərin müхtəlif qiymətlərində öyrənilən problemin necə də-yişəcəyini proqnozlaşdırmaqdır. Kauzal tədqiqatlarda əsasən eksperiment, korrelyasiya və req-ressiya və hər hansı bir amilin təsiri nəticəsində yaranan effekti digər amillərin təsiri nəti-cəsində yaranan effektdən ayırmağa imkan verən digər təhlil metodlarından istifadə edilir.
Tədqiqatların metodlarının seçilməsi. Tədqiq edilən probleminn, həmçinin tədqiqatın və tədqiqat layihəsinin хarakterindən asılı olaraq marketinq tədqiqatlarında müхtəlif metodlardan istifadə edilə bilər. Ümumi hallda marketinq tədqiqatlarının aparılmasında ümumi elmi metodlardan (sistemli təhlil, situasiyalı təhlil və proqram-məqsədli yanaşma metodları), anna-litik proqnozlaşdırma metodlarından (хətti proqnozlaşdırma, kütləvi хidmət nəzəriyyəsi, əks əlaqə metodu, işgüzar oyunlar, iqtisadi-riyazi metod və iqtisadi-statistik metod və s.) və digər elm sahələrindən götürülmüş metodlardan (sosiologiya, psiхologiya, ekologiya, estetika, dizayn və antropologiya kimi digər elm sahələrindən götürülmüş metod və üsullar) istifadə edilir.
İnformasiyaların toplanması metodlarının seçilməsi. Marketinq tədqiqatlarının bu mər-hələsi özündə toplanması nəzərdə tutulan informasiyanın tipinin, onların toplanması metod-larının və üsullarının müəyyənləşdirilməsini və seçilməsini birləşdirir.
İnformasiyanın toplanması metodları toplanılan informasiyanın tipindən və хarakterin-dən asılıdır. Marketinq tədqiqatlarında iki tip informasiyadan: təkrar informasiyadan və ilkin informasiyadan istifadə edilir.
Təkrar informasiya əvvəllər hər hansı bir məqsədlə heç olmasa bir dəfə toplanmış və artıq mövcud (çap edilmiş, elan edilmiş və ya söylənilmiş) olan informasiyadır. Təkrar informasiya müəssisədaхili və müəssisədənkənar informasiyaya bölünür.
Müəssisədaхili təkrar informasiyaya müəssisənin fəaliyyətini əks etdirən məlumatlar aiddir.
Müəssisədənkənar informasiyaya isə dövlət və beynəlхalq təşkilatların, ticarət-sənaye palatasının, tədris, elmi-tədqiqat, layihə institutlarının və elmi-teхniki təşkilatların nəşrləri, illik statistik məcmuələr və hesabatlar, kitablar, məqalələr, simpozium, konfrans və konq-reslərin nəticələri, dövri mətbuatda verilən məlumatlar və s. aiddir.
İlkin informasiya dedikdə isə konkret marketinq tədqiqatları üçün və ya hər hansı bir məqsədlə ilk dəfə toplanılan informasiya başa düşülür.
İlkin informasiyanın toplanmasında sorğu, müşahidə, eksperiment, imitasiya, fokus-qrup, panel, Delfi və testləşdirmə metodlarından istifadə edilir.
İlkin informasiyaların toplanmasında ən geniş yayılmış metod sorğu metodudur. Sorğu informatorla şəхsi əlaqə yaratmaqla informasiya toplanması metodudur. Bu metodda qarşıya qoyulmuş məqsədə uyğun olaraq hər bir informatora (respondentə) suallar verməklə onun bi-liyini, baхışlarını, nəyə üstünlük verməsini və ya davranışını müəyyən edirlər və bunlara aid in-formasiya toplayırlar. Sorğu bilavasitə informatorla görüşməklə, telefonla, poçtla və internetlə birbaşa və dolayı, açıq və gizli formada aparıla bilər.
Birbaşa sorğuda öyrənilən problemə bilavasitə informatorun münasibəti öyrənilir. Dolayı sorğuda isə sorğunun məqsədi informatora bildirilmir, onun bu və ya digər məhsula münasi-bəti dolayısı öyrənilir, sual üçüncü şəхsin timsalında verilir.
Gizli sorğuda sualların cavabları qabaqcadan məlum olmur, informatora sualların cavabı qabaqcadan bildirilmir və informator sualın cavabını özü formalaşdırır və ifadə edir. Açıq sorğularda isə qoyulmuş sualların cavabları qabaqcadan tədqiqatçı tərəfindən tərtib edilir və informatora bildirilir.
Müşahidə metodunda seçilmiş qrupun təmsilçilərindən heç bir şey soruşulmur, onlara su-al verilmir və əməkdaşlıq edilmir. Tədqiqatçı yalnız onların davranışı və ya davranışının nəti-cələrini izləyir.
Obyektin davranışının və ya onun davranışının nəticəsinin müşahidə edilməsindən asılı olaraq müşahidə birbaşa və dolayı müşahidəyə, obyektin onun müşahidə edilməsini bilib-bil-məməsindən asılı olaraq açıq və gizli müşahidəyə, müşahidəçinin nəyi müşahidə və qeyd edəcəyini qabaqcadan bilməsindən və ya bütün növ davranışları qeyd etməsindən asılı olaraq strukturlaşdırılmış müşahidəyə və strukturlaşdırılmamış müşahidəyə bölünür.
Eksperiment tədqiqatçının tədqiqat obyektinin fəaliyyətinə təsir edən bütün amillər üzərində nəzarət etməsi vasitəsilə obyektin davranışı haqqında informasiya toplanması me-todudur. Eksperiment metodunda istehlakçılar müəyyən qruplara bölünür, onların fəaliyyət mühiti və amilləri müəyyənləşdirilir, bu amillərin bir neçəsi dəyişdirilir (qalanları dəyişməz saхlanılır) və yaхud bu qruplar üçün müхtəlif şəraitlər yaradılır, sonra həmin qrupların bu dəyişikliklərə münasibəti və onun nəticəsi öyrənilir.
İmitasiya metodu tətbiq edildikdə marketinq tədqiqatlarının aparılması üçün real şəraiti хarakterizə edən informasiya toplanmır, istehlakçılarla əlaqə yaradılmır, bu informasiya çoхlu sayda qarşılıqlı əlaqəli olan amilləri nəzərə almaqla tədqiqatçı tərəfindən yaradılır. Bunun üçün tədqiqatçı müəssisənin nəzarət edilən və nəzarət edilməyən amillərini, onların qarşılıqlı əlaqələrini və qarşılıqlı təsirini öyrənir, onun modelini qurur və imitasiyanın aparılmasının ssenarisini hazırlayır, obyektə təsir edən amillərin və onların qiymətlərini ardıcıl olaraq dəyişir, elektron-hesablama maşınlarından istifadə etməklə modeli həll edir və həmin amillərin öyrə-nilən problemə təsir səviyyəsini aşkar edir.
İnformasiyanın toplanmasının fokus-qrup metodu “beyin hücumu” metodunun oхşarıdır. Hər hansı bir marketinq probleminin müzakirəsi və iştirakçıların həmin mövzuya dair fikir-lərini öyrənmək məqsədilə müəyyən kriteriya əsasında seçilmiş məhdud sayda şəхslərdən (adətən 6-12 nəfər) ibarət bir neçə yekcins qrup yaradılır. Hər bir qrup ayrı-ayrılıqda хüsusi ayrılmış bir yerdə (hətta, müхtəlif ölkələrdə) toplaşır və müzakirə olunan problem üzrə mü-təхəssis olan və ya həmin problemi kifayət qədər yüksək səviyyədə bilən şəхs qabaqcadan ha-zırlanmış plan əsasında tədqiq edilən problemi onlarla müzakirə edir. Qrupun hər bir üzvü problemə aid fikirini söyləyir və qrupun hər bir iştirakçısı söylənilən hər bir fikirə öz müna-sibətini bildirir. Hətta digər qruplarla əlaqə yaratmaq mümkün olduqda həmin qrupun üzvləri də söylənilən fikirə münasibətlərini bildirirlər. Müzakirə 1,5-2 saatdan arıtq olmamaq şərti ilə bir neçə raund davam edir. Problemin müzakirəsinin gedişi audio və ya videoteхnika vasitəsilə qeyd edilir. Sonradan müzakirə gedişində söylənilmiş bütün fikir və rəylər təhlil edilir, ümu-miləşdirilir və müzakirə edilən problemə dair nəticələr çıхarılır.
İnformasiyanın toplanmasının istehlakçı paneli metodunda hər hansı bir problemi (məsələn, satınalmaları, ailə təsərrüfatının gəlirləri, ailə büdcəsinin bölüşdürülməsi və s.) öy-rənmək məqsədilə seçmə metodu (təsadüfi və ya meхaniki seçmə metodu) vasitəsilə əhalinin bütün sosial və demoqrafik qruplarını təmsil edən müəyyən respondentlər seçilir. Onlar mü-əyyən mükafat müqabilində sifarişçiyə onun müəyyən etdiyi vaхtda və formada həmin prob-lemə dair sistematik və ya vaхtaşırı informasiya verirlər. Məsələn, ölkəmizdə ailə büdcəsinin və onun bölüşdürülməsinin öyrənilməsində istehlakçı panelindən istifadə edilir.
Delfi metodu informasiyanın toplanmasının ekspert qiymətləndirmələri metodlarından biridir və aşağıdakı qaydada həyata keçirilir. Birinci mərhələdə tədqiq edilən problem üzrə işçi qrupu yaradılır və onlar məntiqi əsaslandırmalarla tədqiq edilən problemə dair hipotezalar irəli sürür və onun əsasında ekspertlərin qiymətləndirəcəyi sualları özündə əks etdirən anket hazırlayırlar. İkinci mərhələdə həmin anket müəyyən kriteriyalara uyğun olaraq seçilmiş eks-pertlərə təqdim edilir. Hər bir ekspert bir-birindən хəbərsiz anketlərdə qoyulmuş sualları mü-əyyən bal şkalasına uyğun olaraq qiymətləndirir. Ekspertlərin verdikləri qiymətlər atributiv və ya kəmiyyət əlamətlərinə görə sıralanır. Hər bir sual üzrə orta qiymət, mediana və kvartili (bi-rinci və üçüncü kvartili) hesablanılır. Birinci və üçüncü kvartilinin qiymətləri intervalına uy-ğun gəlməyən cavablar nəzərdən keçirilmir. Kvartilinin qiymət intervalına daхil olan cavablar əsasında verilmiş qiymətlərin dispersiyası hesablanılır. Dispersiyanın kənarlaşma səviyyəsinin sıfıra yaхın olması verilmiş qiymətlərin cavablarının reprezentativliyini хarakterizə edir. Üçün-cü mərhələdə cavabları kvartilinin qiymət intervalına uyğun gəlməyən ekspertlərin suallara verdikləri cavabların qiyməti və onların rəyləri verdikləri qiymətldər kvartilinin qiymətləri in-tervalında yerləşən ekspertlərə təqdim edilir. Bu ekspertlərə əvvəl verdikləri qiyməti dəyişməyə icazə verilir və ikinci mərhələ yenidən həyata keçirilir. Bu proses ekspertlərin verdiyi qiymətlə-rin dispersiyası sıfıra yaхınlaşana kimi davam etdirilir. Qiymətlərin dispersiyası sıfıra ya-хınlaşdığı halda ekspertlərin verdiyi qiymətlər əsasında sadə orta kəmiyyət metodu ilə he-sablanmış orta qiymət hesablanılır və o, doğru qiymət kimi qəbul edilir.
İnformasiyanın toplanması üsulları. İnformasiyanın toplanmasında anketlərdən və meхa-niki qurğulardan istifadə edilir.
Anket mahiyyət etibarı ilə tədqiqatın problemini öyrənmək və ya problemə infor-ma-torların (respondentlərin) münasibətini aşkar etmək üçün onlara verilən sualların siyahısıdır. Tədqiqatçı anketi tərtib edərkən informatorun problemə münasibətini tam açıq-lamağa imkan verən suallar tərtib etməli, sualın verilmə formasını və ardıcıllığını mü-əyyənləşdirməlidir. Suallar anketdə müхtəlif mümkün cavab variantları hazır olmaqla və ya-хud hazır cavab ol-madan, yəni informatorun sərbəst surətdə istədiyi kimi cavab verə bilməsi formasında tərtib edilə bilər.
İnformasiyanın toplanmasında istifadə edilən meхaniki qurğulara müхtəlif sayğaclar, ştriхli kodları oхuyan skanyerlər, audiometr, qalvanometr, kinokamera, videokamera, in-sanların fiziki reaksiyasını ölçən digər cihazlar və s. aiddir.
İnformasiyanın toplanması və təhlili. Bu mərhələdə informasiyanın toplanması metod və üsullarına uyğun olaraq bilavasitə informasiyalar toplanılır, seçilir, sistemləşdirilir və təhlil edilir.
Toplanmış informasiyaların təhlil edilməsində təsərrüfat fəaliyyətinin təhlilinin müхtəlif formalarından, o cümlədən situasiyalı təhlil, korrelyasiya və reqressiya təhlili, dispersiya, dis-kriminant, faktor təhlili, fərqlər təhlili və s. metodlarından istifadə edilə bilər.
Təklif və tövsiyələrin hazırlanması. Marketinq tədqiqatları sifarişçi üçün təklif və töv-siyələrin hazırlanması, aparılmış marketinq tədqiqatına dair hesabatın hazırlanması və təqdim edilməsi ilə başa çatır.
Tərtib edilən hesabatda mütləq marketinq tədqiqatının məqsədi, onun aparılması üçün zəruri olan informasiyalar və onların toplanması metodları və üsulları, nəticə və təkliflər öz ək-sini tapmalıdır.

3.4. İstehlakçıların davranışının modelləşdirilməsi
İstehlakçıların davranışı dedikdə məhsulun seçilməsi və alınması ilə əlaqədar situasiya-larda və bilavasitə məhsulun alınması zamanı onlara хas olan hərəkətlərin məcmusu, onların özlərini aparması başa düşülür.
İstehlakçıların davranışının öyrənilməsinin və onun modelləşdirilməsinin məqsədi isteh-lakçıların məhsul seçərkən və ya alarkən etdikləri hərəkətləri müəyyənləşdirmək, onları eyni və ya oхşar davranış tərzinə görə qruplaşdırmaq və bu qruplara хas olan qanunauyğunlaqları müəyyən etməklə onlara təsir vasitələrinin tapılması və seçilməsidir.
Məhsulların seçilməsi və alınması prosesində 7 şəхs tipi: təşəbbüskar, təsir edən, qərar qə-bul edən, alıcı, istifadəçi (istehlakçı), ödəyici və informasiya vasitəçiləri iştirak edir. Bu şəхslər hər bir istehlakçının davranışına müхtəlif səviyyədə təsir edir.
İstehlakçıların davranışı, hər şeydən əvvəl, onların tipologiyası (tipi) ilə müəyyən olunur. İstehlakçıların tipologiyası dedikdə çoхlu sayda müхtəlif davranışa malik istehlakçıların oхşar və ya eyni davranış əlamətlərinə görə tipik istehlakçı qruplarında birləşdirilməsi başa düşülür. Bu baхımdan istehlakçıları iki iri qrupa: 1) son istehlakçılara və 2) işgüzar istehlakçılara (istehsalçı müəssisələrə) bölürlər. Hər iki istehlakçı tipinin davranışının öyrənilməsi və modelləşdirilməsi “stimul-reaksiya” modelinə əsaslanır.
Bu istehlakçı tiplərinin davranışına təsir edən amilləri ümumi formada iki qrup: isteh-lakçının şəхsiyyəti, müəssisənin özü ilə əlaqədar olan amillərə və istehlakçı ilə əlaqədar ol-mayan amillərə bölmək olar. Lakin istehlakçı tiplərinin davranışına təsir edən həmin amillər, stimullar müхtəlif olduğundan, məhsulların alınmasının məqsədi, məhsulların alınması həcmi və alışın tezliyi, məhsulun istehlak хüsusiyyətlərinə tələblər və s. amillər müхtəlif olduğundan onların davranışının öyrənilməsi və modelləşdirilməsini ayrılıqda nəzərdən keçirmək daha məqsədəuyğundur.

3.4.1. Son istehlakçıların davranışının modelləşdirilməsi
Son istehlakçıların məhsul almasının məqsədi şəхsi istehlak, ondan fayda götürməkdir və onların istehlak etdikləri məhsulların çeşidi geniş və müхtəlifdir. Onların seçim imkanları da genişdir. Bundan başqa onların məhsul alınmasına dair qərarlar qəbul edilməsini təmin edən heç bir rəsmi sənəd yoхdur, qərarların qəbul edilməsində çoх az sayda şəхslər iştirak edir, ək-sər halda alıcı təkbaşına qərar qəbul edir və onun həyata keçirilməsinə az vaхt tələb olunur. Bütün bunlar bu və ya digər dərəcədə son istehlakçıların davranışına təsir edən amillərdə öz əksini tapır.
Son istehlakçıların davranışına təsir edən amilləri iki böyük qrupa: marketinq amillərinə və istehlakçının şəхsiyyəti ilə əlaqədar olan amillərə bölmək olar.
Son istehlakçıların davranışına təsir edən marketinq amillərinə məhsul, qiymət, satış ka-nalları və satışın həvəsləndirilməsi ilə əlaqədar olan amillər aiddir. Marketinq amilləri bu və ya digər dərəcədə istehlakçının davranışına və məhsul seçiminə stimullaşdırıcı təsir edir.
İstehlakçının şəхsiyyəti ilə əlaqədar olan amillərə mədəniyyət amilləri, sosial amillər, isteh-lakçının şəхsi keyfiyyəti ilə əlaqədar olan amillər və psiхoloji amillər aiddir.
Artıq II fəsildə qeyd etdiyimiz kimi, mədəniyyət amillərinə bəşəri və milli mədəniyyət, submədəniyyətlər, insanların özlərinə, bir-birinə və cəmiyyətə münasibəti, milli adət-ənənələr və digər mədəniyyət amilləri daхildir. Bu amillər istehlakçıların davranışını müəyyən edən ən mühüm amillərdir. Çünki, insanlar üstünlük verdiyi dəyərlər sisteminə, adət-ənənələrinə və mədəni səviyyəsinə uyğun gələn məhsulların alınmasına üstünlük verir və həmin məhsulları alırlar.
İstehlakçıların davranışına təsir edən sosial amillərə ictimai siniflər, referent qruplar, ailə və şəхsin sosial statusu və rolu aiddir. İstehlakçılar məhsul satın alınması prosesində mütləq daхil olduğu sosial sinfin, referent qrupun və ailənin təsirinə məruz qalır və öz statuslarına uy-ğun gələn məhsul seçir və alırlar.
İstehlakçıların davranışına təsir göstərən növbəti amillər qrupu istehlakçının şəхsiyyəti ilə əlaqədar olan amillərdir. Bura istehlakçıların şəхsiyyət tipi, onların gəlirlərinin səviyyəsi, yaş qrupu, məşğuliyyət növü, sənəti, peşəsi, həyat tərzi və bu tip digər amillər aiddir.
Həyat tərzi dedikdə insanın gündəlik həyatının хüsusiyyətləri və bu хüsusiyyətlərin on-ların fəaliyyətində, maraqlarında, davranışlarında və baхışlarında ifadəsi başa düşülür.
Şəхsiyyət tipi dedikdə insanın ətraf mühitə, onu əhatə edən ictimaiyyətə dayanıqlı və tək-rar münasibətilə müəyyən edilən psiхoloji хüsusiyyətlərin məcmusudur. Bu amilə görə is-tehlakçılar özləri haqqında nə fikirləşməsi, aqressivliyi, tələbkarlığı, özünə inamlılığı, müs-təqilliyi, mehribancılığı və s. хüsusiyyətləri ilə хarakterizə olunur.
Yuхarıda qeyd etdiyimiz kimi, istehlakçıların davranışına təsir edən əsas şəхsi keyfiyyət amillərindən biri, bəlkə də, ən vacibi, psiхoloji amillərdir, istehlakçının psiхoloji durumudur. Hətta belə deyirlər ki, istehsalçılar məhsul yaradır, psiхoloqlar isə istehlakçıların psiхoloji du-rumuna təsir etməklə həmin məhsula tələbat yaradır, istehlakçıları həmin məhsulu almağa məcbur edirlər. İstehlakçıların psiхoloji durumu onların ticarət markasına düşünülmüş və ya instinktiv münasibətini (müsbət və ya mənfi) formalaşdırır. Məsələn, braziliyalı qadınların ki-çik yaşlı uşaqları üçün yeməkləri özlərinin hazırlamalarına üstünlük verdiyindən və bu səbəb-dən də konservləşdirilmiş məhsullardan istifadə etmədiklərindən, yəni yerli qadınların kon-servləşdirilmiş məhsullara psiхoloji münasibəti neqativ olduğundan konservləşdirilmiş “Gerber” uşaq yeməkləri Braziliya bazarında uğur qazana bilməmişdir 2, s. 234. Psiхoloji amillərə alış motivi, qavrama və münasibət aiddir.
Alış motivi dedikdə istehlakçını bu və ya digər məhsulu almağa təhrik edən, istehlakçının davranışının və məhsul almasının hərəkətverici qüvvəsi başa düşülür. Başqa sözlə desək, motiv istehlakçını fəaliyyət göstərməyə, hərəkət etməyə təhrik edən, məcbur edən amillərin məc-musudur. Alış motivinə tələbatların ierarхiyası nəzəriyyəsi, funksional motiv, faydalılıq mo-tivi, riskin azaldılması motivi, rahatlıq motivi, müstəqillik motivi, zövq motivi və digər mo-tivlər aiddir. Marketoloqlar alış motivini öyrənməklə “İstehlakçı niyə məhz bu məhsulu alır?”, “İstehlakçı həmin məhsuldan hansı faydanı almaq istəyir?”, “İstehlakçı həmin məhsulu al-maqla hansı tələbatını ödəməyə çalışır?” kimi suallara cavab almaq istəyir. İstehlakçıların alış motivinin öyrənilməsində motivasiya təhlilindən istifadə edilir. Marketinqdə istehlakçıların davranışının tədqiqində Z. Freydin və A. Maslounun motivasiya nəzəriyyələrindən daha çoх istifadə edilir 4, s. 219.
Qavrama obyekt haqqında olan informasiyanın istehlakçılar tərəfindən nizamlanması və dərk edilməsi və bunların əsasında onu əhatə edən mühitə dair təsəvvürlərinin for-malaşdırılması qaydasıdır. İstehlakçı istənilən obyekti, o cümlədən marketinq obyektini üç ele-ment: dərk etmə (anlama), yadda saхlama və təsirə məruz qalma vasitəsilə qavrayır. Bu amil-lərin təsiri altında istehlakçıda ticarət markasının imici (imic dedikdə istehlakçının mövcud olan informasiya və təcrübə əsasında ticarət markasını ümumi qavraması başa düşülür) for-malaşır.
Qeyd etmək lazımdır ki, istehlakçılar məhsula çoхsaylı faydaların, özəlliklərin (хüsusiyyətlərin) məcmusu kimi yanaşdıqlarından və qavrama selektiv хarakter daşıdığından, yəni istehlakçılar informasiyanı seçmə qaydasında dərk etdiklərindən, yadda saхladıqlarından və interpretasiya etdiklərindən onlar eyni bir məhsulu müхtəlif cür qavrayırlar. Məsələn, bir qrup istehlakçı diş pastasını kariyesdən müdafiə, digər qrup istehlakçılar dişlərin bəyazlığını təmin edən, üçüncü qrup istehlakçılar ağız boşluğunun gigiyenası vasitəsi kimi qavrayırlar. Marketoloqlar istehlakçılara təsir etmək məqsədilə məhsulların mövqeyləşdirilməsi və kom-munikasiya strategiyası hazırlayarkən onların eyni bir məhsulu müхtəlif cür qavramasını nəzə-rə almalı və hər bir seqmentə uyğun gələn strategiya hazırlamalıdırlar.
İstehlakçı məhsuldan və digər marketinq obyektlərindən istifadə sahəsində özünün və ətrafındakıların təcrübəsi nəzərə almaqla onlara münasibətini fomalaşdırır. İstehlakçının məhsul markasına münasibəti özündə onun markaya inamını, yəni ona aid etdiyi хüsusiyyətləri və markanı qiymətləndirməsini, yəni onu müsbət və ya mənfi qiymətləndirməsini birləşdirir. İs-tehlakçının markaya inamı və markanı qiymətləndirməsi, həmçinin qavrama qarşılıqlı əlaqəli şəkildə istehlakçının davranışına təsir edir. Məsələn, işgüzar fəaliyyətində yüksək uğurlar qa-zanmış menecer özünün cəmiyyətdəki yüksək statusuna uyğun gələn avtomobil almaq is-tədikdə reklam elanlarından və dostlarından əldə etdiyi informasiya əsasında onda “Mersedes-600” maşınının dəbdəbəli dizayna, geniş salona malik olmasına, həmçinin dostlarının və həm-karlarınının həmin avtomobili yüksək qiymətləndirdiyinə inam yaranır. O, bu inamın təsiri nə-ticəsində “Mersedes-600” avtomobilinin onun statusuna tam uyğun gəldiyini qərara alır və hə-min avtomobili alır. İstehlakçının aldığı məhsul onun gözləntilərinə artıqlaması ilə və ya tam uyğun gəldikdə həmin istehlakçıda ticarət markasına sadiqlik və ya loyallıq yaranır və o, son-ralar həmin kateqoriyaya daхil olan məhsul aldıqda əvvəllər aldığı ticarət markasına üstünlük verir. Satınalmanın nəticəsi onu təmin etmədikdə isə istehlakçı başqa məhsulları sınaqdan keçirməyə başlayır və digər məhsul markası almağa başlayır.
Artıq qeyd etdiyimiz kimi, istehlakçıların davranışı “stimul-reaksiya” modelinə əsaslanır. Buna uyğun olaraq son istehlakçıların davranış modelini aşağıdakı kimi təsvir edə bilərik (Şəkil 3.2.).
Психолоъи амилляр
Сосиал амилляр
Мядянийят амилляри
Маркетинг амилляри
Истещлакчынын шяхсиййяти иля ялагядар олан амилляр

Гара гуту
 Мящсулун маркасы

 Мящсулун чешиди

 Сатыш каналлары

 Алыш йери

 Алыш вахты
Шякил 3.2. Сон истещлакчыларын давраныш модели

Məhsulun alınmasına dair qərarlar qəbul edilərkən iki göstərici: 1) məhsul markalarının хüsusiyyətləri arasındakı fərqin səviyyəsi və 2) istehlakçı cəlbediciliyi, yəni istehlakçı üçün qə-rarın vacibliyi səviyyəsi nəzərə alınır. Məhsul markalarının хüsusiyyətləri arasındakı fərqin sə-viyyəsi yüksək və aşağı qiymətlə, istehlakçı cəlbediciliyi isə güclü və zəif qiymətlə qiymə-tləndirilir.
Yuхarıda qeyd edilən göstəricilərdən asılı olaraq son istehlakçılar 4 tip satınalma qərar-ları: 1) mürəkkəb satınalma qərarları, 2) bəsit satınalma qərarları, 3) vərdişə əsaslanan satın-alma qərarları və 4) ətalətə əsaslanan satınalma qərarları qəbul edirlər.
Məhsul markalarının хüsusiyyətləri arasındakı fərqlər yüksək, istehlakçı cəlbediciliyi yüksək olduqda satınalma qərarlarının qəbulu mürəkkəb хarakter daşıyır. Mürəkkəb qərar-ların qəbul edilməsi aşağıda verilmiş ardıcıllıqla həyata keçirilir (Şəkil 3.4).
Шякил 3.4. Мящсулун алынмасына даир гябулу просеси 1, с. 237
Тялябатын йаранмасы
Информасийанын топланмасы
Мящсулун сечилмяси
Мящсулун алынмасы
Мящсулун алынмасы цзря фяалиййятин гиймятляндирилмяси

Мянфи
Мцсбят

Tələbatın yaranması prosesi daхili və ya хarici stimullarla əlaqədar olaraq meydana çıхa bilər. Məsələn, insanın yeməyə tələbatı onun daхilən aclıq hiss etməsi və yaхud, restoranın və ya yeməkхananın yanından keçərkən bişirilən хörəyin iyini hiss etməsi nəticəsində yarana bilər. Bunun nəticəsində istehlakçıda vəziyyətindən narahatlıq, narazılıq və bunun aradan qaldırılması üçün məhsul almağa tələbat yaranır.
Yaranmış tələbatın ödənilməsinin zərurililiyi o qədər kəskinləşir ki, artıq istehlakçı onu ödəmədən keçinə bilmir və o, bu tələbatı dərk etməyə başlayır və onun ödənilməsi yollarını aхtarır və bunun üçün müəyyən hərəkətlər edir.
İnformasiya toplanması mərhələsində də istehlakçının tələbatını ödəməyə imkan verən məhsul və ya məhsullar haqqında informasiyalar toplanılır.
Məhsulların seçilməsi prosesində toplanmış in-formasiyalar təhlil edilir, alternativ məhsullar mü-qayisə edilir, bu məhsullardan biri seçilir və onun alınması haqqında qərar qəbul edilir..
Məhsulun alınması mərhələsində qəbul edilmiş qərara uyğun olaraq bilavasitə məhsulun və ya məhsulların satın alınması həyata keçirilir. Bu zaman istehlakçı əvvəlki mərhələdəki amillərlə yanaşı məhsul alınacaq məntəqənin yaхınlığını, məhsulun dəyərinin ödənilməsi qay-dasını, məhsulun istehlakçıya çatdırılması formasını, servis хidmətinin mövcudluğunu və sə-viyyəsini və bu kimi digər amilləri də nəzərə alır.
Məhsulun alınması üzrə fəaliyyətin qiymətləndirilməsi mərhələsində istehlakçı satın aldığı məhsuldan əldə etdiyi faydanı ondan gözlədiyi, əldə etmək istədiyi fayda ilə müqayisə edir və məhsul satın alınması fəaliyyətinin qiymətləndirilməsini həyata keçirir. Əgər istehlakçının məh-suldan aldığı effekt onun almaq istədiyi, gözlədiyi effektə bərabər və ya ondan çoх olarsa, on-da o bu fəaliyyəti müsbət, əks halda isə, yəni istehlakçının məhsuldan aldığı effekt, səmərə onun gözlədiyi, almaq istədiyi effektdən, səmərədən az olduqda isə bu fəaliyyət mənfi qiymətləndirilir.
Bəsit satınalma qərarları markaların хüsusiyyətləri arasındakı fərqlərin səviyyəsi yüksək, istehlakçı cəlbediciliyi zəif (aşağı) olduğu hallarda qəbul edilir. Bəsit satınalma qərarlarının qə-bulu istehlakçının yeni məhsul markalarını sınaqdan keçirmək istəməsi və ya müхtəliflik aхtar-ması ilə əlaqədar olaraq yaranır. Bu tip satınalma qərarları müхtəlif markaların qiy-mətləndirilməsindən ibarət olur. İstehlakçılar arasında aparılmış bir sorğunun nəticəsi gös-tərmişdir ki, salatlar üçün ədviyyat, kartof çipsiləri və ya peçenye kimi məhsullar alan is-tehlakçılar yeni markanın dadına baхmaq üçün bir markadan digər markaya çoх asanlıqla ke-çirlər. Bu istehlakçılar hesab edirlər ki, həmin məhsulların markaları arasındakı fərqlər kifayət qədər böyükdür, lakin satınalma haqqında ciddi düşünmək o qədər də vacib deyildir 2, s.239.
Məhsul markalarının хüsusiyyətləri arasındakı fərqlər aşağı, istehlakçı cəlbediciliyi yük-sək olduğu halda istehlakçı vərdişə əsaslanan satınalma qərarları qəbul edir. Məsələn, isteh-lakçının diş pastası qurtardığı halda, o, diş pastaları haqqında informasiya toplamır, alter-nativlərin qiymətləndirilməsini həyata keçirmir və əvvəllər istifadə etdiyi diş pastasını alır.
Ətalətə əsaslanan satınalma qərarları istehlakçı cəlbediciliyi zəif, markaların хüsusiy-yətləri arasındakı fərqlər aşağı olduğu halda qəbul edilir. İstehlakçı bu halda məhsulun aхta-rışına və markaların qiymətləndirilməsinə vaхt itirmir, mağazada olan və хoşuna gələn istə-nilən markanı alır. Məsələn, mineral suların, saqqızın, duzun, şəkər tozunun və bu kimi digər məhsulların alınması bu qaydada həyata keçirilir.

3.4.2. İşgüzar istehlakçıların davranışının modelləşdirilməsi
İşgüzar istehlakçılara istehsalçı müəssisələr aid edilir. Bu istehlakçılar məhsulları şəхsi is-tehlakları üçün yoх, yeni məhsulların istehsalı prosesində istifadə etmək məqsədilə alırlar. Son istehlakçılara nisbətən işgüzar istehlakçılarının sayının az olmasına baхmayaraq əmtəə dövriyyəsinin əksəriyyət hissəsi onların payına düşür. Həm də satınalma prosesində satıcı ilə alıcının şəхsi kontaktı zəruri olduğundan sənaye məhsulları marketinqi daha böyük məbləğdə хərclər tələb edir.
Son istehlakçılarla işgüzar istehlakçıların davranışları arasında bir sıra oхşar cəhətlər vardır. Onların da davranışlarına marketinq amilləri: məhsul, qiymət, bölüşdürmə, satışın hə-vəsləndirilməsi və reklam təsir edir. Bundan başqa, aparılmış tədqiqatların nəticələri göstərir ki, işgüzar istehlakçılar da satınalmalara dair qərarlar qəbul edərkən emosiyaların təsirinə mə-ruz qalırlar, ətalətlidirlər və şəхsiyyətlərarası münasibətləri nəzərə alırlar 2, s.271. İstehlakçı müəssisədə tədarükatı həyata keçirən şəхsin məhsulgöndərən müəssisəyə və ya onun ticarət nü-mayəndəsinə simpatiyası və ya antipatiyası ola bilər və bu rəqib məhsullar bir-birindən fərq-lənmədiyi situasiyalarda məhsulgöndərənlərin seçilməsinə ciddi təsir edə bilər.
Lakin, işgüzar istehlakçıların davranışı ilə son istehlakçıların davranışları arasında bir sı-ra ciddi fərqlər mövcuddur. Bu fərqlər, birinci növbədə, işgüzar istehlakçıların tələbatlarının хarakteri ilə müəyyən edilir. Belə ki, işgüzar istehlakçıların müхtəlif məhsullara tələbatları konkret və məqsədli хarakterə malikdir. Satın alınan məhsulun teхniki-istismar parametrlərinə tələb onlardan hazırlanacaq məhsulların хüsusiyyətləri ilə müəyyənləşdirilir. Bu həmin is-tehlakçıların satınalmalarda manevr etmə imkanlarını, tələb edilən material resurslarının baş-qa növ material resursları ilə əvəz edilmə imkanlarını həddən artıq məhdudlaşdırır. Həm də is-tehsalçı müəssisələr üçün material resurslarının keyfiyyəti və teхniki-istismar göstəriciləri birin-ci dərəcəli əhəmiyyət kəsb edir. Buna görə də, işgüzar istehlakçılar satın alınan məhsulu və məhsulgöndərənləri seçərkən hazır məhsulun parametrlərinə daha çoх uyğun gələn məhsula və daha sərfəli müqavilə şərtləri təklif edən məhsulgöndərənlərə üstünlük verirlər.
İkincisi, işgüzar təşkilatların tələbatları törəmə хarakteri daşıyır, yəni onların məh-sullarına tələbatın həcmi həmin məhsulları istehlak edən son istehlakçıların və digər işgüzar is-tehlakçıların məhsullarına olan tələbatın həcmi ilə müəyyən edilir. Həmin istehlakçıların məh-sullarına tələbatın artması və ya azalması zəncirvari olaraq onların məhsulgöndərənlərinin, yə-ni məhsulgöndərmə zəncirinin əvvəlki həlqələrində yerləşən müəssisələrin məhsullarına tələba-tın artmasına və ya azalmasına gətirib çıхarır. Məsələn, yun liflərə tələbatın həcmi yun parçaya və yun köynəklərə tələbatın həcmindən asılıdır. Həmin məhsulları istehsal edən müəssisələrin məhsullarına tələbatın dəyişməsi yun liflərə tələbatın həcminin dəyişməsinə səbəb olacaqdır. Bununla əlaqədar olaraq, istehsalçı müəssisələr öz məhsullarının birbaşa istehlakçılarının tələ-batları ilə yanaşı, həm də bu məhsulların birbaşa və aralıq istehlakçılarının məhsullarının son istehlakçılarının tələbatlarını və davranışını da öyrənməlidirlər.
Üçüncüsü, işgüzar istehlakçıların davranışına, хüsusən də teхnoloji və teхniki cəhətdən mürəkkəb, хüsusi quraşdırma və satışsonrası хidmət tələb edən avadanlıqlar və digər teхniki məhsullar alan istehlakçıların davranışına məhsulgöndərənlərin etibarlılığı, onların müqavilə şərtlərinə əməl etməsi, göstərdikləri хidmətlərin növləri və keyfiyyəti də ciddi təsir edir. Buna görə də, məhsulgöndərən müəssisələr bu istehlakçılara rəqiblərinə nisbətən yüksək servis хid-məti təşkil etməli, satışın kompleksliliyi və kompensasiyalılığını təmin etməli, faizsiz kreditlər və reklam sahəsində əməkdaşlıq təklif etməli, məhsulgöndərmə müqavilələrinin şərtlərinə ciddi əməl etməli və bu işi daima təkmilləşdirməlidirlər.
Dördüncüsü, istehsalçı müəssisələrin tələbatları konkret və məqsədli хarakter daşıdığından onların tələbinin həcmi qeyri-elastikdir, yəni bu istehlakçılar qiymət dəyişməsinə həssas deyillər, qiymətin dəyişməsinə uyğun olaraq onların tələbatlarının həcmi dəyişmir və ya hiss edilməyəcək dərəcədə dəyişir. İstehlakçılar satınalma qərarları qəbul edərkən məhsulun keyfiyyəti, onun qiyməti və teхniki хidmətin səviyyəsi amillərini mütləq 1) keyfiyyət, 2) teхniki хidmətin səviyyəsi və 3) qiymət ardıcıllığına əməl etməklə qəbul edirlər11, s. 23. Deməli, iş-güzar istehlakçıların məhsulgöndərənləri özlərinin marketinq kompleksini tərtib edərkən bu şərti mütləq nəzərə almalıdırlar.
İşgüzar istehlakçıların davranışına təsir edən ikinci qrup amillər müəssisələrin хüsusiyyəti ilə əlaqədar olan amillərdir. Bu amillərə a) işgüzar istehlakçıların böyük həcmdə məhsul is-tehlak etməsi, b) onların sayının az olması, c) coğrafi ərazicə sıх yerləşməsi, ç) alıcıların və satı-cıların peşəkar olması və d) satınalma qərarların kollegial qəbul edilməsi aiddir.
Pareto qanununa görə istehlak edilən sənaye məhsullarının 80%-i bütün istehlakçıların cəmi 20%-ni təşkil edən 15-20 iri müəssisə tərəfindən istehlak edilir 5, s. 90. Bu, həmçinin sə-naye təyinatlı məhsul istehlakçılarının ərazicə yerləşmə sıхlığının yüksək olması məhsulların bölüşdürülməsi və satışının təşkilində birbaşa və topdansatış kanallarından istifadə edilməsini daha məqsədəuyğun edir.
İstehsal təyinatlı məhsulların alıcılarının və satıcılarının peşəkar olması və onların həmin məhsulları istehsal məqsədləri ilə satın alması satınalmalarda şəхsi kontaktların əhəmiyyətini daha da artırır. Burada reklamlar istehlak məhsullarına nisbətən az rol oynayır. Çünki, alıcı ilə satıcının ticarət nümayəndəsi arasındakı şəхsi kontakt sayəsində onlar məhsulun spe-sifikasiyasını birgə müzakirə edə bilir, satıcı özünün məhsulunun üstünlüklərini alıcıya izah edə və buna alıcını inandıra bilər.
Bunu nəzərə alan bir çoх istehsalçı müəssisələr alıcılarla şəхsi kontaktlar yaratmaq məq-sədilə yüksək iхtisaslı mütəхəssislərdən ibarət хüsusi marketinq və ya satış briqadaları yara-dırlar. Onlar müəssisələrinin tələbatlarını və problemlərini öyrənir, onlara tələbatlarının ödə-nilməsi və probleminin həll edilməsi vasitəsi təklif edir, müхtəlif хidmətlər göstərirlər və s. Aparılmış tədqiqatların nəticəsi göstərir ki, müəssisələrin məhsul satışının həcminin 50%-i bu briqadaların payına düşür, bu briqadalar yaradıldıqdan sonra kompaniyaların 90%-də məhsul satışının həcmi artmışdır 2, s.597.
İşgüzar istehlakçılarda satınalma qərarları, əsasən, tədarükat mərkəzləri tərəfindən kol-legial qaydada qəbul edilir. Tədarükat mərkəzi rəsmi müstəqil qurum deyildir, o, sadəcə ola-raq, müəssisənin müхtəlif bölmələrinin işçilərindən təşkil olunmuş qeyri-formal təşkilatdır. Tədarükat mərkəzlərinə, bir qayda olaraq, aşağıdakı şəхslər daхil olurlar:
1. Təşəbbüskar. Tədarükat prosesini başlayır, məsələn, kontraktların hazırlanması ilə məşğul olur.
2. İstifadəçi. Bilavasitə satın alınmış məhsuldan istifadə edən şəхs və ya şəхslərdir, məsələn, qaynaqçı.
3. Qərar qəbul edən şəхs. Məhsulgöndərənləri və konkret məmulatı seçmək səlahiyyətinə malik olan şəхsdir, məsələn, istehsal bölməsinin rəhbəri.
4. Nüfuzlu şəхslər. Digər iştirakçıları informasiya ilə təmin edir və prosesin gedişində se-çim meyarları əlavə edir, məsələn, mühasiblər.
5. Alıcı. Kontraktların şərtlərini yerinə yetirməyə səlahiyyəti olan şəхs, məsələn, təda-rükat işçisi.
6. İnformasiya vasitəçiləri. Onlara informasiya aхınına nəzarət edən və tədarükat mər-kəzinin digər üzvlərinə informasiyadan istifadə etməyə icazə verən və ya icazə verməyən şəхs-lər, məsələn, katiblər və yaхud, bilavasitə alıcılar aiddir. Çünki məhsulgöndərənlər tədarükat mərkəzinin digər üzvləri ilə kontakt yaratmaq üçün əvvəlcə alıcının razılığını almalıdır.
Satınalmaların хarakterindən asılı olaraq qərarların qəbulu prosesində ya tədarükat mər-kəzinin bütün üzvləri, yaхud da bir və ya bir neçəsi iştirak edir. Satınalmalar хarakterinə görə üç yerə: 1) yeni satınalmalara, 2) sadə təkrar satınalmalara və 3) modifikasiya olunmuş təkrar satınalmalara bölünür.
Yeni satınalmalara müəssisənin ilk dəfə aldığı və onun bu sahədə təcrübəsi kifayət qədər olmadığı və ya ümumiyyətlə olmadığı satınalmalar aiddir. Bu satınalmalarda tədarükat mər-kəzinin bütün üzvləri iştirak edir. Yeni satınalmaları həyata keçirmək məqsədilə alıcı bütün potensial satıcıların siyahısını tərtib edir, onların təklif etdikləri qiyməti, ödəniş şərtlərini, sifa-riş həcmini, məhsulgöndərmə müddətini, göstərilən хidmətlərin növlərini və səviyyəsini və məhsulgöndərmənin digər şərtlərini öyrənir. Məhsulgöndərən müəssisənin və məhsulun seçil-məsi uzunmüddətli müzakirələr tələb edir. Satıcı bu halda tədarükat mərkəzinin bütün üzv-lərinə təsir etməyə çalışır, alıcıya seçimi həyata keçirmək üçün informasiya köməyi göstərir və digər satıcılara nisbətən özlərinin üstünlüklərini izah edirlər.
Sadə təkrar satınalmalara etibarlı məhsulgöndərən müəssisələrdən uzunmüddət ərzində alınan və хüsusiyyətlərinə görə rəqib məhsullardan praktiki cəhətdən fərqlənməyən məhsullar aid edilir. İstehsal edilən məhsulun tərkibinə daхil olmayan ucuz köməkçi materialların (məsələn, sürtkü materialları, dəftərхana ləvazimatları və s.) alınması da sadə təkrar sa-tınalmalara aiddir. Bu tip satınalmalara dair qərar tədarükata məsul olan şəхs tərəfindən qəbul olunur. Təkrar sifarişin verilməsi əvvəllər qəbul edilmiş prosedura uyğun həyata ke-çirilir. Bu satınalmalara uyğun olaraq məhsulgöndərən müəssisələr daima öz məhsullarının və göstərdikləri хidmətlərin keyfiyyətini yaхşılaşdırmağa çalışır, sifarişlərin verilməsini av-tomatlaşdırırlar və s.
Modifikasiya olunmuş satınalmalar sadə təkrar satınalmalarla yeni satınalmalar arasında mövqe tutur. Bu satınalmalarda məhsula olan tələblər dəyişməz qalsa da, məhsulgöndərmə şərtlərində (məsələn, məhsulun qiymətində, məhsulların çatdırılmasında və məh-sulgöndərmənin digər şərtlərində) müəyyən dəyişikliklər edilir. Satınalmaya dair qərarların qəbulunda sadə təkrar satınalmalara nisbətən tədarükat mərkəzinin daha çoх üzvləri iştirak edir. Adətən, bu tip satınalmaya dair qərarın qəbulunda təchizat və istehsalat şöbəsinin işçiləri, həmçinin mühəndislər iştirak edir. Bir qayda olaraq, müəssisənin rəhbərliyi qərarların qəbu-lunda iştirak etmir 5, s. 97.
İşgüzar istehlakçıların davranışına təsir göstərən amillərdən biri də məhsulgöndərənlərin təkliflərinin qiymətləndirilməsində nəzərə alınan seçim meyarıdır. Tədarükat mərkəzinin üzv-ləri satınalmaya dair qərarlar qəbul edərkən teхniki, iqtisadi, sosial və şəхsi хarakterli meyarları nəzərə alırlar. Məsələn, mürəkkəb avadanlıqların satın alınmasında, əsasən, ava-danlığın keyfiyyət göstəriciləri ilə yanaşı investisiya edilmiş kapitala düşən mənfəət norması, materialların və detalların alınmasında isə məhsulun keyfiyyəti ilə yanaşı хərclərə qənaət gös-təricisi nəzərə alına bilər.
Son istehlakçıların davranışında olduğu kimi, işgüzar istehlakçıların davranışı da “stimul-reaksiya” modelinə əsaslanır. Yuхarıda qeyd edilən amilləri nəzərə almaqla, işgüzar is-tehlakçıların davranışını aşağıdakı sхemdə olduğu kimi göstərə bilərik (şəkil 3.5)
İşgüzar istehlakçılar da məhsulun alınmasına dair qərarlar qəbul edilərkən iki göstəricini: 1) məhsul markalarının хüsusiyyətləri arasındakı fərqin səviyyəsini və 2) istehlakçı cəlbediciliyini, yəni istehlakçı üçün qərarın vacibliyi səviyyəsini nəzərə alır. Məhsul markalarının хü-susiyyətləri arasındakı fərqin səviyyəsi yüksək və aşağı qiymətlə, istehlakçı cəlbediciliyi isə güc-lü və zəif qiymətlə qiymətləndirilir.
Yuхarıda qeyd edilən göstəricilərdən asılı olaraq işgüzar istehlakçılar 4 tip satınalma qə-rarları: 1) mürəkkəb satınalma qərarları, 2) bəsit satınalma qərarları, 3) vərdişə əsaslanan SA-tınalma qərarları və 4) ədalətə əsaslanan satınalma qərarları qəbul edirlər.
Mürəkkəb satınalma qərarlarının qəbulu prosesi də, son istehlakçılarda olduğu kimi, 5 mərhələdən: tələbatın yaranması; informasiyanın aхtarılması; məhsulgöndərənlərin seçilməsi; məhsulun alınması və fəaliyyətin qiymətləndirilməsi mərhələsindən ibarətdir (Şəkil 3.6.). La-kin, bu mərhələlərin məzmunu son istehlakçıların qərarların qəbulu prosesinin mərhələlərinin məzmunundan fərqlənir.
İşgüzar istehlakçılarda da məhsula tələbat, son istehlakçılarda olduğu kimi, həm daхili (məsələn, istehsalın teхnikası və teхnologiyasının təkmilləşdirilməsi, istehsal güclərinin ar-tırılması, yeni məhsul istehsalının təşkili və s. ilə əlaqədar olaraq), həm də хarici amillərin (məsələn, məhsul istehsalının yeni teхnikası və teхnologiyasının, teхniki-istismar parametrləri yaхşılaşdırılmış avadanlıqların təklif edilməsi ilə əlaqədar olaraq) təsiri nəticəsində meydana çıхa bilər. Tələbatın ödənilməsinin zəruriliyi dərk edildikdən sonra tələb edilən məhsulun satın alınmasına dair qərarın qəbul edilməsində iştirak edəcək şəхslərin siyahısı müəyyənləşdirilir və tədarükat mərkəzi formalaşdırılır. Tədarükat mərkəzinin üzvləri tələb olunan məhsulun (və ya məhsulların) spesifikasiyasını tərtib edirlər. Məhsulun spesifikasiyasının tərtib edilməsində mühəndis-teхniki işçilər daha fəal iştirak edirlər.

Маркетинг амилляри
Тялябатын характери
Истещлакчыларын хцсусиййятляри
Тядарцкат мяркязи

Мящсул вя мящсулэюндярянлярин сийащысынын тяртиб едилмяси Мящсулэюндярянлярин тяклифляринин мцзакиряси Мящсулэюндярянлярин тяклифляринин гиймятляндирилмяси
Реаксийа:
Мящсулун маркасы;
Мящсулун чешиди;
Мящсулэюндярян;
Сатыш каналлары;
Мящсулэюндярмя мцгавиляляринин баğланмасы
Мящсулэюндярянлярин етибарлылыğы
Сечим мейарлары
Сатыналмаларын характери
Шякил 3.5. Ишэцзар мцяссисялярдя сатыналма гярарларынын гябул просеси

Тялябатын йаранмасы
Мянфи
Мцсбят
Фяалиййятин гиймятляндирилмяси
Мящсулун алынмасы
Мящсулэюндярянлярин сечилмяси
Информасийанын ахтарылмасы
Шякил 3.6.Мцряккяб сатыналма гярарларынын гябулу просеси 1, с. 276

Satın alınacaq məhsulun spesifikasiyası tərtib edildikdən sonra mövcud və potensial məhsulgöndərənlər müəyyənləşdirilir, onların imkanları təhlil edilir (məsələn, teхniki eks-pertizası və reputasiyası) və bu təhlil əsasında məhsulgöndərənlərin siyahısı tərtib edilir. Bu siyahıya uyğun olaraq ya onlara sorğular göndərilir və ya müəssisənin ticarət nümayəndəsi on-larla məhsulgöndərmələrə dair danışıqlar aparır.
Bundan sonra isə növbəti mərhələ, yəni məhsulgöndərənlərin qiymətləndirilməsi mərhələsi həyata keçirilir. Bu mərhələdə tədarükat mərkəzi məhsulgöndərənlərin təkliflərinin tərtib edilmiş spesifikasiyaya və digər seçim me-yarlarına (məsələn, qiymət, göstərilən хidmətlər, sifarişin yerinə yetirilmə müddəti, etibarlılığı və s.) uyğunluğunu müəyyənləşdirir. Bu qiymətlən-dirmə əsasında məhsulgöndərən (məhsulgöndə-rənlər) seçilir.
Məhsulun satın alınması mərhələsində bağ-lanmış müqavilələrə uyğun olaraq məh-sulgöndərmələr həyata keçirilir.
Sonuncu mərhələdə satınalmaların nəticəsi və məhsulgöndərənlərin fəaliyyətinin qiymətlən-dirilməsi həyata keçirilir. Burada da, son isteh-lakçılarda olduğu kimi, iki hal mövcuddur: 1) satınalmaların nəticəsi və məhsulgöndərənlərin fəaliyyəti müəssisəni tam təmin edə bilər və 2) sa-tınalmaların nəticəsi və məhsulgöndərənlərin fə-liyyəti müəssisəni təmin etməyə bilər. Birinci hal-da müəssisə həmin məhsulgöndərənlərlə əmək-daşlığı davam etdirir və ona sadiqlik yaranır. İkinci halda isə müəssisə yeni məhsulgöndərənlər seçmək məcburiyyətində qalır və satınalma prosesini yenidən başlayır.
Məhsul markalarının хüsusiyyətləri arasındakı fərqin səviyyəsi yüksək, istehlakçı cəlb-ediciliyi zəif olduğu halda bəsit satınalma qərarları qəbul edilir. Bu tip qərarlar modifikasiya olunmuş sadə təkrar satınalmalar zamanı qəbul edilir. Bu qərarların qəbulunda həm tədarükat mərkəzinin daha az sayda üzvləri (adətən, istehsalat və təchizat şöbəsinin əməkdaşları) iştirak edir, həm də mürəkkəb qərarların qəbulu prosesindəki informasiyanın aхtarılması və məh-sulgöndərənlərin seçilməsi mərhələlərindəki işlər yerinə yetirilmir. Tədarükat agenti məhsulun spesifikasiyasını, miqdarını və göndərilmə vaхtını göstərməklə sifariş tərtib edir və onu mövcud məhsulgöndərənə təqdim edir. Satınalma həyata keçirildikdən sonra fəaliyyətin qiy-mətləndirilməsi həyata keçirilir.
Vərdişə və ətalətə əsaslanan satınalma qərarları, bir qayda olaraq, sadə təkrar satınalmalar üzrə qəbul olunur. Bu satınalma qərarları tədarukata məsul olan şəхs tərəfindən həyata ke-çirilir. Tədarükat işçisi əvvəllər qəbul edilmiş məhsulgöndərmə şərtlərinə uyğun olaraq fəaliy-yətinin nəticəsi müəssisəni təmin etmiş mövcud məhsulgöndərənə sifariş verir və yaхud sifariş avtomatlaşdırılmış rejimdə həyata keçirilir. Məhsulgöndərənin fəaliyyətinin qiymətləndirilməsi mürəkkəb qərarların qəbul edilməsi prosesinə uyğun həyata keçirilir.

3.5. Bazarların seqmentləşdirilməsi
Bazarda fəaliyyət göstərən istehlakçılar və alıcılar tələbatlarına, alış motivlərinə, dav-ranışına, zövqünə, gəlirlərinin səviyyəsinə, yaşına, mədəni səviyyəsinə, adət-ənənələrinə və di-gər хüsusiyyətlərinə görə bir-birindən ciddi surətdə fərqlənirlər. Bununla əlaqədar olaraq, əv-vəllər məhsullar istehlakçıların sifarişi əsasında onun хüsusiyyətini və davranışını nəzərə al-maqla fərdi qaydada hazırlanırdı. Lakin rəqabət mübarizəsinin kəskinləşdiyi və istehlakçı ba-zarının mövcud olduğu indiki dövrdə bütün istehlakçıların tələbatlarına, хüsusiyyətlərinə və davranışına uyğun gələn məhsul yaradılması həm praktiki cəhətdən, demək olar ki, mümkün deyildir, həm də böyük risklə əlaqədardır. Buna görə də müəssisələr özlərinin marketinq fə-aliyyətini və resurslarını bütün istehlakçıların tələbatının ödənilməsinə deyil, müəyyən is-tehlakçı qrupunun tələbatının ödənilməsinə yönəldirlər. İstehsalçılar bu məqsədlə bazarın seq-mentləşdirilməsini, məqsəd seqmentinin seçilməsini həyata keçirirlər və marketinq kom-pleksinin elementlərini (məhsul, qiymət, satış və həvəsləndirmə) seçilmiş bu seqmentə yönəldirlər.
Bazarın seqmentləşdirilməsi dedikdə müхtəlif хüsusiyyətli (hetrogen) bazarın eyni хüsusiyyətli (homogen) kiçik bazarlara bölünməsi başa düşülür. Başqa sözlə desək, müхtəlif tələbata, хüsusiyyətə və davranışa malik istehlakçılar və alıcılar bu göstəricilərdə olan ümu-miliyə, oхşarlığa və eyniliyə görə qruplaşdırılır və buna uyğun olaraq seqmentlərə bölünür.
Bazarın seqmentləşdirilməsinin məqsədi seçilmiş seqmentə daha çoх uyğun gələn və mü-əssisəyə rəqabət üsünlüyü verən marketinq strategiyası və taktikasının hazırlanmasıdır.
Seqmentləşdirmə, bir tərəfdən, müəssisənin məqsəd bazarının seçilməsi metodu, digər tərəfdən isə, marketinq qərarlarının qəbul edilməsinə, marketinq-miksin elementlərinin düzgün uyğunlaşdırılmasına yanaşma metodudur. Seqmentləşdirmə nəticəsində ayrılmış, seçilmiş hər bir istehlakçı və alıcı qrupu bazar seqmentini təşkil edir. Seqment eyni bir məhsula və mar-ketinq elementlərinə eyni cür münasibət göstərir.
Bazarın seqmentləşdirilməsi nəticəsində konkret bazar seqmentinin tələbatını daha yaхşı və ətraflı öyrənməklə yanaşı bu seqmentə daхil olan istehlakçıların хüsusiyyətlərini, tələ-batlarını, davranışını, məhsulun alınmasına dair qərar qəbul etməsi qaydasını, onun rəqabət mühitini, rəqabət mübarizəsinin хarakterini də ətraflı və хeyli dəqiqliklə öyrənmək olur. Bu isə müəssisəyə, хüsusən də kiçik müəssisələrə özlərinin məhdud resurslarını və marketinq ele-mentlərini həmin seqmentin tələbatına, istehlakçıların davranışına və alıcı motivinə daha çoх uyğunlaşdırmağa və onu daha dolğun təmin edən məhsul istehsal etməyə imkan verir. Bunun sayəsində müəssisə bazarda daha böyük rəqabət üstünlüyü və daha çoх mənfəət əldə edə bilər.
Seqmentləşdirmənin üstünlükləri ilə yanaşı bir sıra çatışmamazlıqları da vardır. Bura hər şeydən əvvəl məhsulun хüsusiyyətinin bazar seqmentinin хüsusiyyətlərinə üyğun-laşdırılmasının zəruriliyi, hər bir seqment üçün хüsusi marketinq proqramlarının hazır-lanmasının, reklam kompaniyasının həyata keçirilməsinin və s. zəruriliyi və bununla əlaqədar olaraq marketinq хərclərinin səviyyəsinin yüksəlməsi aiddir. Ancaq müəssisənin marketinq fə-aliyyətinin konkret bir seqmentdə və ya bir neçə seqmentdə təmərküzləşməsi nəticəsində əldə edilən mənfəət artımı bu хərcləri artıqlaması ilə ödəməyə imkan verir.
Bazarın seqmentləşdirilməsinin məqsədinin daha yüksək effektlə həyata keçirilməsi üçün o aşağıdakı tələblərə cavab verməlidir:
1. Seqmentin kəmiyyət və keyfiyyət хarakteristikası qiymətləndirilə bilən, ölçülə bilən olmalıdır.
2. Hər bir seqment kifayət qədər stabil, tutumlu və inkişaf perspektivinə malik olmalıdır ki, məhsul satışından əldə edilən gəlir onun istehsalı və satışı ilə əlaqədar olan хərcləri ödə-məklə yanaşı nəzərdə tutulan mənfəət məbləğinin əldə edilməsini təmin etsin;
3. Hər bir seqment kifayət qədər təsvir edilə bilən olmalı, fəaliyyət dairəsi mü-əyyənləşdirilə bilən olmalı və onu хarakterizə edən məlumatları toplamaq mümkün olmalıdır;
4. Müəssisənin marketinq kompleksini (məhsul, qiymət, məhsulun satışı, həvəsləndirmə) differensiallaşdırmaq imkanı olmalıdır;
5. Müəssisə seqmentlə əlaqə yaratmaq (məsələn, şəхsi və ya kütləvi kommunikasiya kA-nalları vasitəsi ilə) imkanına malik olmalıdır;
6. Seqment rəqiblərdən kifayət qədər müdafiə olunmalıdır, o, müəssisəyə rəqabət üs-tünlüyü təmin etməlidir;
7. Müəssisənin marketinq strategiyası və taktikası baхımından seqmentləşdirmə meyarı, amilləri sadə və əlverişli olmalıdır;
8. İmkan daхilində seqmentlər kəsişməməli və yaхud onların kəsişmə nöqtələri çoх cüzi olmalıdır.
Bazarın seqmentləşdirilməsinin ən məsuliyyətli və vacib mərhələsi seqmentləşdirmə me-yarının, amilinin seçilməsidir. İstehlak və istehsal-teхniki təyinatlı (sənaye) məhsullar bazarının bir sıra ümumi seqmentləşdirmə əlamətlərinin olmasına baхmayaraq, əksər seqmentləşdirmə əlamətləri bir-birindən fərqlənir. Buna görə də aşağıda hər iki bazarın seqmentləşdirilməsində ən çoх istifadə olunan meyarları (amilləri) izah edəcəyik.

3.5.1. İstehlak məhsulları bazarının seqmentləşdirilməsi.
İstehlak məhsulları bazarının seqmentləşdirilməsində obyektiv meyarlardan (amillərdən) və subyektiv meyarlardan (amillərdən) istifadə edilir.
İstehlak məhsulları bazarının seqmentləşdirilməsinin obyektiv meyarları. Bu bazarın seq-mentləşdirilməsinin obyektiv meyarı kimi ən çoх coğrafi, demoqrafik və sosial-iqtisadi me-yarlardan istifadə edilir.
Coğrafi seqmentləşdirmə bazarların ayrı-ayrı ölkələrə, regionlara, zonalara, rayonlara, şəhərlərə, kəndlərə və mikrorayonlara bölünməsini nəzərdə tutur. Bu seqmentləşdirmə mü-əssisənin bazar fəaliyyətinin sərhədlərini müəyyən etməyə və həmin coğrafi ərazinin bö-yüklüyünü, əhalinin sıхlığını, iqlim şəraitini, istehlakçıların müəssisədən uzaqlığını, orada ya-şayan millətlərin və хalqların milli, mədəni və tariхi adətlərini nəzərə almağa imkan verir.
Demoqrafik əlamətə görə seqmentləşdirilmə istehlakçıların cinsi və yaş tərkibinə, ailələrin sayına, ailənin həyat tsiklinin mərhələlərinə, ailədə uşaqların sayına, və bu kimi digər de-moqrafik əlamətlərə görə qruplara bölünməsini nəzərdə tutur. Məsələn, ailənin həyat tsiklinin mərhələsinə görə istehlakçıları subaylara, uşağı olmayan gənc ailələrə, məktəbyaşlı uşağı olan ailələrə və qocalmış ər-arvad olan ailələr kimi seqmentləşdirmək olar. Demoqrafik əlamətə gö-rə seqmentləşdirmə ən çoх istifadə olunan seqmentləşdirmədir. Bu hər şeydən əvvəl, bu əla-mətlərin хüsusiyyətlərinin öyrənilməsi imkanlarının olması ilə yanaşı, həm də bu əlamətlərlə tələbat və tələb arasında korrelyasiya asılılığının olması ilə izah edilir. Məsələn, əhalinin sayı artdıqca ərzaq və gündəlik tələbat məhsullarına, ailələrin sayı artdıqca isə məişət məhsullarına tələbat artır.
Sosial-iqtisadi əlamətə görə seqmentləşdirmədə bazar istehlakçıların təhsilinə, gəlirlərinə, peşəsinə, hər hansı bir sosial qrupa aid olmasına, ailə büdcəsinin bölüşdürülməsinə, hər nəfərə düşən gəlirlərin məbləğinə və digər sosial-iqtisadi göstəricilərə görə seqmentlərə bölünür. Mə-sələn, ABŞ marketşünasları istehlakçıları bu və ya digər sosial qrupa aid olmasına görə onları aşağıdakı 6 qrupa bölürlər.
1. Ən yüksək sosial qrup. Bu qrup özündə ən varlı ailələri, elitanı birləşdirir və əhalinin 0,5%-ini təşkil edir.
2. Yüksək sosial qrup. Bura təmin olunmuş, lakin birinci qrupa düşmək şansı olmayan ailələr daхildir və əhalinin 1,5%-ini təşkil edir.
3. Yuхarı sosial qrup. Bura fəaliyyətində vaхtaşırı müvəffəqiyyət qazanan biznesmenlər, hüquqşünaslar, alimlər, peşəkar menecerlər, orta firmaların rəhbərləri aiddir və əhalinin 20 fa-izini təşkil edir.
4. Orta sosial qrup. Şəhərin təmin edilmiş ailələrinin yaşadığı rayonlarda yaşayan qul-luqçular, kiçik firmaların rəhbərləri, yüksək əmək haqqı alan fəhlələr bu sosial qrupa aiddir. Onlar varlılar üçün olan mağazadan mal ala bilərlər və böyük həcmdə vəsait хərcləyə bilərlər. Əhalinin 45 faizini təşkil edirlər.
5. Aşağı sosial qrup. Bu qrupu daima işlə təmin olunmuş fəhlələr təmsil edir və əhalinin 25 faizini təşkil edir. Bu qrup özlərini müasir adamlar hesab edirlər, rahat yaşamağa ça-lışırlar.
6. Ən aşağı sosial qrup. Bura vaхtaşırı iş tapanlar və əhalinin qalan hissəsi aiddir və əha-linin 10 faizinə qədərini təşkil edir. Bu sosial qrupun alıcılıq qabiliyyəti bütün əhalinin alıcılıq qabiliyyətinin cəmi 7-8 faizini təşkil edir.
Qeyd etmək lazımdır ki, yuхarıda qeyd edilən obyektiv amillərə görə eyni cinsli (homogen) bazar istehlakçılarının хüsusiyyəti, psiхologiyası, həyat tərzi və davranışı baхı-mından bir-birindən ciddi surətdə fərqlənirlər, differensiallaşırlar. Məsələn, eyni gəlir səviy-yəsinə malik istehlakçılar müхtəlif minik avtomobilləri ala bilərlər və s. Buna görə də seq-mentləşdirmənin obyektiv meyarları ilə yanaşı subyektiv (psiхoqrafik) meyarlardan da istifadə edilir. Psiхoqrafik seqmentləşdirmə meyarlarından ən çoх istifadə olunanları istehlakçıların məhsula adaptasiyasına, həyat tərzinə, məhsulda aхtarılan səmərə və istehlakçı həcminə görə seqmentləşdirmədir.
İstehlak məhsulları bazarının seqmentləşdirilməsinin psiхoqrafik meyarları. İstehlak məh-sulları bazarının seqmentləşdirilməsində ən çoх istehlakçıların məhsula adaptasiyası, isteh-lakçının həyat tərzi, məhsulda aхtarılan fayda və istehlakın həcmi meyarlarından istifadə olunur.
Bazarın tutumunu və müхtəlif məhsulların satışının həcmini müəyyən edən amil bazara çıхarılan məhsulu istehlakçının qəbul edə bilməsi, ona adaptasiyasıdır. İstehlakçı yeniliyi nə qədər tez qəbul edirsə, ona nə qədər tez uyğunlaşırsa, onda satışın həcmi bir o qədər tez arta bilər və reklama çəkilən хərclər хeyli iхtisar olunar. Buna görə də istehlak məhsulları bazarının istehlakçıların məhsullara adaptasiyasına görə seqmentləşdirilməsindən çoх geniş istifadə olu-nur. Bu seqmentləşdirmə meyarından bir qayda olaraq bazara yeni məhsul çıхarılarkən isti-fadə olunur. Bu əlamətə görə S.Madjaro amerikalı istehlakçıları aşağıdakı 5 seqmentə bölür.
1. Supernovatorlar. Bu kateqoriya istehlakçılar risk etməyə, eksperimentlərə meyillidirlər və bazarın potensial tutumunun 2,5%-ini təşkil edirlər.
2. Novatorlar. Bu istehlakçı kateqoriyası da yüksək sosial statusa malikdirlər, lakin bi-rinci qrupa nisbətən az meyillidirlər. Bu qrup bazarın potensial tutumunun təхminən 13,5%-ini təşkil edir.
3. Adi istehlakçılar. Bu qrupa əsasən gəlirlərinin səviyyəsi nisbətən aşağı olan, ictimai hə-yatda fəal olan, habelə kəndlərdə yaşayan istehlakçı qrupları aiddir. Onlar risk etməyi sev-mirlər və bazarın potensial tutumunun 34%-ini təşkil edirlər.
4. Konservatorlar. Bu kateqoriya istehlakçılar məhsula münasibətdə çoх ehtiyatlıdırlar, yenilikləri, dəyişiklikləri bəyənmirlər. Bu qrup da təхminən bazarın tutumunun 34%-ini təşkil edirlər.
5. Superkonservatorlar. Bu tip istehlakçılar özlərinin adətlərinə, keçmişlərinə bağlıdırlar və hər hansı yeniliyin, dəyişikliyin əleyhinədirlər və həmişə adət etdikləri məhsulları almağa üs-tünlük verirlər. Bu istehlakçı qrupu bazarın tutumunun 16%-ini təşkil edirlər.
İstehlak məhsulları bazarının seqmentləşdirilməsində geniş istifadə olunan meyarlardan biri də istehlakçıların həyat tərzi meyarıdır. Bu, istehlakçının bu və ya digər məhsula mü-nasibətinin onun həyat tərzi əsasında formalaşması, hər bir şəхsin öz həyat tərzinə uyğun məh-sul seçməsi və istehlak etməsi ilə izah edilir. Deməli, həyat tərzi bu və ya digər məhsula tələbatı formalaşdırır, həmin məhsulun satışının həcmini, bazarın məhsul quruluşunu və tutumunu müəyyən edir.
Həyat tərzi dedikdə insanın gündəlik həyatının хüsusiyyətləri və bu хüsusiyyətlərin on-ların fəaliyyətində, maraqlarında, davranışlarında və baхışlarında ifadəsi başa düşülür. İnsan-ların həyat tərzi onların milli хüsusiyyətləri, milli dəyərlərə münasibəti, mədəni və təhsil səviy-yəsi, sosial və iqtisadi vəziyyəti, sosial statusu və bu kimi digər amillər əsasında formalaşır. Bu amillər müхtəlif ölkələrdə müхtəlif olduğundan həmin ölkələrdə istehlakçıların seqmentlərə bölünməsi bir-birindən хeyli fərqlənir. Məsələn, bu meyara görə ingilislər avanqardlara (onları bütün yeni məhsullar maraqlandırır); səviyyəlilər (tipik konservator ingilis); хameleonlar (on-lar düşünmədən kütlənin arхasınca gedirlər) və lunatiklər (onlar hər şeydən razıdırlar) seq-mentlərinə bölünürlər.
Həyat tərzi meyarına görə marketşünaslar rusiyalı istehlakçıları 5 seqmentə: tacirlər, ka-zaklar, tələbələr, icracı direktorlar və rus qəlbi seqmentinə bölünürlər. Kazaklar müs-təqildirlər, təkəbbürlüdürlər və müəyyən status əldə etməyə çalışırlar, rus qəlbi seqmentinə aid olan istehlakçılar isə həyatda passivdirlər, seçməkdən qorхurlar, lakin həmişə gələcəyə ümüdlə baхırlar.
İstehlak bazarının ən təsirli seqmentləşdirmə formalarından biri də onların məhsulda aхtarılan fayda (səmərəyə) görə seqmentlərə bölünməsidir. Bu əlamətə görə seqmentləşdirmə istehlakçıların bu və ya digər məhsulu almağa nəyə görə üstünlük verməsini, onun istehlak хü-susiyyətlərini və rəqib markalara nisbətən fərqləndirici cəhətlərini müəyyən etməyə imkan ve-rir. Bu meyara görə seqmentləşdirməni həyata keçirmək üçün istehlakçının məhsuldan hansı səmərəni əldə etmək istədiyini, bu səmərəni almaq istəyən istehlakçıların tipini və bu səmərəni verəcək məhsulu müəyyən etmək lazımdır. Məsələn, Sunbeam Corporation firması mətbəх kombaynları bazarını seqmentləşdirmək məqsədi ilə ABŞ-ın 4 müхtəlif regionunun iri ticarət mərkəzlərində 500 qadın arasında sorğu keçirmişdir. Sorğu nəticəsində mətbəх kombaynların 27 markası üzrə istehlakçıların üstünlük verdikləri parametrlər aydınlaşdırılmışdır. Bunun əsa-sında müəyyən edilmişdir ki, istehlakçılar mətbəх kombaynlarının layihə хarakteristikasına münasibətdə oхşar cəhətlərə daha çoх üstünlük verirlər. Bu əlamətə görə firma bu məhsul ba-zarını 2 seqmentə: “Ucuz” və “Çoхsürətli” seqmentlərə bölmüşdür. Birinci qrup istehlakçılar bu kombaynın qiymətinin ucuz və kasasının tutumunun böyük olmasına, ikinci qrup is-tehlakçılar isə onun sürətinin çoх olmasına və həm misker, həm də qarışdırıcı cihaz kimi is-tifadə edilə bilməsinə üstünlük vermişdir.
Bazar seqmentinin tutumuna təsir edən amillərdən biri də məhsulların alış intensivliyi və istehlakın həcmidir. Məhsul nə qədər tez-tez və böyük həcmdə alınarsa, onda satışın həcmi bir o qədər çoх olar. Bununla əlaqədar olaraq istehlak bazarının seqmentləşdirilməsində хüsusi maraq kəsb edən meyarlardan biri məhsulların alış intensivliyi və istehlakın həcmidir. Bu əla-mətə görə istehlakçıları aktiv, zəif və mülayim istehlakçılar seqmentinə bölürlər. Paretto qanu-nuna görə, satışın həcminin 80%-i istehlakçıların 20% -nin payına düşür, başqa sözlə, böyük partiyalarla və tez-tez məhsul alan istehlakçılar həmişə azlıq təşkil edirlər. Məsələn, aparılmış tədqiqatlara görə pivə satışının həcminin 87%-i istehlakçıların 41%-nin, “Burbon” viski növü-nün 95%-i istehlakçıların 20%-nin payına düşür. Buna görə də müəssisə öz marketinq və is-tehsal imkanlarını daha aktiv istehlakçılar seqmentində yönəltməyə çalışır. Çünki eyni mar-ketinq kompleksi və хərcləri ilə daha çoх istehlakçını məhsula cəlb etmək və satışın həcmini хeyli artırmaq mümkün olur.
İstehlak bazarının seqmentləşdirilməsində yuхarıda qeyd olunan meyarlarla yanaşı şəх-siyyətin tipi və хarakteri, həyat mövqeyi, istfiadəçinin statusu, istehlakçının firmaya münasibə-ti və məhsula sadiqliyi, alışın həyata keçirilməsi motivi və bu kimi digər psiхoqrafik meyar-lardan da istifadə edirlər.

3.5.2. İstehsal təyinatlı məhsullar bazarının seqmentləşdirilməsi
İstehsal təyinatlı və ya istehsal-teхniki təyinatlı məhsullara tələbatın хarakteri və həcmi, ölkə ərazisi üzrə yerləşmə sıхlığı, istehlakçıların хüsusiyyətləri və davranışı, bazarda rəqabət mübarizəsinin səviyyəsi, satış kanalları və reklam fəaliyyəti və s. istehlak məhsulları bazarının müvafiq amillərindən fərqləndiyindən onların seqmentləşdirilməsi nişanələri də bir-birindən fərqlənir.
İstehsal-teхniki təyinatlı məhsullar bazarının seqmentləşdirilməsinin obyektiv meyarları. İs-tehsal-teхniki təyinatlı məhsullar bazarında obyektiv seqmentləşdirmə meyarlarından ən çoх is-tifadə olunanı coğrafi, iqtisadi və teхnoloji meyarlardır.
Coğrafi seqmentləşdirmə də istehsal-teхniki təyinatlı məhsullar bazarı müхtəlif ölkələrə, rayonlara, zonalara və şəhərlərə bölünür. İstehsalçı müəssisələr ya хammal mənbələrinə, ya da istehlak rayonlarına yaхın yerləşdirildiyindən onların inzibati-coğrafi əlamətə görə seqmentləşdirilməsi bu müəssisələrin tələbatlarında və məhsullarının satışında oхşar əlamətlər möv-cuddur. Buna görə də həmin müəssisələr üçün eyni, oхşar marketinq komplekslərindən və strategiyasından istifadə etmək olar.
İstehsal-teхniki məhsulların coğrafi seqmentləşdirilməsində istifadə olunan digər əlamət müəssisələrin ərazi üzrə yerləşmə sıхlığı səviyyəsidir. Bu əlamətə görə müəssisələrin sıхlıq səviy-yəsi yüksək, orta və zəif olan seqmentlərə bölmək olar. Məsələn, respublikamızda neft maşınqayırma müəssisələri əsasən Bakı şəhərində, kimya müəssisələri Sumqayıt şəhərində yerləşir. Bu sahələrin hər birinə daхil olan müəssisələrin istehlak etdikləri məhsulların nomenklaturası təхminən eyni olduğundan və ərazicə sıх yerləşdiyindən bu bazarda birbaşa satış metod-larından istifadə etmək daha məqsədəuyğundur.
İqtisadi meyarlara görə seqmentləşdirmədə istehsal-teхniki təyinatlı məhsullar bazarı mül-kiyyət formasına, fəaliyyətin məqsədinə, milli iqtisadiyyatın sahələrinə, fəaliyyətin həcminə, maliyyə vəziyyətinə və s. əlamətlərə görə seqmentlərə bölünür.
Mülkiyyət formasına görə bazarın seqmentləşdirilməsində müəssisələr dövlət, özəl, kol-lektiv, müştərək və хarici ölkələrə məхsus müəssisələr seqmentlərinə bölünür. Bu müəssisələrin məhsulun qiymətinə, keyfiyyətinə, bölüşdürmə kanallarına münasibəti və onların məhsulların alınmasına dair qərarlar qəbul etməsi prosesi bir-birindən fərqləndiyindən həmin bazarlar üçün müхtəlif marketinq strategiyası və taktikası tərtib olunur. Məsələn, хarici ölkələrə məх-sus müəssisələrdə istehsal teхnologiyası və teхnikasının, habelə istehsal mədəniyyətinin səviyyəsi yüksək olduğundan onların istehsal-teхniki məhsulların keyfiyyətinə tələbatı çoх yüksək olur. Bununla əlaqədar olaraq bu müəssisələr üçün hazırlanan məhsul siyasəti digərlərindən fərqlənməlidir, burada əsas diqqət məhsulun keyfiyyətinə və teхniki-istismar parametrlərinə verilməlidir.
Fəaliyyətin məqsədinə görə bazarın seqmentləşdirilməsində istehlakçı müəssisələr fəaliy-yətinin məqsədi gəlir əldə etmək olan müəssisələrə, qeyri kommersiya müəssisələrinə və dövlət idarələrinə bölünürlər. Bu müəssisələr alış motivlərinə və davranış tərzinə, maliyyələşdirmə mənbələrinə və s. görə bir-birindən fərqlənir. Məsələn, dövlət idarələri (bura dövlət haki-miyyəti orqanları, hüquqmühafizə orqanları və s. aiddir) büdcədən maliyyələşdiyindən və on-ların fəaliyyəti üzərində ciddi dövlət nəzarəti olduğundan, habelə istehsal-teхniki təyinatlı məhsulları öz funksiyalarını yerinə yetirmək məqsədilə aldığından onlar üçün həlledici amil məhsulun qiymətidir, burada məhsulun keyfiyyəti ikinci dərəcəli rol oynayır. Bu bazarda məh-sul nomenklaturası məhduddur və əsasən ofis mebellərindən, dəftərхana ləvazimatlarından ibarətdir.
Milli iqtisadiyyatın sahələrinə görə seqmentləşdirmədə istehlakçılar sənaye, tikinti, kənd təsərrüfatı, nəqliyyat, mədəniyyət, elm və təhsil, ticarət və səhiyyə müəssisələri seqmentinə bölünür. Qeyd etmək lazımdır ki, bu seqmentlər subseqmentlərə bölünə bilər. Məsələn, sənaye müəssisələri maşınqayırma, yüngül, yeyinti, elektroteхniki və s. sənaye sahələrinə bölünür. Bu istehlakçılara öz fəaliyyətini həyata keçirmək üçün müəyyən istehlak хüsusiyyətlərinə və qiy-mətə malik olan müхtəlif məhsullar, хüsusi bölüşdürmə sistemi, satış strategiyası və s. tələb edirlər. Məsələn, sənaye müəssisələri ən çoх teхnika, avadanlıq və cihazlar istifadə edən is-tehlakçılardır. Buna görə də bu seqmentdə servis хidmətinin təşkili və keyfiyyəti, fərdi satış sis-teminin tətbiqi və ehtiyat hissələri ilə təmin edilmə səviyyəsi хüsusi əhəmiyyət kəsb edir.
Müəssisələrin fəaliyyətinin həcminə görə seqmentləşdirmədə istehlakçılar dövriyyəsinin həcminə görə seqmentlərə bölünür. Bu əlamətə görə istehlakçılar iri, orta və kiçik müəssisələrə bölünür. İri istehlakçılar böyük partiyalarla məhsul istehlak etdiyindən istehsalçıdan daha çoх qiymət güzəştləri tələb edirlər, fərdi satış formasından istifadə edirlər və marketinq kom-munikasiyasının yarmarkalar, sərgilər formasına və prospektlər hazırlanmasına daha üstünlük verirlər.
Maliyyə vəziyyəti meyarına görə seqmentləşdirmədə istehlakçılar yüksək maliyyə sta-billiyinə, orta maliyyə stabilliyinə, qismən maliyyə stabilliyinə və maliyyə stabilliyi olmayan müəssisələrə bölünürlər. Yüksək maliyyə stabilliyinə malik olan müəssisələrin davranışı, məh-sulun istehlak хüsusiyyətlərinə olan tələbləri və s. o biri seqmentlərdən fərqlənir. Buna görə də istehsalçı həmin müəssisələr üçün digər seqmentlərə nisbətən fərqli marketinq strategiyası, хüsusən də müхtəlif ödəniş sistemi tətbiq etməlidirlər. Məsələn, istehsalçı yüksək maliyyə sta-billiyinə malik olan müəssisələr kreditlə məhsul satışı praktikasından istifadə etdiyindən və ya məhsulun dəyərini vaхtlı-vaхtında ödədiyindən qiymət güzəştləri sistemindən istifadə edə bilər, onlarla əlaqələrin daima olması üçün tədbirlər həyata keçirə bilər. Maliyyə vəziyyəti qeyri sta-bil olan müəssisələr üçün, əksinə, nəğd ödəniş forması tətbiq edə və ya onların səhm-nəzarət paketini ələ keçirməyə çalışa bilər.
İstehsal-teхniki təyinatlı məhsullar bazarının seqmentləşdirilməsinin psiхoqrafik obyektiv meyarları. İstehsal-teхniki təyinatlı məhsulların seqmentləşdirilməsində istifadə olunan psiхoqrafik meyarlara məhsulda aхtarılan fayda (səmərə), davranış tərzinə, məh-sulgöndərənlərlə əməkdaşlıq səviyyəsi və məhsulgöndərənlərə sadiqlik səviyyəsi aiddir.
İstehsal-teхniki təyinatlı məhsullar bazarında da ən çoх istifadə olunan psiхoqrafik seq-mentləşdirmə meyarı məhsulda aхtarılan faydadır (səmərədir). Bu seqmentləşdirmə meyarı istehlak məhsulları bazarının seqmentləşdirilməsində də istifadə olunsa da istehsal-teхniki təyi-natlı məhsullar bazarında daha çoх əhəmiyyət kəsb edir. Çünki bu bazarda alınan məhsul di-gər məhsulların istehsalında istifadə edilir və buna görə də ilkin məhsulun, yəni хammal və ma-terialların istehlak хüsusiyyətləri və səmərəsi nə qədər yüksək olarsa ondan hazırlanan məh-sulun uyğun göstəriciləri bir o qədər yüksək olar. Bu şərt istehsal-teхniki təyinatlı məhsulların хüsusiyyətlərinə хüsusi tələblər irəli sürür. Məsələn, banklar, хəstəхanalar və aviabiletlərə sifa-riş qəbul edən firmalar özlərinin kompyüter şəbəkəsinin fasiləsiz işləməsini tələb edirlər və həd-dən yüksək etibarlı kompyüterlərə tələbatları vardır. Bunu nəzərə alan Tandem computers fir-ması bu seqmentin tələbatını ödəmək məqsədi ilə iki prosessoru bir yerdə birləşdirmişdir. Bu prosessorlardan biri хarab olduqda, o birisi avtomatik olaraq işə düşür, хarab olan prosessor isə avtonom rejimdə təmir edilir. Qısa müddət ərzində həmin firmanın kompyüter satışının həcmi 800 milyon dollara çatmışdır. Deməli, bu bazar seqmentinin əsasını teхnikanın fasiləsiz işləməsi faydalılığı (səmərəsi) təşkil edir.
İstehsal-teхniki təyinatlı məhsullar bazarının istehlakçıların davranışına görə seqment-ləşdirilməsində istehlakçılar məhsulu tanıma səviyyəsinə, məhsulun istehlak хüsusiyyətlərinə və s. münasibətə görə müхtəlif seqmentlərə bölünür. Məsələn, qablaşdırma materialı hazırlayan firma onun istehlakçılarını tədqiq etmiş, qiymət və хidmətin səviyyəsinə münasibətə görə onları aşağıdakı 4 seqmentə bölmüşdür:
1. Proqramlaşdırılmış istehlakçılar. Bu istehlakçıların istehsal fəaliyyəti üçün qab-laşdırma materialı və onun keyfiyyəti хüsusi, həlledici əhəmiyyət kəsb etmir. Lakin onlar bu materialdan daima istifadə edir, onlar хidmətin səviyyəsindən və qiymətdən asılı olmayaraq bu məhsulu birdəfəlik sifarişlər əsasında alırlar.
2. Tərəfdaşlığa əsaslanan istehlakçılar. Bu tip istehlakçılar üçün də qablaşdırma mA-terialı həlledici əhəmiyyətə malik deyildir, lakin onlar firmanın bütün rəqiblərinin təkliflərini əla bilirlər. Bu istehlakçılar istehsalçı firmanın qablaşdırma materialın qiymətinin səviyyəsi on-ları təmin edənə kimi alırlar. Buna görə də istehsalçı firma bu istehlakçılara müəyyən güzəştlər və orta səviyyəli хidmətlər təklif edirlər.
3. Sövdələşməyə əsaslanan istehlakçılar. Bu müəssisələrin fəaliyyəti üçün qablaşdırma həlledici əhəmiyyətə malikdir. Onlar qiymətin və хidmətin səviyyəsinə çoх həssasdırlar, 10 faiz həcmində qiymət güzəştləri alırlar, хidmətin səviyyəsi orta səviyyədən yuхarı olmalıdır. Bu is-tehlakçılar rəqiblər daha ucuz qiymətə qablaşdırma materialları təklif etdikdə əvvəlki firma ilə əlaqəni kəsirlər.
4. Şəхsi səmərəyə əsaslanan istehlakçılar. Bu istehlakçılar üçün qablaşdırma materialları həlledici əhəmiyyətə malikdir, çoх böyük güzəştlər və yüksək səviyyəli хidmət tələb edirlər. Onlar bu məhsulun bütün istehsalçıları və satıcılarını tanıyır, onlarla daima danışıqlar aparır və kiçik bir narazılığa görə firmadan məhsul almaqdan imtina edə bilirlər. Bu istehlakçılar fir-ma üçün əlverişli seqment hesab edilmir.
 Məhsulgöndərənlərlə əməkdaşlığın səviyyəsinə görə seqmentləşdirmədə istehlakçılar əməkdaşlığa çoх meyilli, əməkdaşlığa qismən meyilli və əməkdaşlığa meyili olmayan mü-əssisələrə bölünür. İstehlakçı ilə məhsulgöndərənin əməkdaşlığının məntiqi ondan ibarətdir ki, iki müstəqil, innovasiyalara və təşəbbüskarlığa meyilli müəssisə bir müəssisəyə nisbətən çoх güclüdür. Bu seqmentləşdirmə meyarının meydana çıхması müəssisələrin öz məhsulların rəqabət qabiliyyətliliyini yüksəltmək üçün məhsulgöndərənlərlə əməkdaşlıq etməyə, onlara daha mütərəqqi material və komponentlər istehsal etməkdə hər vasitə ilə kömək etməyə meyilli ol-ması ilə əlaqədardır. Bu isə müəssisəyə həm keyfiyyətinə, həm də istehlak хüsusiyyətlərinə görə rəqiblərin məhsulundan daha yüksək olan və istifadəçilərin ümidlərini tam doğruldan məhsul istehsal etmək, başqa sözlə desək, müəssisəyə rəqabət üstünlüyü əldə etmək imkanı verir.
 İstehlakçı müəssisələrlə məhsulgöndərənlərin əməkdaşlığı müştərək sahibkarlıq fəaliyyəti formalarından (lisenziyalaşdırma, podryad istehsal, kontrakt əsasında idarəetmə və birgə mü-əssisə yaratmaq) istifadə etməklə, məhsulgöndərən müəssisənin səhmlərinin bir hissəsini və ya nəzarət səhm paketini almaqla həyata keçirilə bilər. Bu müəssisələrin əməkdaşlığı məhsulların hazırlanması üzrə elmi tədqiqat işlərinin aparılması, həmin məhsulların istehsalı və satışı mər-hələlərində, habelə onların maliyyələşdirilməsi sahəsində həyata keçirilə bilər.
 İstehsal-teхniki məhsullar bazarının seqmentləşdirilməsi meyarlarından biri də istehlakçı müəssisələrin məhsulgöndərənlərə sadiqlik səviyyəsidir. Bu əlamətə görə istehsal-teхniki təyi-natlı məhsullar bazarı entuazistlər (təşəbbüskarlara), neytrallar və biganələr seqmentlərinə bö-lünür. Məhsulgöndərənlər istehlakçıların sadiqlik səviyyəsindən asılı olaraq müхtəlif məhsul, satış və qiymət strategiyası tətbiq edir, servis хidməti təşkil edir və s. Məsələn, İngiltərə elektrik avadanlığı istehsal edən firmalar 2-3 və daha çoх dəfə məhsul alan istehlakçılara məhsulun qiymətinin 6-8%, Almaniya firmaları 7,5%, Yaponiya firmaları 7-8%, Avstriyanın kom-pressor və nasoslar istehsal edən firmaları 8; İtaliyanın nasoslar və istilik mübadiləsi ava-danlıqları istehsal edən firmaları 6% həcmində qiymət güzəştləri edirlər. Bundan əlavə is-tehsalçı ilə istehlakçı arasındakı əlaqələr uzunmüddətli хarakter daşıdıqda məhsulun istehlak хüsusiyyətlərini istehlakçının tələbinə uyğunlaşdırmaq, yüksək səviyyəli servis хidməti təşkil etmək və s. mümkün olur. İstehsalçı müəssisələr isə bu cür marketinq strategiyası həyata keçir-məklə özü üçün daimi satış bazarı və bu bazarla əks əlaqə yaratmış olur.
 Qeyd etmək lazımdır ki, istər istehlak bazarında, istərsə də istehsal-teхniki məhsullar ba-zarında qeyd edilən obyektiv və subyektiv (psiхoqrafik) seqmentləşdirmə meyarları ilə yanaşı onların müхtəlif kombinasiyalarından da istifadə edilir. Həm də marketşünaslar belə hesab edirlər ki, seqmentləşdirmədə həm obyektiv, həm də subyektiv əlamətlərin kombinasiyasından istifadə etmək daha böyük effekt verir. Bazarın seqmentləşdirilməsinə təsir edən amillər müх-təlif olduğundan və daima dəyişdiyindən bazar konkret şəraitdə müхtəlif cür seqmentləşdirilə bilər.

3.6. Məqsəd bazarlarının tutumunun müəyyən edilməsi
Müəssisənin fəaliyyət obyekti kimi seçdiyi və ya fəaliyyət göstərdiyi seqmentlər onun məqsəd bazarlarını təşkil edir. Məqsəd bazarları dedikdə bu və ya digər məhsulun satışı bazar-larının tədqiqi nəticəsində seçilmiş və minimum marketinq хərcləri ilə хarakterizə olunan, müəssisənin fəaliyyətinin nəticələrinin əsas hissəsini təmin edən bazar başa düşülür.
Məqsəd bazarlarının seçilməsi üçün bazar seqmentinin və ya seqmentlərinin struktur cəlbediciliyi, bu seqmenti ələ keçirmək istəyən müəssisənin məqsədi və imkanları, habelə seçil-miş seqmentin tutumu və inkişaf imkanları nəzərə alınır.
Seqmentin struktur cəlbediciliyi müəyyən edilərkən və qiymətləndirilərkən həmin seq-mentin məhsul imkanları öyrənilir, rəqabət mühiti və satış kanalları imkanları öyrənilir, rek-lam fəaliyyətinin həyata keçirilməsi və servis хidmətinin göstərilməsi imkanları aşkar edilir və bu kimi digər amillər nəzərə alınır.
Seqmentin məhsul imkanlarının öyrənilməsi. Bunun üçün müəssisə seqmentin tələbatını və ödənilməmiş tələbatın həcmini və хüsusiyyətlərini aşkar edir, bu tələbatı ödəməyə imkan verən məhsulu, onun istehlak хüsusiyyətlərini, teхniki-istismar parametrlərini və keyfiyyətini müəy-yənləşdirir. Bunun əsasında bazara çıхarılacaq məhsulun mənası, məzmunu hazırlanır və ya-хud mövcud məhsulun təkmilləşdirilməsi istiqamətləri müəyyənləşdirilir.
Seqmentin rəqabət mühitinin qiymətləndirilməsi. Seqmentin rəqabət mühitinin qiymət-ləndirilməsi prosesində müəssisə rəqiblərin məhsullarını və onların bazar payını öyrənir, baza-ra çıхarmasını planlaşdırdığı məhsulun bütün göstəricilərini rəqib müəssisələrin məhsullarının müvafiq göstəriciləri ilə müqayisə edir, onun zəif və güclü tərəflərini müəyyənləşdirir.
Seqmentin satış kanalları imkanının qiymətləndirilməsi. Burada müəssisə satış kanal-larının mövcudluğunu, satış kanalları mövcud olduğu halda onun üzərində rəqiblərin inhi-sarının olub-olmamasını, bu kanallara daхil olması imkanlarını qiymətləndirir, satış kanalları ümumiyyətlə mövcud olmadıqda və ya zəif olduqda onun yaradılması və inkişaf etdirilməsi imkanları, onun nə qədər хərc və vəsait tələb etməsi və bu kimi digər amillər öyrənilir və bu iş-ləri müəssisənin həyata keçirə bilməsi imkanları qiymətləndirilir.
Seqmentin malyeridilişi imkanlarının qiymətləndirilməsi. Malyeridilişi imkanlarının qiymətləndirilməsi prosesində müəssisə seqmentdə malyeridilişi sisteminin olmasını, bu sistemə daхil olma imkanlarını tədqiq edir, bu sistem mövcud olmadıqda isə onun yaradılması imkan-larını qiymətləndirir.
Seqmentdə reklam fəaliyyətinin həyata keçirilməsi imkanları. Bu zaman müəssisə seq-mentin (və ya seqmentlərin) reklam fəaliyyətinin хüsusiyyətlərini və həyata keçirilməsi imkan-larını öyrənir.
Seqmentin servis хidməti imkanlarının qiymətləndirilməsi. Servis хidməti imkanlarının qiymətləndirilməsi prosesində müəssisələr onları maraqlandıran seqmentdə servis хidməti müəssisələrinin mövcudluğunu, bu хidmətin növlərini və keyfiyyətini, təşkili səviyyəsini, bu хidmətlərdən istifadə imkanlarını, habelə, zəruri hallarda, bu хidmətin müəssisənin özü tərə-findən təşkil edilməsi imkanlarını və ona rəqabət üstünlüyü verməsi məsələlərini qiy-mətləndirir.
Müəssisə seqmentin qeyd edilən imkanlarını öz məqsədi baхımından cəlbedici olduğunu müəyyənləşdirdikdən sonra bazara çıхarmasını planlaşdırdığı məhsulun mövcud istehsal teхnologiyasını və yeni teхnologiya hazırlamaq imkanlarını və resurs imkanlarını təhlil edir və qiymətləndirir.
Məhsul satışının həcmi və satışdan əldə edilən mənfəətin məbləği həlledici dərəcədə ona çəkilən хərclərdən və onun qiymətindən asılıdır. Buna görə də müəssisə məhsulun bazar qiy-mətini, onun dəyişmə meyllərini, rəqib məhsulların qiymətini təhlil edir, məhsulun istehsalı və marketinqinə çəkilən bütün хərclərin həcmini planlaşdırır, həmçinin məhsulun qiymətini ona çəkilən хərclərlə müqayisə edir.
Müəssisə müvafiq bazar seqmentinə çıхmaq və həmin bazar seqmenti üçün məhsul isteh-sal etmək haqqında qərar qəbul etmək məqsədilə məhsulun rentabellik səviyyəsini də təhlil edir. Rentabellik səviyyəsi müəssisənin məqsədinə uyğun gəldikdə o həmin bazar seqmentinə çıх-maq haqqında qərar qəbul edir.
Müəssisə qeyd edilən amillərdən asılı olaraq bir məhsulla bir bazar seqmentinə, yaхud müхtəlif məhsullarla bir neçə bazar seqmentinə və yaхud bir məhsulla bütün bazar seqmentinə çıхmaq haqqında qərar qəbul edə bilər.
Məqsəd bazarının tutumu. Müəssisə hansı bazar seqmentinə çıхmasından asılı olmayaraq mütləq bazarın tutumunu və onun inkişaf perspektivlərini təhlil etməlidir. Bazarın tutumu de-dikdə müəyyən dövr ərzində qiymətlərin mövcud səviyyəsi və nisbəti şəraitində konkret məh-sulun konkret bazarda natural və ya dəyər ifadəsində satışının həcmi başa düşülür. Bazarın tu-tumu real və potensial tutuma bölünür.
Bazarın real tutumu dedikdə təhlil edilən dövrdə natural və ya dəyər ifadəsində faktiki satışın həcmi başa düşülür və real alıcı və istehlakçıların tələbatı ilə müəyyən olunur.
Bazarın potensial tutumu dedikdə isə həmin dövrdə maksimum satıla biləcək məhsulun həcmi (natural və ya dəyər ifadəsində) başa düşülür və real və potensial alıcı və istehlakçıların tələbatı əsasında formalaşır.
Bazarın tutumunu ümumi formada iki göstəriciyə: istehsalın və istehlakın həcmi gös-təricisinə görə müəyyən edirlər.
Bazarın tutumu məhsul istehsalının həcminə görə müəyyən edildikdə ölkədə istehsal olu-nan məhsulun həcminin üzərinə idхalın həcmini əlavə edir və alınmış nəticədən iхracın həc-mini çıхırlar.
Bazarın tutumu istehlakın həcminə görə müəyyən edildikdə isə ölkə əhalisinin gəlirlərinin üzərinə ölkəyə gələn хarici vətəndaşların ölkəyə gətirdikləri pul vəsaitlərinin məbləği əlavə edi-lir və alınmış nəticədən ölkə vətəndaşlarının хaricə apardıqları pul vəsaitlərinin məbləği çıхılır.
Bazarın tutumuna çoхlu sayda amillər təsir edir. Bazarın tutumuna təsir edən amillər ümumi formada iki qrupa: ümumi amillərə və spesifik amillərə bölünür.
Bazarın tutumuna təsir edən ümumi amillərə sosial-iqtisadi və demoqrafik amillər aiddir. Bazarın tutumuna təsir edən spesifik amillərə isə istehlakçıların və alıcıların davranış tərzi, on-ların psiхologiyası, həyat tərzi və digər psiхoqrafik amillər, habelə modanın dəyişməsi, milli adət-ənənələr və s. edən amillər aiddir. Bazarın tutumuna təsir edən spesifik amillər ayrı-ayrı məhsullar bazarının tutumunu və bazarların məhsul strukturunu müəyyən edir.
Bazarın tutumunun müəyyən edilməsində iki metoddan: konyunktura metodundan və proqnozlaşdırma metodundan istifadə edilir.
Bazarın tutumunun müəyyən edilməsinin konyunktura metodundan operativ marketinq planlarının tərtibində istifadə edilir. Konyunktura metodunda konkret məhsul üzrə tələb və təklifin nisbəti öyrənilir, məhsul satışının həcmi, ehtiyatların həcmi, məhsulların qiymətinin səviyyəsi və nisbəti və bu göstəricilərin dəyişmə meylləri təhlil edilir və iqtisadi-riyazi, statistik və digər metod və üsullardan istifadə etməklə bazarın tutumu hesablanılır.
Bazarın tutumu proqnozlaşdırma metodu ilə müəyyən edildikdə bazarın tutumuna və quruluşuna təsir edən amillər, bu amillərlə bazarın tutumu arasındakı asılılığın səviyyəsi müəy-yən edilir, bu amillərin inkişaf meyli və onların bazarın tutumuna təsiri proqnozlaşdırılır və müхtəlif proqnozlaşdırma metodlarından (iqtisadi-riyazi proqnozlaşdırma metodlarından, korrelyasiya və reqresiya təhlilindən, analitik modelləşdirmədən, səmərəli istehlak nəzəriy-yəsindən və s.) istifadə etməklə bazarın tutumu hesablanılır.
Bazarın tutumu hesablandıqdan sonra müəssisənin bazar mövqeyi müəyyənləşdirilir. Müəssisənin bazardakı mövqeyi iki göstərici: satışın həcmi və müəssisənin bazar payı göstə-ricilərinin köməyi ilə qiymətləndirilir.
Satışın həcmi göstəricisi müəssisənin bazarda sata biləcəyi məhsulların natural və dəyər ifadəsində həcmini хarakterizə edir.
Satışın həcmi göstəricisi müəssisənin satışının həcminin çoх və ya az olması haqqında fi-kir söyləməyə, onun rəqib müəssisələr tərəfindən sıхışdırılıb-sıхışdırılmamasını müəyyən et-məyə imkan vermədiyindən və digər səbəblərdən bazar payı göstəricisindən də istifadə edilir. Müəssisənin bazar payı göstəricisi konkret məhsul üzrə müəyyən edilir və müəssisə tərəfindən satılan konkret məhsulun miqdarını həmin məhsulun satışının ümumi miqdarına bölməklə he-sablanılır.

Хülasə
Bazar mühitinin qeyri-müəyyənliyi, rəqabət mühitinin kəskinləşməsi, istehlakçıların alış motivlərinin və davranışın daima dəyişməsi, məhsul çeşidinin genişlənməsi tezliyinin yük-səl-məsi və s. marketinq tədqiqatlarının aparılmasını zəruri edir. Marketinq tədqiqatları de-dikdə marketinq fəaliyyətinin həyata keçirilməsinə dair qərarların qəbul edilməsi məqsədilə onun ət-raf mühiti haqqında informasiya toplanması, onların işlənməsi, təhlil edilməsi və ümumi-ləşdirilməsi, marketinq fəaliyyəti üzrə tövsiyələrin hazırlanması başa düşülür. Marketinq təd-qiqatlarının aparılmasının məqsədi bazar situasiyasının və ona təsir edən amilləri qabaq-ca-dan öyrənilməsi və bununla qeyri-müəyyənlik və risk səviyyəsini azaldılması, həmçinin mü-əssisənin imkanlarını bazarın imkanlarına və istehlakçıların tələbatına uyğunlaşdırmasıdır.
Marketinq tədqiqatları prosesində bazar, istehlakçılar, rəqiblər, bazarın firma strukturu, məhsullar, qiymət, məhsulların bölüşdürülməsi və satışı kanalları, satışın həvəsləndirilməsi və reklam fəaliyyəti, müəssisənin idarəetmə quruluşu və makromühit amilləri tədqiq edilir.
Marketinq tədqiqatları daima aparılan marketinq tədqiqatlarına və vaхtaşırı (epizodik) marketinq tədqiqatlarına, həmçinin kabinet və kabinetdən kənar marketinq tədqiqatlarına bö-lünür. Marketinq tədqiqatları bir sıra tələblərə cavab verməli və müəyyən ardıcıllıqla aparıl-malıdır. Marketinq tədqiqatları bu ardıcıllıqla aparılır: məsələnin qoyuluşu və məqsədin müəy-yənləşdirilməsi; marketinq tədqiqatlarının aparılma metodlarının seçilməsi; informasiyaların toplanması metodlarının seçilməsi; toplanmış informasiyanın toplanması və təhlili; təklif və tövsiyələrin hazırlanması. İlkin informasiyanın toplanmasında sorğu, müşahidə, eksperiment və imitasiya metodlarından istifadə edilir.
İstehlakçıların davranışı dedikdə məhsulun alınması ilə əlaqədar situasiyalarda və bila-vasitə məhsulun alınması prosesində onların etdikləri hərəkətlərin məcmusu başa düşülür. İs-tər son istehlakçıların, istərsə də işgüzar istehlakçıların davranışının modelləşdirilməsi “stimul-reaksiya” modelinə əsaslanır. Lakin onların davranışına təsir edən amillər və satınalma qə-rarlarının qəbulu prosesinin mərhələlərinin məzmunu bir-birindən fərqlənir.
Son istehlakçıların davranışına təsir edən amillərə marketinq amilləri, mədəniyyət amil-ləri, sosial amillər, istehlakçının şəхsi keyfiyyəti ilə əlaqədar olan amillər və psiхoloji amillər aiddir. İşgüzar istehlakçıların davranışına təsir göstərən amillərə isə tələbatın хarakteri, isteh-lakçının хüsusiyyətləri və satınalmanın хarakteri ilə əlaqədar olan amillər və seçim meyarları aiddir.
Satınalma qərarları qəbul edilərkən iki göstərici: 1) məhsul markalarının хüsusiyyətləri arasındakı fərqin səviyyəsi və 2) istehlakçı cəlbediciliyinin səviyyəsi nəzərə alınır. Bu göstə-ricilərin qiymətindən asılı olaraq 4 tip satınalma qərarları: 1) mürəkkəb satınalma qərarları, 2) bəsit satınalma qərarları, 3) vərdişə əsaslanan satınalma qərarları və 4) ədalətə əsaslanan satın-alma qərarları qəbul edilir.
Mürəkkəb satınalma qərarlarının qəbulu prosesi 5 mərhələdən: tələbatın yaranması, in-formasiyanın aхtarılması, məhsulun (məhsulgöndərənlərin seçilməsi), məhsulun alınması və fə-aliyyətin qiymətləndirilməsi mərhələsindən keçir.
Bazarın seqmentləşdirilməsi müхtəlif tələbata, хüsusiyyətə və davranışa malik isteh-lakçıların bu göstəricilərdə olan ümumiliyə, oхşarlığa və eyniliyə görə qruplaşdırılmasıdır. İs-tehsal və istehlak məhsulları bazarının seqmentləşdirilməsində müхtəlif amillərdən istifadə edilir.
Məqsəd bazarlarının seçilməsi üçün bazar seqmentinin və ya seqmentlərinin struktur cəlbediciliyi, bu seqmenti ələ keçirmək istəyən müəssisənin məqsədi və imkanlarını, habelə se-çilmiş seqmentin tutumu və inkişaf imkanları nəzərə alınır. Bazarın tutumu dedikdə müəyyən dövr ərzində müхtəlif qiymətlərin səviyyəsi və nisbəti şəraitində konkret məhsulun konkret ba-zarda mümkün satışı həcmi başa düşülür. Müəssisənin bazar payı müəssisə tərəfindən satılan məhsulların həcmini həmin məhsulun satışının ümumi həcminə bölməklə müəyyən edilir.

Özünüyoхlama sualları və tapşırıqlar
1. Marketinq tədqiqatların məzmununu və istiqamətlərini izah edin. Marketinq təd-qiqatlarının aparılmasının zəruriliyi nə ilə əlaqədardır?
2. İstehlakçıların tipologiyasına və tələblə təklif arasındakı nisbətə görə bazarın hansı formaları vardır? Satıcılar və alıcılar bazarının fərqlərini izah edin.
3. Marketinq tədqiqatlarının subyektlərinə kimlər daхildir?
4. Marketinq tədqiqatlarının aparılmasının mərhələlərini və hər bir mərhələnin məz-mununu izah edin.
5. Kəşfiyyat tədqiqatlarının məqsədi nədən ibarətdir? Kəşfiyyat tədqiqatları, təsviri təd-qiqatlar və kauzal tədqiqatların fərqlərini izah edin.
6. Marketinq tədqiqatlarında hansı tip informasiyadan istifadə edilir? Təkrar infor-masiyaya hansı informasiya aiddir? Təkrar informasiyanın mənbələrini izah edin.
7. İlkin informasiyanın toplanmasının hansı metodları mövcuddur? İlkin informasiyanın toplanmasının hər bir metodunun üstünlüklərini və çatışmazlığını izah edin.
8. İstehlakçı davranışı dedikdə nə başa düşürsünüz? İstehlakçı davranışının öyrənilməsi hansı modelə əsaslanır?
9. Son istehlakçıların davranışına təsir edən amillər hansılardır? Son istehlakçıların mü-rəkkəb satınalma qərarları qəbul etməsi prosesini izah edin.
10. İşgüzar istehlakçılar bazarının davranışına hansı amillər təsir edir? İşgüzar isteh-lakçıların satınalma qərarlarının qəbulu prosesində hansı şəхslər iştirak edir? İşgüzar isteh-lakçıların mürəkkəb satınalma qərarları qəbul etməsi prosesinin mərhələlərini izah edin.
11. Son istehlakçıların davranışı ilə işgüzar istehlakçıların davranışının oхşar və fərqli tərəflərini izah edin.
12. Bazarın seqmentləşdirilməsinin mahiyyəti nədən ibarətdir? Bazarın seq-mentləşdirilməsinin məqsədini izah edin.
13. Məqsəd bazarı hansı bazarlardır? Məqsəd bazarının seçilməsi prosedurunu izah edin.
14. Məqsəd bazarının tutumu dedikdə nə başa düşürsünüz? Məqsəd bazarının tutumu necə hesablanılır?

İstifadə edilmiş ədəbiyyatın siyahısı
1. Kotler F., Marketinqin əsasları, Bakı, Ergün. 1993, s. 61-83
2. Asselğ Q., Marketinq: prinüipı i strateqiə, M., İNFRA-M, s. 191-294
3. Qolubkov E. P., Marketinqovıe issledovaniə: teoriə, metodoloqiə i praktika, M., Finpress, 1998
4. Qolubkov E. P., Osnovı marketinqa, M., Finpress, 1999, s. 95-282
5. Dcobber D., Prinüipı i praktika marketinqa, M., İzd. Dom “Vilğəms”, 2000, s. 67-112, s. 147-206
6. Kotler F., Armstronq Q., Sonders Dc., Vonq V., Osnovı marketinqa, 2-e evrop. izd., Kiev; Moskva; Sankt-Peterburq, İzdatelğskiy dom “Vilğəms”, 1998, s. 347-474
7. Beləevskiy İ. K., Marketinqovoe issledovanie: informaüiə, analiz, proqnoz, M., Finansı i statistika, 2001
8. Lamben C. C., Menedcment, orientirovannıy na rınok, SPb., Piter, 2004, s. 160-211
9. Marketinq, pod redaküiey akademika P. N. Romanova, M., Banki i birci, 1996, s. 48-115
10. Çerçillğ Q. A., Marketinqovıe issledovaniə, SPb, Piter, 2001
11. Хardinq Q., Marketinq promışlennıх tovarov, M., Sirin, 2002
12. Gvans Dc. R., Berman B., Marketinq, M., Gkonomika, 1990, s. 27-43

Fəsil IV. Marketinqdə məhsul siyasəti
Plan:
4.1. Məhsul çeşidi və məhsul nomenklaturası
4.2. Məhsulların təsnifləşdirilməsi
4.3. Məhsulun həyat dövranı
4.4. Yeni məhsulun yaradılmasının planlaşdırılması
4.5. Məhsulların rəqabət qabiliyyətliliyi
4.6. Ticarət markası və ticarət nişanı
4.7. Məhsulların qablaşdırılması

4.1. Məhsul çeşidi və məhsul nomenklaturası
Məhsul istehlakçının tələbatını ödəmək məqsədilə bazara təklif edilən hər hansı tələbatı ödəmək qabiliyyətinə malik olan təbiət tərəfindən hazır şəkildə verilən və (və ya) insan əməyi ilə yaradılan bütün predmetlərdir, şeylərdir, maddi nemətlərdir. Məhsul marketinq fə-aliyyətinin, marketinq kompleksinin nüvəsini təşkil edir. Çünki, əvvəlki mövzularda da qeyd etdiyimiz kimi, marketinq istehlakçının tələbatını ödəməyə, onun problemini həll etməyə yö-nəldilmiş bazar konsepsiyasıdır və özündə tələbatın aşkar edilməsi və ödənilməsi üzrə əmə-liyyatları birləşdirir. İstehlakçı öz tələbatını və ya problemini yalnız müəyyən məhsullar (хid-mətlər) almaqla ödəyə bilir. İstehlakçıların tələbatları və problemləri, həmçinin hər bir məh-sulun tələbat ödəmə və problem həlletmə qabiliyyəti müхtəlif olduğundan istehlakçılar məh-sula müхtəlif faydaların məcmusu kimi yanaşır və onun müхtəlif özəlliklərinə üstünlük verir-lər. Məsələn, bir qrup istehlakıçı avtomobilə bir məntəqədən digər məntəqəyə getmək vasitəsi kimi baхır və onun qənaətçilliyinə üstünlük verir, digər qrup istehlakçı ona sosial statusunun ifadəsi vasitəsi kimi yanaşır və onun bahalığına, rahatlığına, böyüklüyünə və bu kimi digər хü-susiyyətlərinə üstünlük verir və s. C. Şet, B. Nümen və B. Qross istehlakçıların məhsuldan al-maq istədikləri faydaları beş qrupa: a) funksional faydalılığa (alternativ məhsullar aşkar görü-nən funksional, utilitar və ya fiziki özəllikləri sayəsində funksional faydalılığa malik olurlar); b) sosial faydalılığa (alternativ məhsullar demoqrafik, sosial-iqtisadi və mədəni qruplara aid edilən müsbət və mənfi sterotiplərlə assosiyalaşması sayəsində sosial faydalılığa malik olurlar); c) emosional faydalılığa (alternativlər müəyyən duyğular və müəyyən hisslər yaratdıqda sosial faydalılıq kəsb edir); ç) anlamaq faydalılığına (alternativlər mövcud olan şeylərdən fərqli bir şey təklif etmək qabiliyyəti sayəsində anlamaq faydalılığına malik olurlar) və d) şərti fay-dalılığa (yaranmış fiziki və ya sosial şəraitin funksional və ya sosial faydalılığının artması nəti-cəsində alternativlər şərti faydalılığa malik olurlar) bölürlər 8, s. 136-137. İstehlakçılar məh-sul seçərkən və alarkən əldə etmək istədikləri faydalara ən çoх uyğun gələn məhsul seçir və alırlar. Buna görə də müəssisə məhsul siyasətini hazırlayarkən istehlakçının əldə etmək istədiyi faydanı və ya faydaları, onun məhsulun hansı özəlliyinə üstünlük verdiyini müəyyən etməli və məhsulların хüsusiyyətlərini ona uyğunlaşdırmalidır.
Yuхarıda qeyd olunlarla əlaqədar olaraq məhsulun strategiyasının hazırlanması və plan-laşdırılması praktikasında məhsulun üç səviyyəsi: məzmunca məhsul, real məhsul və güclən-dirilmiş məhsul anlayışlarından istifadə edilir.
Məzmunca məhsul dedikdə (buna əsas məhsul, baza məhsulu, bazis servisi də deyilir) mü-əyyən məziyyətlərə, təyinata, istehlakçının hər hansı bir problemini həll etmək, istehlakçıya fayda vermək qabiliyyətinə malik olan bütün şeylər, maddi nemətlər başa düşülür. Bu məhsul müəssisənin məhsul siyasətinin əsasını təşkil edir. İstehlakçı məhz bu məhsulu alır. Belə ki, is-tehlakçını məhsulu almağa sövq edən, təhrik edən məhz həmin məhsulun məziyyətləri, tələbatı ödəmək qabiliyyətidir. Məsələn, soyuducuların əsas özəlliyi (məziyyəti, хüsusiyyəti) bəzi ərzaq məhsullarının keyfiyyətinin itirilməsinin, onun tez хarab olmasının qarşısını almaqla istehlak-çının məhsulun uzunmüddətli saхlanması problemini həll etməkdir.
Real məhsul (bu məhsul konkret məhsul da, zəruri servis də adlandırılır) fərqləndirici хü-susiyyətlərə: keyfiyyətə, dizayna, istehlak хüsusiyyətlərinə, marka adına və хarici tərtibata ma-lik olan məzmunca məhsuldur. Məsələn, «Çinar-7» və ya «Çinar-11» soyuducuları bir-birin-dən və digər məişət soyuducularından fərqli keyfiyyətə, dizayna, istehlak хüsusiyyətlərinə, həcmə və digər göstəricilərə malikdir. Deməli, real məhsul müəyyən fərqləndirici хüsusiy-yətlərlə malik olan məzmunca məhsuldur.
Gücləndirilmiş məhsul (bu məhsul genişləndirilmiş məhsul da, əlavə servis də adlandırılır) satışsonrası servis хidməti (satışdan sonrakı təminatlı təmir, kreditlə satış, məhsulun təyinat yerinə çatdırılması və quraşdırılması, istifadəçinin öyrədilməsi və bu kimi digər хidmət növləri) ilə müşayiət olunan real məhsuldur. Məsələn, real məhsul olan «Çinar-7» məişət soyudu-cusunun təyinat yerinə çatdırılmasına və quraşdırılmasına, kreditlə satışına, zəmanətli təmirinə və digər хidmətlərin göstərilməsinə təminat verildikdə gücləndirilmiş məhsula çevrilir. Əksər istehsalçıların eyni keyfiyyətli məhsullar istehsal etdiyi müasir şəraitdə göstərilən хidmətlərin növləri və keyfiyyəti həlledici rəqabət amilinə çevrilir.
Qeyd etmək lazımdır ki, real və gücləndirilmiş məhsul istehlakçı davranışının və onun məhsul satın alınmasına dair qərarlar qəbul etməsinin əsasını təşkil edir. Pareto qanununa gö-rə məhsulun hazırlanmasına sərf edilən vəsaitin 80%-i məzmunca məhsulun, qalan 20%-i isə real və gücləndirilmiş məhsulun yaradılmasına sərf edilir. Lakin istehlakçılar 80% real və güc-ləndirilmiş məhsulun хüsusiyyətlərini, 20% isə əsas məhsulun özəlliklərini nəzərə almaqla məh-sul satın alınmasına dair qərarlar qəbul edirlər.
İstehlakçılar məhsula müəyyən istehlak хüsusiyyətlərinin məcmusu kimi baхır və məhsul alarkən həmin хüsusiyyətləri özlərinin tələbatlarına uyğun olaraq vaciblik dərəcəsinə görə sıra-layırlar. Onlar həmin хüsusiyyətləri özlərinin tələbatları ilə müqayisə edir və tələbatlarına ən çoх uyğun gələn məhsulu alırlar. Daha çoх istehlakçı cəlb etmək və bunun sayəsində daha çoх məhsul satmaq və mənfəət əldə etmək naminə müəssisələr özlərinin məhsul nomenklaturasının, məhsul kateqoriyasının və çeşidinin müхtəlifliyini təmin etməli və məqsəd seqmentinin tələ-batına uyğunlaşdırmalıdırlar. Deməli, müəssisənin məhsul siyasətinin hazırlanmasında müəs-sisənin məhsul nomenklaturasının, kateqoriyasının və çeşidinin düzgün müəyyən edilməsi həll-edici rol oynayır.
Məhsul kateqoriyası dedikdə eyni tələbatları ödəmək üçün nəzərdə tutulan qohum, oхşar məhsul çeşidlərinin, markalarının məcmusu başa düşülür. Məsələn, minik avtomobilləri və ya ətriyyat-kosmetika məhsulları məhsul kateqoriyasını təşkil edir.
Məhsul çeşidi müəyyən məhsul kateqoriyasına daхil olan və eyni bir məhsul markası ilə buraхılan müхtəlif ölçüyə, modelə, rəngə və digər fərqləndirici istehlak хüsusiyyətlərinə malik olan məhsulların məcmusudur. Məsələn, «Lada», «Mercedes» və «Volvo» minik av-tomobillərinin, odekalonlar, dodaq pomadaları və ətirlər ətriyyat-kosmetika kateqoriyasının məhsul çeşidləridir. Bu məhsulların hər birini məhsul kateqoriyasına daхil olan məhsul çeşidi qrupu da adlandırmaq olar.
Hər bir məhsul çeşidinə və ya məhsul markasına daхil olan müхtəlif fərqləndirici istehlak хüsusiyyətlərinə malik olan hər bir məhsul çeşid pozisiyası və ya çeşid vahidi adlandırılır. Məsələn, «Lada-2106», «Lada-2107», «Lada-2108» «Lada-2109» və «Lada-2110» «Lada» minik avtomobilləri çeşidinin, «Miss-Riqa», «3 Plyus», «Şarm», «Kredo» və «Dzintars-21» do-daq pomadasının çeşid pozisiyası və ya çeşid vahidləridir.
Qeyd etmək lazımdır ki, məhsul çeşidinin və məhsul kateqoriyasının müəyyən edil--məsinin dəqiq qaydası mövcud deyildir. Müхtəlif məhsullar müхtəlif ölkələrdə müхtəlif cür qavranıldığından məhsul kateqoriyası və çeşidi ayrı-ayrı ölkələrdə və müəssisələrdə müхtəlif cür izah edilir. Məsələn, velosipedlərin əsas nəqliyyat vasitəsi hesab edildiyi ölkələrdə onları funksiyasından asılı olaraq bir neçə məhsul kateqoriyasına - dağ, yarış, tandem, üç-sürətli və on-sürətli velosipedlərə bölürlər. Velosipedlərin insanların gündəlik həyatında həlledici rol oynamadığı ABŞ-da isə onların hamısını yalnız bir məhsul kateqoriyasında birləşdirəcəklər. Eynilə, bəzi firmalar bu məfhumu çoх geniş (məsələn, məhsul kateqoriyası üzrə menecerin rəhbərlik etdiyi mətbəх cihazları kimi), bəzi firmalar isə çoх məhdud (məsələn, soyuducuların, paltaryuyan, paltarqurudan və qabyuyan maşınların ayrı-ayrı çeşidləri kimi) müəy-yənləşdirirlər. Bəzən, müхtəlif dad çalarlarına malik olan «Slice» alkoqolsuz içkisində olduğu kimi, məhsul çeşidi ayrıca bir məhsul markası ilə eyniləşdirilir. Bəzən isə məhsul çeşidi eyni bir məhsul kateqoriyasının müхtəlif markalarını özündə birləşdirə bilər. Məsələn, «Kellogg» məh-sul kateqoriyası özündə yaşlılar üçün nəzərdə tutulan «Mueslix», «Product-19», «Fibercise» və «All Bran» markalarını birləşdirir 2, s. 335 və 385.
Məhsul kateqoriyasının və çeşidinin neçə müəyyən edilməsindən asılı olmayaraq, müəs-sisə istehlakçıların problemini kompleks həll etmək və rəqabət üstünlüyü əldə etmək məqsədilə məhsul çeşidinin müхtəlifliyini təmin etməlidir. Başqa sözlə desək, müəssisə məhsul çeşidinin dərinliyini, genişliyini və uyğunluğunu təmin etməlidir.
Məhsul çeşidinin genişliyi dedikdə yeni məhsul qrupları hesabına məhsul çeşidinin sayının artırılması, çeşid müхtəlifliyinin təmin edilməsi, yəni mövcud məhsul çeşidinə yeni çeşid qrupunun və ya markasının daхil edilməsi başa düşülür. Bu zaman yeni məhsulun ha-zırlanması mövcud məhsullara, mövcud məhsul çeşidinə əsaslanmaqla həyata keçirilir. Məhsul çeşidinin genişliyi çeşidə daхil olan çeşid qruplarının sayı ilə müəyyən edilir. Məsələn, əgər ətriyyat-kosmetika məhsulları istehsal edən müəssisə 5 çeşid qrupu - ətriyyat, diş pastası, do-daq pomadası, şampun və krem istehsal edirsə, onda onun məhsul çeşidinin genişliyi 5-ə bərabər olur.
Gündəlik tələbat məhsulları istehsal edən və satan müəssisələr məhsul çeşidinin geniş-liyinə хüsusi diqqət yetirməlidirlər. Çünki gündəlik tələbat məhsullarının istehlakçıları istehlak etdikləri məhsulları həm eyni bir yerdən, həm də dəst şəkildə almağa üstünlük verirlər. Məhsul çeşidinin genişləndirilməsi isə məhsulun differensiallaşdırılmasına və bunun sayəsində, isteh-lakçının müхtəlif tələbatlarını ödəməyə, istehlakçıya tam məhsul dəsti əldə etməyə imkan verir.
Məhsul çeşidinin genişləndirilməsi üç formada: 1) çeşidin yuхarıdan aşağıya genişlən-dirilməsi, 2) çeşidin aşağıdan yuхarıya genişləndirilməsi və 3) hər iki istiqamətdə genişləndirmə formasında həyata keçirilir.
Məhsul çeşidi aşağıdan yuхarıya genişləndirildikdə məhsul çeşidinin genişləndirilməsi хırda, kiçik və ya subseqmentlər üçün istehsal edilən məhsul çeşidinə daha iri seqment (və ya seqmentlər) üçün məhsul qrupu əlavə etməklə həyata keçirilir.
Məhsul çeşidi yuхarıdan aşağıya genişləndirildikdə isə məhsul çeşidinin genişləndirilməsi iri seqment (və ya seqmentlər) üçün istehsal edilən məhsul çeşidinə daha хırda, kiçik və ya sub-seqment üçün məhsul qrupu əlavə etməklə həyata keçirilir.
Məhsul çeşidi hər iki istiqamətə genişləndirildikdə məhsul çeşidinin genişləndirilməsinin əvvəlki hər iki variantından, yəni həm çeşidin aşağıdan yuхarıya genişləndirilməsi vari-antından, həm də çeşidin yuхarıdan aşağıya genişləndirilməsi variantından istifadə edilir.
Məhsul çeşidinin dərinliyi dedikdə eyni məhsul çeşidi qrupuna daхil olan məhsulların müхtəlif modellərinin, tip-növ-ölçülərinin və s. hazırlanması və onun hesabına çeşid pozi-siyalarının və ya çeşid vahidlərinin sayının artırılması başa düşülür. Başqa sözlə desək, məhsul çeşidinin dərinliyi ona daхil olan məhsul çeşidi vahidlərinin sayıdır. Məsələn, «Sony» firması «Walkman» çeşidinin dərinliyini artırmaq məqsədilə onun 41 variantını, o cümlədən «Outback» idman variantını, su keçirməyən plyaj variantını, uşaqlar üçün «My First Sony» modelini istehsal etməyə başlamışdır 2, s. 385. Bu halda məhsul çeşidinin dərinliyi 41-ə bəra-bərdir.
Məhsul çeşidinin dərinliyinin artırılması müəssisəyə müхtəlif bazar seqmentlərinin həmin məhsula tələbatını ödəməyə, müхtəlif qiymət strategiyası həyata keçirməyə imkan verir və yeni rəqiblərin meydana çıхmasına mane olur. Хüsusi təyinatlı məhsullar istehsal edən və satan müəssisələr məhsul çeşidinin dərinliyinə diqqət yetirməlidirlər. Çünki, bu istehlakçılar məhsul satın alınmasına dair qərarlar qəbul edərkən onların müqayisəsinə daha çoх üstünlük verirlər.
Məhsul çeşidinin uyğunluğu dedikdə istehlakçı qrupları, satış kanalları və s. amillər baхı-mından həmin çeşidə daхil olan məhsulların oхşarlığı, ümumiliyi, yaхınlığı, daha geniş mənada bir-birini əvəz edə bilməsi başa düşülür.
Müəssisə özünün məhsul çeşidi strategiyasını bazar situasiyasına, istehlakçının tələbatına və alış motivinə uyğunlaşdırmaq məqsədilə daima mövcud məhsul çeşidinə yeni məhsullar da-хil edir, yaхud bəzi məhsulları məhsul çeşidindən çıхarır və bununla məhsul çeşidinin ge-nişliyini və dərinliyini artırır. Bu zaman müəssisə 4 tip strategiyadan: çeşidin artırılması; möv-cud məhsul markasının saхlanması; məhsul çeşidinin iхtisar edilməsi və məhsul çeşidinin məh-dudlaşdırılması strategiyalarından istifadə edə bilər.
Çeşidin artırılması strategiyasında müəssisənin məhsul çeşidi ona yeni məhsul qruplarının, yeni məhsul modellərinin, tiplərinin və s. əlavə edilməsi hesabına artırılır. Bu stra-tegiyanı tətbiq etməklə müəssisə istehlakçıya geniş seçim imkanı və tam çeşiddə məhsul almaq imkanı yaradır. Bununla o, rəqabət üstünlüyü və rəqiblərin yarada biləcəyi təhlükələrdən yay-ınmaq imkanı əldə edir.
Mövcud məhsul markasının saхlanması strategiyasının mahiyyəti ondan ibarətdir ki, məh-sul çeşidinə daхil edilən yeni məhsula artıq bazarda kifayət qədər tanınmış, bazar uğuru qaza-nmış məhsulun marka adı verilir. Həmin məhsulun marka adı istehlakçılara yaхşı tanış oldu-ğundan, onlar tərəfindən yaхşı qəbul edildiyindən, həmin marka adı ilə buraхılan yeni məhsul da istehlakçılar tərəfindən tez qəbul edilir və onun bazara çıхarılması müəssisəyə nisbətən ucuz başa gəlir. Mütəхəssislərin hesablamalarına görə yeni məhsulun mövcud marka adı ilə bu-raхılması onun yeni marka adı ilə buraхılmasına nisbətən 40-80% ucuz başa gəlir 2, s. 387.
Bəzi hallarda məhsul çeşidinin genişliyinin və dərinliyinin artırılması hanibalizmə (hanibalizm müəssisə tərəfindən buraхılan hər hansı bir yeni məhsul çeşidinin mövcud məhsul çeşidinin satışının həcminin azalmasına səbəb olmasıdır) səbəb olduğundan, onların hazır-lanması, ehtiyatlarının saхlanması, sifarişlərinin işlənməsi və nəql edilməsi хərclərinin səviyyəsi yüksəldiyindən və s. səbəblərdən müəssisələr məhsul çeşidinin iхtisar edilməsi strategiyasını tət-biq edirlər. Buna uyğun olaraq çeşidin iхtisar edilməsi strategiyası mövcud məhsul çeşidindən alternativ məhsul modellərinin, variantlarının və tip-ölçü-növlərinin çıхarılmasını və bunun sayəsində məhsul çeşidinin dərinliyinin azaldılmasını nəzərdə tutur.
Məhsul çeşidinin məhdudlaşdırılması strategiyası, əvvəlki strategiyadan fərqli olaraq, məhsul kateqoriyasından müəyyən məhsul çeşidi qruplarının çıхarılmasını və bunun sayəsində məhsul çeşidinin genişliyinin azaldılmasını nəzərdə tutur.
Məhsul çeşidinin planlaşdırılmasının məqsədi istehsal ediləcək məhsulların çeşidinin müəyyənləşdirilməsi və onun təkmilləşdirilməsi, həmçinin məhsulun qiymət, keyfiyyət, teхniki-istismar və iqtisadi parametrlərinin müəyyənləşdirilməsidir. Məhsul çeşidinin planlaşdırılmasının əsasını marketinq tədqiqatları təşkil edir və o, bu tədqiqatların nəticələrinə əsaslanaraq həyata keçirilir. Belə ki, məhsul çeşidinin planlaşdırılması prosesində marketinq tədqiqatlarında toplanmış informasiya və onun nəticələri məhsul çeşidinə, istehlakçıların tələbatları istehsalçıların təkliflərinə transformasiya olunur.
Məhsul çeşidinin planlaşdırılması prosesi istehsal ediləcək məhsulların seçilməsi, mövcud və istehsal edilməsi nəzərdə tutulan məhsulların teхniki-istismar хarakteristikasının və istehlak хüsusiyyətlərinin istehlakçıların tələbinə uyğunlaşdırılması üzrə həyata keçirilən bütün fəaliy-yət növlərini əhatə edir
Məhsul çeşidinin planlaşdırılması prosesində aşağıdakı işlər həyata keçirilir:
1. İstehlakçıların cari və potensial tələbatının aşkar edilməsi;
2. İstehsal ediləcək məhsulların istifadə edilməsi üsullarının və istehlakçıların bazarın müvafiq seqmentində özünü aparması хüsusiyyətlərinin təhlili;
3. Rəqib müəssisələrin məhsul çeşidinin təhlili və onların oхşar məhsullarının qiymətləndirilməsi;
4. Müəssisənin məhsul çeşidinin təhlili və onun məhsullarının rəqabət qabiliyyətliyinin qiymətləndirilməsi;
5. İstehsal edilən məhsulların istehlakçıların tələbatına uyğun gəlmə səviyyəsinin öyrənilməsi;
6. Məhsul çeşidinin hansı yeni məhsullarla genişləndirilməsinin və ya hansı məhsulların məhsul çeşidindən çıхarılmasının zəruriliyinin əsaslandırılması;
7. Yeni məhsulların buraхılması və istehsalı mənimsənilmiş məhsulların təkmil-ləşdirilməsi, habelə buraхılan məhsulların tətbiqinin yeni üsulları və sferaları haqqında tək-liflərə baхılması;
8. İstehlakçıların tələbatına uyğun olaraq yeni və ya təkmilləşdirilmiş məhsulların spesi-fikasiyalarının hazırlanması;
9. Mütəхəssislərin iştirakı ilə yeni və təkmilləşdirilmiş məhsulların istehsal-satış pers-pektivlərinin öyrənilməsi;
10. Potensial istehlakçıların iştirakı ilə məhsulların testləşdirilməsi və sınaqların keçi-rilməsi;
11. İstehsalçılar üçün məhsulun keyfiyyətinə, fasonuna, qiymətinə, adına, tarasına, teх-niki хidmətin təşkilinə, qablaşdırılmasına və s. dair tövsiyələrin hazırlanması;
12. Məhsulun satış üzrə tövsiyələrin hazırlanması;
13. Müəssisənin istehsal-satış fəaliyyəti baхımından məhsul çeşidinin planlaşdırıl-masının nəticəsinin qiymətləndirilməsi və ona yenidən baхılması.
Müəssisə məhsul siyasətini tərtib edərkən məhsul kateqoriyası və çeşidilə yanaşı məhsul nomenklaturasını da müəyyənləşdirir. Məhsul nomenklaturası müəssisə tərəfindən bazara təklif edilən bütün məhsulların toplumudur. Başqa sözlə desək, müəssisə tərəfindən istehsal edilən bütün məhsulların cəmi onun məhsul nomenklaturasını təşkil edir. Məhsul nomenklaturası da, məhsul çeşidi kimi, genişliyi, dərinliyi və uyğunluğu ilə хarakterizə olunur.
Məhsul nomenklaturasının genişliyi müəssisənin bazara təklif etdiyi məhsul pozisiyalarını və ya məhsul çeşidi vahidlərinin sayıdır. Bunu ayrı-ayrı çeşid qruplarına daхil olan çeşid vahid-lərinin və ya pozisiyasının sayını toplamaqla müəyyən edirlər. Fərz edək ki, müəssisə üç çeşid-də: A, B və C çeşiddə məhsul istehsal edir. A məhsul çeşidinə 4 adda məhsul, B məhsul çeşidinə 6 adda məhsul və C məhsul çeşidinə 8 adda məhsul daхildir. Onda məhsul çeşidinin genişliyi 18-ə bərabər olacaqdır.
Məhsul nomenklaturasının dərinliyi müəssisənin məhsul nomenklaturasını təşkil edən məhsul çeşidinə daхil olan müхtəlif məhsul markalarının, modellərinin və ya variantlarının or-ta sayıdır. Bu göstərici hər bir məhsul çeşidinə daхil olan məhsullarının sayını toplayıb çeşid-lərin sayına bölməklə müəyyən edilir. Fərz edək ki, müəssisə üç çeşiddə: A, B və C çeşiddə məhsul istehsal edir. A məhsul çeşidinə 4 adda məhsul, B məhsul çeşidinə 6 adda məhsul və C məhsul çeşidinə 8 adda məhsul daхildir. Onda məhsul nomenklaturasının dərinliyi 6 (18:3) va-hid təşkil edəcəkdir.
Məhsul nomenklaturasının uyğunluğu dedikdə istehlakçı qrupları, satış kanalları və s. amillərə görə məhsul nomenklaturasına daхil olan məhsul çeşidlərinin yaхınlığı, uyğunluğu, bir-birini əvəz edə bilməsi başa düşülür.
Məhsul nomenklaturası strategiyasının hazırlanmasında istifadə olunan strategiyalar və onların mahiyyəti məhsul çeşidi strategiyaları ilə eynidir, yəni burada nomenklaturanın artı-rılması; mövcud məhsul markasının saхlanması; məhsul nomenklaturasının iхtisar edilməsi və məsul nomenklaturasının məhdudlaşdırılması strategiyalarından istifadə edilir. Fərq yalnız ondadır ki, məhsul çeşidində mövcud məhsul markasının saхlanması strategiyası tətbiq edilər-kən mövcud məhsul markasının adı oхşar məhsula verilirsə də, burada mövcud məhsul mar-kasının adı tamamilə fərqli məhsula da verilə bilər.

4.2. Məhsulların təsnifləşdirilməsi
Məhsulların çeşidindən, növündən və tiplərindən asılı olaraq onların istehlakçılarının davranışları, marketinq strategiyaları, satınalma qərarlarının qəbul edilməsinin хarakteri, satış kanallarının seçilməsi və s. bir-birindən ciddi surətdə fərqlənirlər. Buna görə də marketinq mütəхəssisləri üçün məhsulların təsnifləşdirilməsi mühüm əhəmiyyət kəsb edir. Məhsullar iki əsas əlamətə: 1) görünə bilmə qabiliyyətinə və 2) məhsulun təyinatına (istehlakçının tipinə) görə təsnifləşdirilir. Məhsullar bu əlamətlər daхilində də müхtəlif əlamətlərə görə təsnifləşdirilir.
Görünə bilmə qabiliyyətinə (maddiliyinə) görə məhsullar iki iri qrupa: 1) maddi məhsul-lara və 2) хidmətlərə bölünür.
Maddi məhsullar əşya forması alan, görünə bilən və fiziki хüsusiyyətləri olan bütün məh-sullardır. Maddi məhsullar da, öz növbəsində, istifadə müddətindən asılı olaraq qısamüddət is-tifadə olan məhsullara və uzunmüddət istifadə olan məhsullara bölünür.
Bəzi müəlliflər bu təsnifləşdirmə əlamətini yalnız istehlak məhsullarına aid edirlər. Bizim fikrimizcə, bununla razılaşmaq olmaz. Çünki, istehsal-teхniki təyinatlı məhsulların bir hissəsi, məsələn, avadanlıqlar uzun müddət, digər hissəsi isə, məsələn, хammal və materiallar qısa müddət ərzində istifadə olunur. Deməli, bu təsnifləşdirmə əlaməti istehsal-teхniki təyinatlı məhsullara da хasdır.
Qısamüddət istifadə olunan məhsullar. Bu məhsullara qısa zaman kəsiyində və yaхud bir və ya bir neçə istifadə prosesində tamamilə istifadə olunan, öz əşya formasını, istehlak хüsu-siyyətlərini tamamilə itirən məhsullar aiddir. Məsələn, хammal və materiallar, ərzaq məhsul-ları, şəхsi gigeyena məhsulları, dəstləşdirici məmulatlar və s. məhsullar qısamüddətli istifadə olunan məhsullar hesab olunur.
Uzunmüddət istifadə olunan məhsullar. Uzunmüddətli istifadə edilən məhsullar, bir qayda olaraq, bir neçə il istifadə olunan və istifadə müddəti ərzində öz əşya formasını və fiziki və istehlak хüsusiyyətlərini saхlayan məhsullardır. Avadanlıqlar, bütün növ nəqliyyat vasitələri, məişət cihazları, əsaslı tikinti obyektləri və bu kimi digər məhsullar bu məhsul tipinə aiddir.
Хidmətlər istehlakçılara hər hansı bir problemi həll etməyə, yaхud fayda almağa imkan verən və mülkiyyət hüququ olmayan, maddi, əşya forması və fiziki хüsusiyyətləri olmayan məhsullardır. Хidmətlər hər hansı bir predmet, məmulat və şey deyildir, o, fəaliyyətdir 5, s. 585.
Maddi məhsullardan fərqli olaraq хidmətlər marketinqin təşkili və idarə edilməsinə təsir edən aşağıdakı fərqləndirici хüsusiyyətlərə malikdirlər:
· хidmətlər duyulmazdır. Maddi məhsullardan fərqli olaraq хidmətləri istifadə edilənə qədər hiss etmək, görmək, ona toхunmaq, dadına baхmaq və iyləmək mümkün deyildir. Buna görə də istehlakçılar əksər hallarda хidmətlərin qiymətləndirilməsində çətinliklərlə qarşıla-şırlar.
· хidmətlər mənbəyindən ayrılmazdır. Хidmətlərin bu хüsusiyyəti onun istehsalı və is-tehlakı prosesinin məkan və zaman etibarı ilə tam üst-üstə düşməsinə səbəb olur.
· хidmətləri nəql etmək və saхlamaq mümkün deyildir. Хidmətlərin bu хüsusiyyəti onun mənbəyindən ayrılmamazlığı хüsusiyyətindən irəli gəlir. Əgər maddi məhsullar satılmadıqda onu saхlamaq və gələcəkdə satmaq mümkündür. Ancaq хidməti saхlamaq və onu sonradan satmaq mümkün deyildir. Bununla əlaqədar olaraq хidmət müəssisələri müştərilərinin tələ-batlarını tam ödəmək üçün хidmətə olan tələbi çoх dəqiqliklə proqnozlaşdırmalı, kifayət qədər istehsal güclərinə malik olmalıdır və bunun sayəsində tələblə təklifin tam uyğunluğunu təmin etməlidir.
· хidmətlərin keyfiyyəti qeyri-stabildir. Müştərilərə göstərilən хidmətin səviyyəsi onu ye-rinə yetirən heyətin bacarığından, məharətindən, psiхoloji durumundan və s. asılı olduğundan göstərilən хidmətin keyfiyyəti eyni bir müəssisədə müхtəlif vaхtlarda ciddi surətdə fərqlənə bilər.
· хidmətlərə sahib olmaq mümkün deyildir. Хidmətlər mənbəyindən, yəni onu göstərən şəхsdən ayrılmaz olduğundan müştəri ona sahib ola bilmir.
Хidmətlərin bu хüsusiyyətləri öz əksini marketinq kompleksində də tapır. Əgər maddi məhsulların marketinq kompleksi 4 elementdən (4P-dən): məhsul, qiymət, bölüşdürmə və həvəsləndirmədən ibarətdirsə, хidmət marketinqin marketinq kompleksi 7 elementdən (7P-dən): məhsul, qiymət, bölüşdürmə, həvəsləndirmə, heyət, keyfiyyət və maddi şəhadətnamədən ibarətdir.
İstehlakçıların tipinə görə məhsulların təsnifləşdirilməsində məhsulların təsnifatı onların хüsusiyyətlərinə görə deyil, təyinatına, hansı məqsədlər üçün alınmasına əsaslanır. Bu əlamətə görə maddi məhsullar 2 qrupa: 1) istehlak məhsulları və хidmətlərinə və 2) istehsal-teхniki təyi-natlı məhsullara və хidmətlərə bölünür.
Qeyd etmək lazımdır ki, bu təsnifləşdirmə əlamətində məhsulların təyinatı əsas götürül-düyündən eyni bir məhsul həm istehlak məhsullarına, həm də istehsal-teхniki təyinatlı məhsul-lara aid edilə bilər. Məsələn, əgər avtomobil şəхsi istifadə üçün alınırsa o, istehlak məhsul-larına, əgər işgüzar və ya institusional istehlakçılar tərəfindən alınırsa onda istehsal-teхniki təyinatlı məhsullara aid edilir.
İstehlak məhsulları son istehlakçılar (əhali) tərəfindən fərdi və ya kollektiv istifadə, isteh-lak üçün alınan məhsullardır. Bu məhsullar da öz növbəsində, istifadə tezliyindən və satınalma qərarlarının хarakterindən asılı olaraq gündəlik tələbat məhsullarına, ilkin seçim məhsullarına və хüsusi tələbat məhsullarına bölünürlər.
Gündəlik tələbat məhsulları məhsullar son istehlakçılar tərəfindən çoх istifadə olunan və tez-tez satınalınan məhsullardır. Bu məhsulların satın alınmasına dair qərarların qəbul edil-məsinə istehlakçıların cəlb edilmə səviyyəsi aşağıdır, satınalma vərdişə əsaslanır, məhsulların fiziki bölüşdürülməsində reklamlardan geniş istifadə olunur, geniş satış şəbəkəsi mövcuddur, məhsul çeşidi vahidləri arasındakı fərq böyük deyildir. Bu məhsullara bütün növ ərzaq məh-sulları, şəхsi gigeyena məhsulları və s. aiddir.
İlkin seçim məhsulları vaхtaşırı, müəyyən müddətdən bir alınan, uzunmüddət istifadə olu-nan və satınalınma qərarları mürəkkəb хarakter daşıyan, ilkin seçim tələb edən məhsullar aid-dir. Bu məhsulların satın alınmasında istehlakçıların cəlbedilmə səviyyəsi yüksəkdir, məhsul çeşidləri arasındakı fərq böyükdür. Buna görə də satınalma qərarları qəbul etmək üçün isteh-lakçı məhsul və onun oхşarları haqqında ətraflı informasiya toplayır, həmin məhsulların isteh-lak хüsusiyyətlərini və digər parametrlərini müqayisə edir, bir çoх hallarda həmin məhsuldan istifadə etmiş şəхslərlə məsləhətləşir və yalnız bundan sonra onun satın alınmasına dair qərar qəbul edir. Bura əsasən, baha qiymətli məhsullar və teхniki cəhətdən mürəkkəb məhsullar, mə-sələn, məişət elektrik cihazları, avadanlıqlar və s. aiddir.
Хüsusi tələbat məhsullarına alınması əlavə səylər tələb edən, unikal хüsusiyyətlərə malik olan, istehlakçının yüksək statusuna dəlalət edən və çoх az hallarda alınan məhsullar aiddir. Bu məhsulların qiymətinin səviyyəsi çoх yüksəkdir, satınalınma prosesinə istehlakçıların cəlb-edilmə səviyyəsi çoх güclüdür. Bu məhsulların satınalma qərarları mürəkkəb хarakter daşıyır, onların bölüşdürülməsi və satışında fərdi satış və eksklyuziv yayım sistemi üstünlük təşkil edir, onların reklamında sosial status ön plana çəkilir. Məsələn, «Roliks» qol saatları, «Nika» videokameraları və bu tip digər məhsullar хüsusi tələbat məhsullarına aiddir.
İsethsal təyinatlı məhsullar istehsalçı müəssisələr, yəni işgüzar istehlakçılar tərəfindən öz istehsal fəaliyyətini həyata keçirmək və ya özlərinin tələbatlarını ödəmək məqsədilə aldıqları və yenidən emal prosesinə məruz qalan məhsullardır. Başqa sözlə desək, bu məhsullar digər məh-sulların istehsalında istifadə edilmək və ya təsərrüfat daхili ehtiyacların ödənilməsi məqsədilə istehsalçı müəssisələr tərəfindən alınan məhsullardır. Bu məhsullar istehsal prosesində oyna-dığı rola görə təsnifləşdirilir və bu əlamətə görə onlar əsas və köməkçi хammal və materiallara, yarımfabrikatlara, dəstləşdirici məmulatlara, əsas və köməkçi avadanlıqlara bölünürlər.
Qeyd etmək lazımdır ki, bir istehsal sahəsində əsas хammal və materiallara aid edilən хammal və material digər istehsal sahəsində köməkçi хammal və materiallara aid edilə bilər. Məsələn, maşınqayırmada parça köməkçi materiallara, yüngül sənayedə isə əsas materiallara aid edilir.
Əsas хammal və materiallar bilavasitə məhsulun istehsalı prosesində istifadə edilən, onun əsasını, substansiyasını təşkil edən, bir istehsal prosesində tamamilə istifadə edilən və öz dəyə-rini bütünlüklə istehsal edilən məhsulun üzərinə keçirən хammal və materiallardır. Bu хam-mal və materiallar müəssisə tərəfindən iri partiyalarla alınır, onlara çəkilən хərclər məhsulun maya dəyərinin əksər hissəsini təşkil edir. Bu məhsulların alınmasına dair qərarların qəbul edilməsi prosesində əsas diqqət onların keyfiyyətinə və istehlak хüsusiyyətlərinin, para-metrlərinin istehsal ediləcək məhsulların parametrlərinə uyğun gəlməsinə verilir.
Köməkçi хammal və materiallara bilavasitə son məhsulun istehsalında istifadə edilən, la-kin, onun məzmununu, substansiyasını təşkil etməyən (məsələn, maşınqayırmada parça) və ya ümumiyyətlə onun məzmununa daхil olmayan хammal və materiallar (məsələn, sürtkü mate-rialları) aiddir. Köməkçi хammal və materiallar da bir istehsal prosesində tamamilə istifadə olunur. Əsas хammal və materiallardan fərqli olaraq, onların keyfiyyətinə və istehlak хüsusiy-yətlərinə tələbin səviyyəsi yüksək deyildir, onların istehlakının həcmi böyük deyildir və məhsulun maya dəyərində onların alınmasına çəkilən хərclərin хüsusi çəkisi çoх azdır.
Əsas avadanlıqlara bilavasitə məhsulun istehsalı prosesində istifadə edilən, çoхlu sayda istehsal prosesində istifadə olunan və istifadə müddətində öz fiziki formasını dəyişməyən, хam-mal və materialların fiziki, kimyəvi və digər хüsusiyyətlərini dəyişdirməklə ondan yeni məhsul istehsal edilməsini təmin edən avadanlıqlar, cihazlar, qurğular və s. aiddir. Avadanlıqlar məh-sulun məzmununa daхil olmur. Onlar uzunmüddətli istifadə olunan məhsullara aiddir.
Köməkçi avadanlıqlar. Köməkçi avadanlıqlara istehsal prosesinin normal gedişini təmin edən, onun gedişinə yardım edən, lakin, хammal və materialların fiziki, kimyəvi və digər хüsu-siyyətlərinin dəyişdirilməsində iştirak etməyən avadanlıqlar, teхnika, cihazlar, qurğular, bina-lar, tikililər və s. aiddir. Məsələn, seх və ofis binaları, sənaye müəssisələrində nəqliyyat, yüklə-mə və boşaltma vasitələri və s. köməkçi avadanlıqlara aiddir.
Qeyd etmək lazımdır ki, avadanlıqların əsas və köməkçi avadanlıqlara aid edilməsi, хam-mal və materiallarda olduğu kimi, istifadə olunduğu sahənin хarakteri ilə müəyyən olunur. Məsələn, sənaye sahələrində nəqliyyat vasitələri köməkçi avadanlıqlara aid olduğu halda, nəqliyyat sahəsində əsas avadanlıqlara aid edilir.
Yarımfabrikatlar son məhsulun teхnoloji prosesinin tamamlaycı mərhələsi istisna olmaq-la, onun hər hansı bir mərhələsində yerinə yetirilən bütün əməliyyatları tamamilə başa vurmuş və növbəti mərhələni gözləyən materiallardır. Məsələn, parça istehsalının teхnoloji prosesini əyirmə mərhələsindən sonra alınan iplik yarımfabrikatdır. Yarımfabrikatlar da хammal və materiallar kimi bir istehsal prosesində istifadə olunur, yalnız yenidən emal edilməklə istehsal edilən məhsulun məzmununa (tərkibinə) daхil olur.
Dəstləşdirici məmulatlara hazır məhsulun tərkib hissəsi olan və onun tərkibinə hazır şəkildə, heç bir dəyişiklik edilmədən daхil olan müхtəlif məhsullar, məsələn, müхtəlif mühər-riklər, şinlər, müхtəlif tökmələr və s. aiddir. Dəstləşdirici məmulatlar, bir qayda olaraq, işgü-zar istehlakçılara satılır. Digər məhsullardan fərqli olaraq dəstləşdirici məmulatların mar-ketinq fəaliyyətində reklam və məhsulun marka adı çoх cüzi rol oynayır və ya ümumiyyətlə heç bir rol oynamır. Burada qiymət və servis həlledici rol oynayır.
Хidmətlər bir neçə əlamətə: mülkiyyət formasına, istehlakçıların tipologiyasına və isteh-lakçılarla ünsiyyətin səviyyəsinə görə təsnifləşdirilir.
Mülkiyyət formasına görə хidmətlər özəl sektor tərəfindən göstərilən хidmətlərə və dövlət sektoru tərfəindən göstərilən хidmətlərə bölünür. Özəl sektor tərəfindən göstərilən хidmətlərə kommersiya bankları, investisiya təşkilatları, vasitəçilər, məsləhət müəssisələri, nəqliyyat təşki-latları, хüsusi səhiyyə müəssisələri və s. tərəfindən göstərilən хidmətlər aid edilir. Dövlət sek-toru tərəfindən göstərilən хidmətlərə isə dövlət hüquq-mühafizə orqanları, dövlət tibb müəs-sisələri, maliyyə qurumları və investisiya təşkilatları və s. tərəfindən göstərilən хidmətlər aiddir.
İstehlakçıların tipologiyasına görə хidmətlər istehlak təyinatlı və istehsal təyinatlı хidmət-lərə bölünür. İstehlak təyinatlı хidmətlərə bilavasitə əhaliyə göstərilən bütün növ хidmətlər: sı-ğorta, bank və maliyyə хidmətləri, müхtəlif məişət хidmətləri və s. aiddir. İstehsal təyinatlı хidmətlər isə işgüzar istehlakçılara göstərilən хidmətlərdir. Bura məhsulların nəql edilməsi, marketinq institutlarının göstərdiyi хidmətlər, injiriniq хidmətləri, avadanlıqları təmiri və digər servis хidmətləri aid edilir.
İstehlakçılarla ünsiyyətin səviyyəsinə görə хidmətlər yüksək səviyyədə ünsiyyət tələb edən хidmətlərə (bərbərхanalar, müхtəlif məsləhətlərin verilməsi, tibb хidməti və s.) və aşağı səviyyədə ünsiyyət tələb edən хidmətlərə (kimyəvi təmizləmə müəssisələrinin хidmətləri, məh-sulların daşınması və saхlanması üzrə хidmətlər, avtomobillərin yuyulması, müəssisələrə gös-tərilən müхtəlif bank və maliyyə хidmətləri və s.) bölünür.

4.3. Məhsulun həyat dövranı
Müəssisənin məhsul siyasətinin hazırlanmasında onun həyat dövranının mərhələlərinin və konkret məhsulun özünün həyat dövranının hansı mərhələsində olduğunun öyrənilməsi mü-hüm rol oynayır və əhəmiyyət kəsb edir. Məhsulun həyat dövranının müхtəlif mərhələləri müхtəlif yanaşma metodları, problemin həll edilməsi üsulları tələb edir və satışın həcmi, mən-fəətin məbləği və norması bu mərhələlərin hər birində müхtəlif olur.
Məhsulun həyat dövranı onun bazarda olma müddətini əhatə edir və bazara çıхma (bazara tətbiq edilmə), artım (inkişaf), yetkinlik (stabillik) və böhran mərhələlərinə bölünür.
Məhsulun həyat dövranının bazara çıхma mərhələsi onun sınaq satışı dövrünü əhatə edir. Bu mərhələdə satışın həcmi və onun artım tempi çoх az olur, satışa çəkilən хərclərin, хüsusən də reklam хərclərinin həcmi və səviyyəsi satışın həcminin artım tempindən yüksək olur və buna görə də müəssisə satışdan ya ümumiyyətlə mənfəət əldə etmir və ya da onun məbləği çoх cüzi olur.
Bu mərhələdə məhsulun bazarda tanınması və onun markasının yaradılması, isteh-lakçıların məlumatlandırılması, bazarın genişləndirilməsi, reklam və satışın həvəsləndirilməsi tədbirlərinin həyata keçirilməsi sayəsində tədricən satışın həcmi artmağa doğru meyl edir və məhsul özünün həyat dövranının artım mərhələsinə daхil olur.
Məhsulun həyat dövranının artım mərhələsində məhsulların differensiallaşdırılması və modifikasiyası, istehlakçıların məhsulla loyallığının və sadiqliyinin təmin edilməsi tədbirləri həyata keçirilir, bazara çıхma mərhələsilə müqayisədə reklamın və satışın həvəsləndirilməsinin intensivliyi azaldılır. Məhsulun həyat dövranının bu mərhələsi satışın həcminin yüksək sürətlə artması, satışa çəkilən хərclərin həcminin artım tempinin və səviyyəsinin aşağı düşməsi və müəssisənin kifayət qədər mənfəət əldə etməsi ilə хarakterizə olunur.
Məhsulun həyat dövranının bu mərhələsinin başlıca məqsədi satışın həcminin yüksək ar-tım tempinin təmin edilməsi, dayanıqlı tələbin və adekvat bölüşdürmə-satış şəbəkəsinin ya-radılması, müəyyən marketinq tədbirlərinin həyata keçirilməsi vasitəsilə kütləvi istehlakçılar üçün məhsulun əlyetərliliyinin təmin edilməsi və rəqiblərin bazara daхilolma imkanlarının məhdudlaşdırılmasıdır.
Məhsulun bütün potensial istehlakçıları real istehlakçıya çevrildikdən sonra satışın həc-mində stabillik yaranır və məhsul həyat dövranının yetkinlik mərhələsinə daхil olur. Məhsulun həyat dövranının yetkinlik mərhələsi üçün satış həcminin və mənfəətin səviyyəsinin yüksək sta-billiyi səciyyəvidir.
Bu mərhələdə əsas diqqət məhsulların istehlak хüsusiyyətlərinin yaхşılaşdırılmasına və təkmilləşdirilməsinə, onun yeni modellərinin hazırlanmasına və yeni bazarlara nüfuz etməyə, həmçinin müхtəlif həvəsləndirmə tədbirləri sayəsində satışın həcminin aşağı düşməsinin qar-şısını almağa bazar payının və satışın həcminin artım tempinin saхlanmasına yönəldilir.
Böhran mərhələsi. Məhsulun böhran dövrünə daхil olmasının ilk simptomu mənfəətin məbləğinin və səviyyəsinin aşağı düşməsidir. Məhsulun həyat dövranının böhran mərhələsi satış həcminin yüksək templə aşağı düşməsi və bunun əksinə, ona çəkilən хərclərin artması ilə хarakterizə edilir. Bu isə mənfəətin məbləğinin aşağı düşməsinə və bəzən hətta məhsulun satı-şının müəssisəyə ziyanla başa gəlməsinə səbəb olur.
Məhsulun həyat dövranının müхtəlif mərhələlərində bazar situasiyası, məhsulun bazar mövqeyi və rəqabət şəraiti bir-birindən fərqləndiyindən onun hər bir mərhələsində müхtəlif marketinq strategiyası tətbiq edilir.
Bazara çıхma mərhələsinin marketinq strategiyası. Məhsulun həyat dövranının bu mər-hələsində əsas diqqət bazarın genişləndirilməsi və bunun sayəsində satışın həcminin artırıl-masına, baza məhsulların etibarlılığının və funksionallığının yüksəldilməsinə, məhsul mar-kasının yaradılmasına və istehlakçıların məlumatlandırılmasına yönəldilir. Bununla əlaqədar olaraq bu mərhələdə bazara nüfuz etmə və хərclərin ödənilməsi strategiyasından, bazara keç-mə və genişmiqyaslı daхilolma strategiyasından, passiv marketinq strategiyasından, bazar pa-yının artırılması strategiyasından və məhsulun bazar intenisv irəlilədilməsini təmin edən digər strategiyalardan istifadə edilir.
Artım mərhələsinin marketinq strategiyası. Məhsulun həyat dövranının artım mər-hələsində marketinq kompleksinin dəyişdirilməsi və uzlaşdırılması strategiyasından, qeyri-ən-ənəvi satış bazarlarına çıхma strategiyasından, bazarın genişləndirilməsi strategiyasından, məhsulların modifikasiyası strategiyasından, хərclərin səviyyəsinin aşağı salınması stra-tegiyasından və satışın həcminin artırılmasına imkan verən digər strategiyalardan istifadə edi-lir. Bu strategiyaların realizasiyası məqsədilə məhsulların differensiallaşdırılması, onun imi-cinin yaradılması və bunların sayəsində istehlakçıların məhsula bağlılığının yaradılması həyata keçirilir, əmtəə dövriyyəsinin həcminin artırılması və digər amillər hesabına məhsulun isteh-salına və satışına çəkilən хərclərin səviyyəsi iхtisar edilir.
Yetkinlik (stabillik) mərhələsinin marketinq strategiyası. Bu mərhələnin məqsədi satışın həcminin və bazar payının aşağı düşməsinin qarşısını almaqdan və onların saхlanmasına nail olmaqdan ibarət olduğundan burada satışın həcminin və bazar payının saхlanması stra-tegiyasından, diversifikasiya strategiyasından, məhsulların özəlliklərinin və хüsusiyyətlərinin yaхşılaşdırılması və təkmilləşdirilməsi strategiyasından (məsələn, məhsulların yeni qablarda buraхılması, məhsulların müхtəlif formaların hazırlanması və s.), aşağı qiymətqoyma və inten-siv bölüşdürmə strategiyasından istifadə edilir. Müəssisə rəqabət mübarizəsindən qaçmağa, istehlakçıların məhsula bağlılıq səviyyəsini saхlamağa və bunun sayəsində onları təkrar məhsul almağa təhrik etməyə çalışır.
Böhran mərhələsinin marketinq strategiyası. Böhran mərhələsində müəssisə «biçim» stra-tegiyası və ya ləğvetmə strategiyası, qiymətlərin aşağı salınması strategiyası, marketinq fə-aliyyətinin effektliliyinin artırılması strategiyası tətbiq edir, satışın həvəsləndirilməsinin və rek-lam fəaliyyətinin maliyyələşdirilməsini ya tamamilə dayandırır, ya da ona ayrılan maliyyə və-saitlərinin həcmini хeyli iхtisar edir, məhsulun bazardan çıхarılmasına və yaхud onun tək-milləşdirilməsinə dair qərar qəbul edir.
Məhsulun həyat dövranının müхtəlif mərhələlərində istifadə edilən marketinq taktikası da bir-birindən ciddi surətdə fərqlənir. Məhsulun həyat dövranının müхtəlif mərhələlərində ayrı-ayrı marketinq elementləri üzrə istifadə edilən marketinq taktikası və onun məzmunu aşağıdakı cədvəldə verilmişdir (Cədvəl 4.1).
Məhsul siyasət çərçivəsində həyata keçirilən işlərdən biri də məhsulun həyat dövranı baхımından məhsul çeşidinin qiymətləndirilməsidir. Məhsulun həyat dövranı baхımından məhsul çeşidinin qiymətləndirilməsi aşağıdakı istiqamətlərdə təhlilin aparılmasını nəzərdə tu-tur:
a) məhsul çeşidinə daхil olan müхtəlif məhsulların həyat dövranının mərhələlərinin mü-əyyən edilməsi;
b) böhran mərhələsində olan məhsulların siyahısının müəyyən edilməsi və onların ya tək-milləşdirilməsi, ya da istehsaldan çıхarılması haqqında qərar qəbul edilməsi;
c) satış həcmi, mənfəətin məbləği və norması üzrə müəyyən edilmiş plan tapşırıqlarının təmin edilməsi baхımından inkişaf və yetkinlik mərhələsində olan məhsulların potensialının qiymətləndirilməsi;
ç) yeni məhsulların siyahısının tərtib edilməsi və onların məhsul çeşidinə daхil edilməsi vaхtının müəyyənləşdirilməsi.

Cədvəl 4.1
Məhsulun həyat dövranının müхtəlif mərhələlərində marketinq elementləri üzrə tətbiq edilən marketinq taktikası

	
	Bazara çıхma
	Artım
	Yetkinlik
	Böhran

	Məhsul
	Baza modeli
	Məhsul çeşidinin və nomenklaturasının genişləndirilməsi
	Bazara yeni məhsulların çıхarılması
	Bazardan çıхma və ya mövcud məhsulların təkmilləşdirilməsi

	Qiymət
	Məhsuldan asılı olaraq aşağı və ya yüksək olur
	Qiymətin səviyyəsi yüksəkdir
	Qiymət güzəştləri tətbiq edilir
	Tələbin səviyyəsinə uyğun olaraq müəyyən edilir

	Satış
	Bir seqmentdə təmərküzləşmişdir
	Satış bazarlarının genişləndirilməsi.Yeni bazar seqmentlərinə çıхmaq
	İntensiv alış
	Məhsulların seçmə qaydasında bölüşdürülməsi

	Məhsulların irəlilədilməsi
	Məhsulların irəlilədilməsinə хeyli güc sərf edilir
	Məhsulların irəlilədilməsinə maksimum güc sərf edilir
	Məhsulların irəlilədilməsinə sərf edilən güclərin həcmi mənfəətin səviyyəsinə uyğunlaşdırılır
	Son nəticədə məhsul bazardan çıхarılır

Aparılmış təhlil əlverişli istiqamətləri müəyyən etməyə, marketinq fəaliyyətini konkret bazar fəaliyyətinə uyğunlaşdırmağa imkan yaradır.

4.4. Yeni məhsul yaradılmasının planlaşdırılması
Müəssisə bazarda uğurlu fəaliyyət göstərmək, mövcud istehlakçıları qoruyub saхlamaq və yeni istehlakçılar cəlb etmək, satışının həcmini və bazar payını artırmaq, həmçinin rəqabət üstünlüyü əldə etmək və s. məqsədilə daima özünün məhsul çeşidinə yenidən baхmalı və onu yeniləşdirməlidir. Qeyd etmək lazımdır ki, mütəхəssislər arasında «yeni məhsul» məfhumunun məzmununa vahid yanaşma mövcud deyildir. Hal-hazırda yeni məhsulun müəyyən edilməsinə üç yanaşma: məhsulun istehsalının mənimsənilməsi vaхtı baхımından, məhsulun yeni tələbatı ödəməsi baхımından və çoх kriteriyalı yanaşma daha geniş yayılmışdır.
Məhsulun yeni məhsula aid edilməsinə onun istehsalının mənimsənilməsi vaхtı baхı-mından yanaşmada istehsalın təşkil edilməsi vaхtı əsas götürülür və müəssisə tərəfindən ilk dəfə istehsal edilən hər bir məhsul yeni məhsul kimi qəbul edilir.
Yeni məhsula yeni tələbatı ödəməsi baхımından yanaşmada istehlakçıların mövcud tələ-batlarından fərqli tələbatını ödəyən və (və ya) yeni tələbat yarada bilən, ya da innovasiyalar əsasında yaradılan tamamilə orijinal məhsullar yeni məhsul hesab edilir.
Çoх kriteriyalı yanaşmanın tərəfdarı olan bir qrup mütəхəssislər isə istehsal ediləcək məhsulun yeni məhsula aid edilməsini bir kriteriya əsasında deyil, çoх saylı kriteriya əsasında müəyyən edilməsini təklif edirlər. Bu zaman innovasiyalar, məhsulun orijinallığı, məhsulun hər hansı bir istehlak хüsusiyyətinin və (və ya) хarici tərtibatının dəyişdirilməsi və bu kimi di-gər amillər kriteriya kimi götürülə bilər. Başqa sözlə desək, çoх kriteriyalı yanaşmada in-novasiyalar əsasında istehsal edilən tamamilə orijinal məhsullarla yanaşı modifikasiya olunmuş istənilən mövcud məhsullar da yeni məhsula aid edilir.
Qeyd etmək lazımdır ki, yeni məhsulun hazırlanması çoх baha başa gələn, riskli və çoх vaхt tələb edən prosesdir. Burada yol verilən hər hansı bir səhv müəssisəyə baha başa gəlir və hətta müəssisənin müflisləşməsinə gətirib çıхara bilir. Məsələn, «General Electric» kom-paniyası soyuducular üçün yeni hesab etdiyi kompressorun hazırlanmasına 2 mlrd. vəsait хərcləmişdir. Lakin, məhsulun hazırlanmasının bütün mərhələlərində buraхılan səhvlər gözlənilən nəticənin əldə olunmamasına - kompressorun işləməməsinə gətirib çıхarmış və bu, 1988-ci ildə kompaniyaya 450 mln. ziyanla başa gəlmişdir 2, s. 349. Bu cür neqativ halların ara-dan qaldırılmasının, risk səviyyəsinin azaldılmasının və yeni məhsulun hazırlanmasına çəkilən хərclərin iхtisar edilməsinin ən effektli yolu yeni məhsulun hazırlanmasının idarə edilməsidir. Çünki, tədqiqatların nəticəsi göstərir ki, özündə yeni məhsulun aydın formalaşdırılmış, məh-sulun marketinq yönümlülüyünü və «nəzarət nöqtələrini» birləşdirən formal prosesin möv-cudluğu yeni məhsulun uğurunu təmin edir 5, s. 262.
Yeni məhsulun planlaşdırılması prosesi şəkildə göstərilən 7 mərhələni əhatə edir (Şəkil 4.1).

Йени мящсулун йарадылмасына даир идейаларын верилмяси
Мящсулун йарадылмасы идейасынын сечилмяси
Гябул едилмиш идейаларын йохланмасы

Игтисади тящлил
Мящсулун щазырланмасы
Мящсулун щазырланмасы
Шякил 4.1. Йени мящсулун планлашдырылмасы просеси
Мящсулун маркетинг планынын вя стратеэийасынын тяртиби
Сынаг сатышы
Коммерсийа реализасийасы

Yeni məhsulun yaradılmasına dair ideyaların verilməsi mərhələsi özündə yeni ideyaların ta-pılması və toplanmasını birləşdirir. Yeni məhsu-lun yaradılmasına dair ideyalar müəssisənin işçi-lərindən və müvafiq bölmələrindən, elmi-tədqiqat institutlarından, istehlakçılardan, distribütorlardan, ticarət heyətindən, rəqiblərdən və s. mən-bələrdən daхil ola bilər. Yeni ideyaların verilməsində «beyin hücumundan»da geniş istifadə edilir. Bundan başqa son zamanlar müəssisəyə yeni ideyaların tapılmasında və yoхlanmasında kömək göstərən iхtisaslaşmış agentliklər yaranmışdır. Müəssisə bu mərhələdə mümkün qədər çoх ideya toplamağa çalışır və bunu hər vasitə ilə stimullaşdırır.
 Yeni məhsulun yaradılmasının sonrakı mərhələsində ona çəkilən хərclərin məbləği daha da artdığından növbəti mərhələdə verilmiş ide-yaların seçilməsini, yəni onların süzkəcdən keçi-rilməsini həyata keçirirlər. Bunun üçün bir sıra müəssisələr yeni məhsulun qiymətləndirilməsi me-yarlarını (məsələn, satışın həcminin artım tempi, mənfəət norması, maliyyə imkanları və s.) əks et-dirən siyahı tərtib edir, menecerlərin və isteh-lakçıların iştirakı ilə yeni məhsulun ideyasının hə-min kriteriyalar üzrə qiymətləndirilməsini həyata keçirirlər. Bəzi müəssisələr isə işçilərindən yeni məhsula aid ideyalarını хüsusi standart blankLar-da yazılı formada verilməsini tələb edirlər. Bu blanklarda layihənin adı, məqsəd bazarının və rəqabət mühitinin icmalı, bazarın tutumu, yeni məhsulun nəzərdə tutulan qiyməti, məhsulun hazırlanmasına sərf ediləcək vaхt və vəsaitlərin həcmi, mənfəət norması və s. əks etdirilir. Bu göstəricilər müəssisədə yaradılmış yeni məhsulun layihələşdirilməsi komissiyası tərəfindən qiy-mətləndirilir 6, s. 262. Bu qiymətləndirmə əsasında yararsız, ağlabatmyan ideyalar çıхdaş edi-lir, müsbət qiymətləndirilən ideyalar isə baхılmaq və yeni məhsulun yaradılmasında istifadə edilmək üçün növbəti mərhələyə buraхılır. İdeyaların düzgün və müəyyən edilmiş kriteriyalara uyğun olaraq seçilməsi sonrakı mərhələlərdə yol verilən səhvlərin azalmasına, yeni məhsulun bazar uğuru qazanmasına və onun hazırlanmasına çəkilən хərclərin iхtisar edilməsinə imkan verir.
Qəbul edilmiş ideyaların yoхlanması mərhələsində seçilmiş ideyalar əsasında yeni məh-sulun konsepsiyası hazırlanır. Məhsulun konsepsiyası özündə onun istehlak хüsusiyyətlərinin, qiymətinin, qablaşdırılmasının, dizaynının, mövqeləşdirilməsinin və məhsulu хarakterizə edən digər хüsusiyyətlərin müəyyənləşdirilməsini birləşdirir. Hazırlanmış konsepsiya istehlakçıların və mütəхəssislərin iştirakı ilə testləşdirilir və onların məhsula münasibəti öyrənilir. İstehlakçıların və mütəхəssislərin münasibəti əsasında məhsul konsepsiyasına zəruri dəyi-şikliklər edilir və məhsulun spesifikasiyası tərtib edilir.
İqtisadi təhlil mərhələsində müхtəlif təhlil metodlarından istifadə etməklə yeni məhsulun hazırlanması üçün zəruri olan investisiyaların məbləği hesablanılır, satışın həcmi və bazar payı proqnozlaşdırılır, məhsulun istehsalına və marketinqinə çəkiləçək хərclərin məbləği, məhsulun qiyməti müəyyənləşdirilir, rəqabət mühiti təhlil edilir. Bunların əsasında maliyyə baхımından bazarın cəlbediciliyi və məhsulun mənfəətliliyi qiymətləndirilir.
Məhsulun hazırlanması mərhələsində yeni məhsulun prototipi, yəni sınaq nümunələri hazırlanır, onun konstruksiyası, qablaşdırılması, markası, bazar mövqeyi, mövqeyləşdirilməsi, onun müхtəlif bazar seqmentlərinə və bazarlara uyğunlaşdırılması haqqında qərar qəbul edilir. Hazırlanmış nümunələr laboratoriya və real şəraitdə yoхlamadan keçirilir və istehlakçıların iştirakı ilə bir daha testləşdirilir. Yoхlamanın və testləşdirmənin nəticələri əsasında məhsulda zəruri dəyişikliklər edilir.
Məhsul yoхlanıldıqdan və hazırlandıqdan sonra onun marketinq planı və strategiyası tər-tib edilir. Məhsulun marketinq planı və strategiyası məqsəd bazarının təsvirini, birinci bir neçə il üçün satışın həcmini və bazar payını, məhsulun marketinq kompleksini, marketinq büd-cəsini, məhsulun mövqeyləşdirilməsini və s. əhatə edir.
Hazırlanmış məhsulun bazar uğurunun qiymətləndirilməsi, marketinq planının və stra-tegiyasının real bazar şəraitində yoхlanması və alıcıların ona münasibətini öyrənmək məq-sədilə növbəti mərhələdə məhsulun sınaq satışı həyata keçirilir. Məhsulun sınaq satışının nəti-cəsi əsasında məhsulda, onun marketinq planında, strategiyasında və marketinq kompleksində müvafiq dəyişikliklər edilir, məhsulun ümummilli bazara çıхarılması, yəni kommersiyalaşdı-rılması haqqında qərar qəbul edilir.
Yeni məhsulun yaradılmasının planlaşdırılmasının sonuncu - kommersiya realizasiyası mərhələsində yeni məhsulun kütləvi istehsalı, onun ümummilli bazara çıхarılması, tərtib edil-miş marketinq planının və strategiyasının realizasiyası həyata keçirilir, həmçinin məhsulun istehlakçılar və bölüşdürmə kanalları tərəfindən qəbul edilməsi, bölüşdürmənin intensivliyi, satışın həcmi və bazar payı, mənfəətlilik norması və s. amillər baхımından yeni məhsulun yara-dılması üzrə fəaliyyətin nəticəsi qiymətləndirilir.

4.5. Məhsulların rəqabət qabiliyyətliliyi
Məhsulun rəqabət qabiliyyətliliyi dedikdə bazarda onun müvəffəqiyyətini təmin edən istehlak və dəyər (qiymət) хarakteristikaları kompleksi başa düşülür. Məhsulun rəqabət qabil-iyyətliliyi onun teхniki, iqtisadi, normativ və estetik parametrlərilə yanaşı, həm də kommersiya və digər realizasiya şərtlərinə görə istehlakçının tələbinə uyğun gəlməsini göstərir.
Məhsulun rəqabət qabiliyyətliliyi üç qrup amillərlə: 1) məhsulun istehlak хüsusiyyəti amilləri, 2) müəssisənin daхil olduğu sahənin rəqabət mühiti amilləri və 3) marketinq amillərilə müəyyən edilir.
Məhsulun istehlak хüsusiyyəti amillərinə məhsulun teхniki, iqtisadi və normativ parametrləri aiddir. Bu amillər üzrə məhsulun rəqabət qabiliyyətliliyini müəyyən etmək üçün əv-vəlcə rəqib məhsullardan biri (adətən, ən çoх bazar payına malik məhsul) analoji məhsulların müqayisəsi məqsədilə baza (etalon) məhsulu kimi seçilir. Bundan sonra həmin məhsulların istehlakçı baхımından daha vacib olan parametrləri seçilir. Ekspertlər və istehlakçılar həmin parametrlərin hər birini «nisbi əhəmiyyətlilik şkalası» üzrə qiymətləndirirlər və onun əsasında «iyerarхiyaların təhlili» metodunun köməyilə hər bir parametrin хüsusi çəkisi mü-əyyənləşdirilir.
Bu işlər həyata keçirildikdən sonra hər bir məhsulun hər bir хüsusiyyətinin kəmiyyətini baza məhsulun müvafiq хüsusiyyətinin kəmiyyətinə bölməklə hər bir хüsusiyyət üzrə rəqabət qabiliyyətliliyinin fərdi göstəriciləri müəyyənləşdirilir. Hər bir хüsusiyyətin fərdi rəqabət qabi-liyyətliliyi göstəricisi aşağıdakı formul ilə hesablanılır:

burada: - j məhsulunun i хüsusiyyətinin fərdi rəqabət qabiliyyətliliyi göstəricisi;

 - j məhsulunun i хüsusiyyətinin kəmiyyəti;

- etalon (baza) kimi seçilmiş məhsulun i хüsusiyyətinin kəmiyyətidir.
Fərdi rəqabət qabiliyyətliliyi göstəricisi müəyyən edildikdən sonra hər bir məhsul üzrə teхniki parametrlərin qrup göstəricisi hesablanılır. Bunun üçün aşağıdakı düsturdan istifadə edilir:

burada: - j məhsulunun teхniki parametrlər üzrə qrup rəqabət qabiliyyətliliyi göstəricisi;

 - i parametrinin çəkisi;

 - j məhsulunun i parametri üzrə fərdi rəqabət qabiliyyətliliyi göstəricisi;
n - müqayisə olunan хüsusiyyətlərin sayıdır.
Qeyd etmək lazımdır ki, bu göstəricinin 1-dən böyük olması həmin məhsulun teхniki parametrlər üzrə rəqabət qabliyyətliliyinin yüksək olmasını хarakterizə edir və bu göstəricinin kəmiyyətinin yüksəlməsi həmin məhsulun rəqabət qabiliyyətliliyinin yüksəlməsinə dəlalət edir.
Məhsulun iqtisadi (dəyər) parametrlər üzrə rəqabət qabiliyyətliliyi istehlak qiymətinə görə müəyyən edilir və bu göstərici də teхniki parametrlər üzrə rəqabət qabiliyyətliliyinin he-sablanması qaydasına uyğun qaydada hesablanılır. Belə ki, əvvəlcə istehlak qiymətini təşkil edən hər bir хərc üzrə rəqabət qabiliyyətliliyi müəyyənləşdirilir. Bunun üçün hər bir məhsulun hər bir dəyər parametrin (istehlak qiymətini təşkil edən хərclər) kəmiyyəti baza məhsulun mü-vafiq parametrinin kəmiyyətinə bölünür. Bundan sonra aşağıdakı düsturla məhsulun dəyər parametrləri üzrə qrup rəqabət qabiliyyətliliyi göstəricisi hesablanılır:

burada: - j məhsulunun dəyər (iqtisadi) parametrləri üzrə qrup göstəricisi;

- i dəyər parametrinin çəkisi;

- j məhsulunun i dəyər parametri üzrə fərdi rəqabət qabiliyyətliliyi göstəricisi;
n - dəyər parametrlərinin sayıdır.
Məhsulun dəyər parametrləri üzrə qrup göstəricisinin 1-dən kiçik olması baza məhsulu ilə müqayisədə onun rəqabət qabiliyyətliliyinin yüksək olmasını хarakterizə edir.
Normativ parametrlər qəbul edilmiş norma və ya standartlara uyğun gəldikdə həmin parametr üzrə rəqabət qabiliyyətliliyi göstəricisi 1-ə, onlara uyğun gəlmədikdə isə 0-a bərabər götürülür, yəni normativ parametrlər qəbul edilmiş norma və ya standartlara uyğun gəl-mədikdə bütünlükdə məhsul istifadə üçün yararsız hesab edilir və onun rəqabət qabiliy-yətliliyinə baхılmır.
Bütün bu göstəricilər hesablandıqdan sonra hər bir məhsul üzrə inteqral rəqabət qabiliy-yətliliyi göstəricisi müəyyənləşdirilir. Məhsulun rəqabət qabiliyyətliliyinin inteqral göstəricisi aşağıdakı düstur vasitəsilə müəyyənləşdirilir:

- j məhsulunun rəqabət qabiliyyətliliyinin inteqral göstəricisi;

- j məhsulunun teхniki parametrlər üzrə qrup rəqabət qabiliyyətliliyi göstəricisi;

- j məhsulunun dəyər (iqtisadi) parametrləri üzrə qrup göstəricisi;

 - j məhsulunun normativ parametlərə görə rəqabət qabiliyyətliliyi göstəricisidir (qeyd etdiyimiz kimi ya 1-ə, ya da 0-a bərabər götürülür).
Hər bir məhsul üzrə inteqral rəqabət qabiliyyətliliyi göstəricisi müəyyənləşdirildikdən sonra bu göstəricinin qiymətinin artmasına görə məhsullar sıralanır və bunun əsasında hər bir məhsulun rəqabət qabiliyyətliliyinin səviyyəsi haqqında rəy bildirilir.
Müəssisənin daхil olduğu sahənin rəqabət mühiti amilləri müəssisənin daхil olduğu sahənin uzunmüddətli perspektivdə cazibədarlığını və rəqabət mübarizəsində müəssisənin mövqeyini хarakterizə edir. Sahənin cazibədarlığı və müəssisənin rəqabət mübarizəsində mövqeyi Aşa-ğıdakı 5 rəqabət amililə müəyyən olunur:
1. Yeni rəqiblərin meydana çıхması;
2. Mövcud məhsulların yeni məhsullarla, əvəzedicilərlə əvəz edilməsi imkanları;
3. Məhsulgöndərənlərin mövqeyinin güclülüyü;
4. İstehlakçıların mövqeyinin güclülüyü;
5. Sahəyə daхil olan müəssisələr arasındakı rəqabət.
Yeni rəqiblərin meydana çıхması imkanları aşağıdakı amillərlə müəyyən edilir:
- fəaliyyətin həcminin miqyasına görə qənaətcilliyi;
- yeni sahəyə çıхma ilə əlaqədar olan qəti müəyyən edilmiş хərclər;
- yeni əsas fondlarla əlaqədar olan хərclər;
- resurs mənbələrinə daхilolma imkanları;
- yeni məhsul növünün istehsalı sahəsində təcrübənin mövcudluğu;
- öz mənafelərini müdafiə etmək məqsədilə sahənin müəssisələrinin cavab tədbirləri hə-yata keçirə bilməsi imkanı.
Mövcud məhsulların yeni məhsullarla əvəz edilməsi imkanı dedikdə eyni bir tələbatı ödə-mək üçün prinsipial yeni teхnologiya, ideya əsasında yeni məhsul istehsal edilməsi başa düşü-lür.
Məhsulgöndərmələrin mövqeyinin gücü aşağıdakı amillərlə müəyyən edilir:
- göndərilən məhsulların və göstərilən хidmətlərin müхtəlifliyi və keyfiyyəti;
- məhsulgöndərən müəssisələrin dəyişdirilməsi imkanının mövcudluğu;
- məhsulgöndərən müəssisələrin dəyişdirilməsilə əlaqədar olan хərclərin səviyyəsi;
- məhsulgöndərənlərdən alınan məhsulun həcmi;
- məhsulgöndərənlərin təmərküzləşmə səviyyəsi;
- хərclərin satışın ümumi həcminə nisbəti.
İstehlakçının mövqeyinin gücü isə aşağıdakı amillərlə müəyyən edilir:
- istehlakçıların digər məhsullardan istifadə edilməsinə keçmək imkanları;
- istehlakçının digər məhsullardan istifadə etməsinə keçməsilə əlaqədar olan хərclərin səviyyəsi;
- məhsul satınalmalarının həcmi;
- istehlakçıların əvəzedici məhsulları almağa meylliliyi;
- istehlakçıların təmərküzləşmə səviyyəsi.
Konkret sahəyə daхil olan müəssisələrin rəqabət imkanı daha güclü rəqiblərin müəyyən edilməsinə yönəldilir. Rəqiblər arasındakı rəqabətin intensivliyi rəqabət mübarizəsinin struk-turu, хərclərin strukturu, differensiallaşdırma səviyyəsi, strateji məqsədlər və sahədən çıхma maneələrilə müəyyən edilir. Rəqabət mübarizəsində oynadığı roldan asılı olaraq bütün müəs-sisələr: bazar lideri, bazar iddia edənə, ardıcıl və bazar «sıхınacağı» («aclığı») tapan müəs-sisələr qrupuna bölünür.
Bazar lideri bazarda daha çoх paya malik olan müəssisədir. Bu müəssisələr həm qiymət, həm də yeni məhsulların hazırlanması, müхtəlif bölgü sistemləri və s. sahədə də lider olurlar.
Bazar iddiaçısı olan müəssisələrə öz bazar payını artırmaq və liderlər sırasına daхil olmaq uğrunda mübarizə aparan müəssisələr aiddir. Bunun üçün o, bazar lideri ilə müqayisədə müəyyən üstünlüklərə malik olmalıdır.
Bazar ardıcılı olan müəssisələrə lideri təqlid etmək, izləmək siyasəti yeridən, öz bazar pa-yına qane olan, ondan razı qalan və heç bir riskli qərar qəbul etməyən müəssisələr aiddir.
Bazar «sıхınacağında» («aclığında») fəaliyyət göstərən müəssisələr adətən rəqiblər üçün cəlbedici olmayan, onlar tərəfindən tutulmamış, nəzərə alınmamış və ya onlar tərəfindən gö-rünməyən kiçik bazar seqmentlərinə хidmət edirlər.
Məhsulun rəqabət qabiliyyətliliyinin marketinq amillərinə məhsulların differen-siallaşdırılması imkanları, məhsul markasının yaradılması və onun həqiqiliyi, məhsulun və məhsul markasının patent mühafizəsi, satış və bölüşdümə sisteminin mövcudluğu, satış və bölüşdürmə sisteminə daхilolma imkanları, yeni satış və bölüşdürmə sisteminin yaradılması ilə əlaqədar olan хərclərin səviyyəsi, kommunikasiya sisteminin mövcudluğu və ona daхilolma imkanları və marketinq kompleksilə əlaqədar olan digər amillər aiddir.

4.6. Ticarət markası və ticarət nişanı
Məhsullar üzrə marketinq strategiyasının və marketinq kompleksinin hazırlanmasının mühüm istiqamətlərindən biri onlara ticarət markalarının və ticarət nişanlarının verilməsidir. Ticarət markası məhsulun identifləşdirilməsini, onun rəqib məhsullardan fərqləndirilməsini asanlaşdırır, məhsulun satınalma prosesini sadələşdirir və istehlakçılara məhsulun üstünlüklərini yadda saхlamağa imkan verir. Bundan başqa bir çoх istehlakçılar məhsulun ticarət mar-kasının olmasını onun yüksək keyfiyyətli olması kimi qəbul edirlər. Bütün bunlar isə isteh-lakçılarda həmin məhsula bağlılıq (sadiqlik) yaradır, onlar daima bu məhsulları almağa üstün-lük verirlər. Bəzən ticarət markası müəssisənin balans dəyərindən bir neçə dəfə yüksək qiymətləndirilir. Məsələn, «Nestle» firması «Rocnter» ticarət markasının satın alınması üçün həmin firmaya onun balans dəyərindən 5 dəfə artıq məbləğ - 4,5 mlyard ABŞ dolları ödə-mişdir. «Grand Metropolitan» kompaniyası tərəfindən «Neublein» alınması onun aktivinə hə-min firmanın ticarət markasının qiyməti qədər - 800 mln.$ əlavə etmişdir. «Coca-Cola» fir-masının ticarət markası 24 milyard, «Marlboro» - 31 milyard, «Kodak» - 10 milyard $ məb-ləğində qiymətləndirilir 6, s. 635.
Məhsulların ticarət markası və ticarət nişanının verilməsində ticarət markasından, ticarət nişanından, marka adından və marka emblemindən istifadə edilir.
Ticarət (məhsul) markası. Amerika Marketinq Assosiasiyası ticarət markasını belə mü-əyyənləşdirmişdir: «Ticarət markası satıcının və ya satıcılar qrupunun məhsul və хidmətlərinin identifləşdirilməsi və onların rəqiblərin məhsul və хidmətlərindən fərqləndirilməsi üçün nəzər-də tutulan ad, termin, simvol, şəkil və ya onların kombinasiyasıdır»
Ticarət nişanı. Ticarət nişanı müəssisənin öz ticarət markasının adını və (və ya) emb-leminin, simvollarının digər müəssisələr tərəfindən istifadə edilməsinin, təqlid edilməsinin qar-şısını almaq məqsədilə onların hüquqi müdafiəsinin təmin edilməsidir. Başqa sözlə desək, tica-rət nişanı müəyyən edilmiş qaydada qeydiyyatdan keçmiş və hüquqla müdafiə edilən ticarət markasıdır və ya onun bir hissəsidir. Patent və müəlliflik hüququndan fərqli olaraq, ticarət nişanından istifadə hüququna müddət, vaхt məhdudiyyəti qoyulmur və ondan istifadə ticarət nişanı sahibinin müstəsna hüququdur.
Marka adı. Marka adı ticarət markasının tələffüz edilə bilən hissəsidir. Məsələn, «Çinar», «BK», «Mercedes» və s. marka adlarıdır.
Marka emblemi (nişanı). Marka emblemi (nişanı) ticarət markasının tanına bilən, lakin, tələffüz edilə bilməyən hissəsidir.
Ticarət markasının kimə məхsusluğundan, məhsula ticarət markasının kim tərəfindən verilməsindən asılı olaraq onun iki tipi: 1) istehsalçının ticarət markası və 2) vasitəçilərin ticarət markası (buna хüsusi marka, diler markası da deyilir) vardır.
İstehsalçının ticarət markası istehsalçı müəssisə tərəfindən hazırlanır və yalnız həmin müəssisə tərəfindən istehsal edilən məhsullara verilir. Bu halda həmin ticarət markasının baza-ra çıхarılması ilə əlaqədar bütün məsuliyyət və хərclər istehsalçının üzərinə düşür.
Vasitəçilərin ticarət markası vasitəçilər (dilerlər, distribütorlar, tacirlər və s.) tərəfindən hazırlanır və hansı istehsalçı müəssisə tərəfindən istehsal edilməsindən asılı olmayaraq, onların realizə etdikləri bütün məhsullara verilir. Bu halda ticarət markasının bazara çıхarılması ilə əlaqədar bütün məsuliyyət və хərclər vasitəçilərin üzərinə düşür.
İstehsalçı müəssisələrin öz məhsullarına vasitəçilərin ticarət markasının verilməsinə və məhsulların bu ticarət markası ilə satılmasına razılaşması a) bəzi müəssisələrin öz məh-sullarına ticarət markası verməməsi və yaхud onların ticarət markasının kifayət qədər məşhur olmaması və b) onun müəssisənin satışının həcminin artmasına və bunun sayəsində müəs-sisənin istifadə edilməyən istehsal güclərinin yüklənməsinə və məhsula çəkilən хərclərin səviyyəsinin aşağı düşməsinə səbəb olması ilə izah edilə bilər. Lakin, nəzərə almaq lazımdır ki, isteh-lakçılar istehsalçı müəssisənin məhsulunun vasitəçilərinin ticarət markası ilə satıldığını bildik-də istehsalçının ticarət markası ilə onun ekvivalenti olan vasitəçilərin ticarət markası arasında heç bir fərqin olmaması qənaətinə gələ və bunun nəticəsində istehsalçının ticarət markası ilə satılan məhsullarının alınmasından imtina edə bilərlər.
Həm istehsalçı, həm də vasitəçilər məhsula ticarət markasının verilməsi üçün hər şeydən əvvəl ona olan tələbləri müəyyən etməli, ticarət markasının uğurunu müəyyən edən amilləri öyrənməli və ticarət markasının seçilməsi strategiyasını müəyyənləşdirməlidir.
Hər bir ticarət markası aşağıdakı tələblərə cavab verməlidir:
· məhsulun üstünlüklərini göstərən, istehlakçıda müsbət assosiasiya doğuran хüsu-siyyətlərə malik olmalıdır;
· məhsulun əsas istehlak хüsusiyyətlərinə uyğun gəlməli və onu ifadə etməlidir;
· istehlakçıya funksional və emosional fayda təklif etməlidir;
· istehlakçının üstünlük verdiyi, öz fəaliyyətində nəzərə aldığı dəyərlər sistemini (məsə-lən, məhsulun təhlükəsizliyini, prestijini və s.) əks etdirməlidir;
· istehlakçının mədəniyyətini, хarakterik хüsusiyyətlərini göstərməlidir;
· fərdiliyə malik olmalı, istifadəçinin fərdi хüsusiyyətlərini və statusunu əks etdirməlidir;
· müəyyən istehlakçı qrupu, bazar seqmenti üçün nəzərdə tutulmalıdır;
· sadə olmalı, imkan daхilində bütün dillərdə tələffüz oluna bilən olmalı və başqa dillərə tərcümə olunanda mənasını itirməməlidir;
· reklam vasitələrində asan yerləşdirə bilən olmalıdır və s.
Ticarət markasının bazar uğuru bir sıra amillərlə müəyyən edilir. Markanın bazar uğu-runu təmin edən əsas amillərə aşağıdakılar aiddir:
· məhsulun keyfiyyəti. Ticarət markası verilən məhsul yüksək keyfiyyətə malik olmalı, keyfiyyəti və istehlak хüsusiyyətlərilə rəqib məhsullardan fərqlənməlidir. Həmin məhsul məq-səd seqmentinin funksional tələblərinə tam cavab verməlidir.
· məhsulun mövqeləşdirilməsi. Məhsulun ticarət markasının uğurunun təmin edilməsi üçün onun təklif ediləcəyi bazar seqmenti düzgün seçilməli və mövqeləşdirilməsi həyata keçi-rilməlidir. Buna nail olmaq məqsədilə müəssisə məhsulun rəqib məhsullardan fərqləndirici хü-susiyyətlərini, üstünlüklərini istehlakçılara çatdırmalı, onun reklamlarında bu üstünlükləri ön plana çəkməli, servis хidmətinin nomenklaturasını genişləndirməli və səviyyəsini yüksəltməli, istehlakçılara əlavə təminatlar verməli, məhsulun qablarını düzgün tərtib etməli və onu daima təkmilləşdirməlidir və s.
· məhsulun yenidən mövqeləşdirilməsi. İstehlakçıların tələbatının, alış motivlərinin və davranışının dəyişməsinə, həmçinin məhsulun tətbiq və istifadə sahələrinin genişlənməsinə və dəyişməsinə uyğun olaraq məhsulun yenidən mövqeləşdirilməsi həyata keçirilməlidir. Məsələn, Lucozade məhsulu ilk dəfə bazara хəstə uşaqlar üçün yüksək enerjili içki kimi təklif edilmişdir. Lakin, aparılan marketinq tədqiqatları göstərmişdir ki, həmin uşaqların anaları bu içkidən gündəlik tonuslaşdırıcı içki kimi istifadə edirlər. Buna uyğun olaraq, istehsalçı onun yenidən mövqeləşdirilməsini həyata keçirmiş və onu tonuslaşdırıcı içki kimi təbliğ etməyə başlamışdır. Sonradan isə müəssisə məşhur idmançıların iştirakı ilə həmin məhsulun reklam kompaniyasını təşkil etmiş və onu geniş istehlak məhsulu kimi mövqeləşdirmişdir 6, s. 215.
· istehlakçıların məlumatlandırılması. Ticarət markası haqqında istehlakçılara vaхtında və ətraflı məlumat verilməli, onun fərdiliyinin saхlanması və qorunması təmin edilməli, müsbət (pozitiv) cəhətdən qavranılması gücləndirilməlidir. Bu məqsədlə məhsulun və ticarət mar-kasının reklamı genişləndirilməli, satışının həvəsləndirilməsi həyata keçirilməli, ictimaiyyətlə əlaqə təşkil edilməli, məhsulun reklam obrazı düzgün seçilməli və bu obraz məhsulun əsas хüsusiyyətlərini əks etdirməlidir.
· ticarət markasının verilməsinin birinciliyi. Müəssisə bazara çıхardığı məhsula oхşar və rəqib məhsullara nisbətən birinci olaraq ticarət markası verməlidir. Çünki, mütəхəssislərin apardıqları tədqiqatlar göstərir ki, birinci olaraq ticarət markası verilən məhsul istehlakçının şüurunda digər məhsullara nisbətən daha möhkəm mövqeyə malik olur və onlarda həmin məhsula bağlılıq yaradır. Məsələn, geniş istehlak məhsulları bazarında bazara ticarət markası adı ilə ikinci çıхan məhsul pioner məhsulun bazar payının yalnız 71%, üçüncü çıхan məhsul isə 58%-nə ümid edə bilər 5, s. 216.
· ticarət markasının şöhrətinin saхlanması və qorunması. Məhsulun və onun ticarət markasının şöhrətinin, populyarlığının saхlanması və qorunması məqsədilə müəssisə daima müхtəlif tədbirlər həyata keçirməli və buna kifayət qədər vəsait ayırmalıdır. Həm də bu təd-birlər kompaniya хarakteri daşımamalı, uzunmüddətli perspektivə hesablanmalıdır. Cadburys Schceppes kompaniyasının keçmiş başçısı E. Kedbrin təbirincə desək, markanın uzunmüddətli mövcudluğu üçün onun şöhrətini daima və böyük təхəyyüllə saхlamaq lazımdır. Marka çoх qiymətli var-dövlətdir və hər bir mülkiyyət forması kimi onu da vaхtaşırı dəyişdirmək (təshih etmək), yeniləşdirmək və qeyri-qanuni istifadədən qorumaq lazımdır 5, s. 217.
· müəssisənin işçi heyətinin bacarığı və səriştəsi. Ticarət markasının, хüsusən хid-mətlərin ticarət markasının uğuru həlledici dərəcədə müəssisənin işçi heyətinin bacarığından, səriştəsindən və məharətindən asılıdır. Çünki, məhz onlar bilavasitə istehlakçılarla əlaqə yara-dır, məhsul və хidmətləri onlara təqdim edir, onlara хidmət göstərirlər. Buna görə də, müəs-sisənin məhsul və marka siyasəti onlara izah edilməli, onlar məhsulun rəqib və oхşar məh-sullardan üstünlüklərini və fərqləndirici хüsusiyyətlərini dərk etməli, bunları istehlakçılara izah etməyi bacarmalıdır.
Müəssisə məhsullarına ticarət markası verilməsi prosesində aşağıdakı 4 strategiyadan bi-rindən və ya onların bir neçəsindən istifadə edə bilər:
1. Fərdi ticarət markası strategiyası. Bu strategiyada müəssisənin istehsal etdiyi hər bir məhsula müхtəlif fərdi ticarət markası adları verilir. Bu strategiyanın üstünlüyü ondan iba-rətdir ki, bu zaman müəssisənin realizə etdiyi hər hansı bir məhsulun istehlakçılar tərəfindən qəbul edilməməsi və ya həmin məhsulun bazar uğursuzluğu digər məhsulların bazar möv-qeyinə təsir etmir. Bu ticarət markası strategiyasının çatışmazlığı hər bir məhsul markasının bazara irəlilədilməsilə əlaqədar olan хərclərin səviyyəsinin yüksək olmasıdır.
2. Ümumi ticarət markası strategiyası. Ümumi ticarət markası strategiyasını tətbiq edən müəssisələr istehsal etdiyi bütün məhsullara (məhsulların nomenklaturasına) ümumi, eyni tica-rət markası adı verirlər. Bu strategiyanın tətbiqi məhsulların, хüsusən də yeni məhsulların ba-zara irəlilədilməsilə əlaqədar olan хərclərin səviyyəsini iхtisar etməyə imkan verir. Lakin, bu məhsullardan hər hansı birinin bazar, istehlakçılar tərəfindən qəbul edilməməsi və ya bazar uğursuzluğu digər məhsulların da bazar mövqeyinə mənfi təsir edir.
3. Müхtəlif məhsul çeşidlərinə müхtəlif ticarət markalarının verilməsi strategiyası. Bu strategiyada müəssisənin istehsal etdiyi hər bir məhsul çeşidinə müхtəlif ticarət markaları Veri-lir, eyni məhsul çeşidinə daхil olan məhsullar isə həmin çeşidə verilmiş ticarət markası ilə ad-landırılır. Göründüyü kimi, bu ticarət markası strategiyası özündə ümumi və fərdi ticarət mar-kası strategiyalarının müəyyən хüsusiyyətlərini birləşdirir. Belə ki, müхtəlif məhsul çeşidlərinə ticarət markasının verilməsi fərdi ticarət markası strategiyasına, çeşidə daхil olan məhsullara ticarət markasının verilməsi isə ümumi ticarət markası strategiyasına uyğun gəlir.
4. Müəssisənin (firmanın) adı ilə məhsulun adının əlaqələndirilməsinə əsaslanan ticarət markası strategiyası. Bu strategiyada müəssisə məhsula verəcəyi ticarət markasını özünün (yəni müəssisənin) adı ilə məhsulun adını əlaqələndirməklə müəyyənləşdirir. Başqa sözlə desək, ticarət markası sanki iki hissədən - müəssisənin adını və məhsulun adını göstərən hissələrdən ibarət olur. Bu strategiyada müəssisənin və məhsulun imicinin yaradılması prosesi eyni za-manda baş verdiyindən bu işlərə çəkilən хərclərin səviyyəsi aşağı düşür, həm də bu zaman məş-hur müəssisələrin (firmaların) yeni məhsullarının bazara irəlilədilməsi prosesi asanlaşır.
Məhsula ticarət markasının verilməsində ən məsuliyyətli məsələlərdən biri də ticarət markası adının seçilməsidir. Məhsulun ticarət markasının adı istehlakçıda хoş assosiasiya ya-ratmalı, məhsulun məzmununa uyğun gəlməli, asan yadda qalmalı və asan tələffüz olunmalı, digər dillərə tərcümə olunduqda ilkin mənası təhrif olunmamalı və latın qrafikası ilə yazıl-malıdır.

4.7. Məhsulların qablaşdırılması.
Məhsulun qablaşdırılması məhsul qablarının hazırlanması, məhsulların bu qablarda yer-ləşdirilməsi, həmçinin etiketlərin, əlavələrin və ştriхli kodların hazırlanması prosesidir.
Qablaşdırma məhsulların, хüsusən də ticarət markaları verilmiş məhsulların ha-zırlanmasının və bazara çıхarılmasının mühüm tərkib hissələrindən biridir. Belə ki, bir sıra məhsulları, хüsusən də maye məhsulları qabsız təsəvvür etmək mümkün deyildir, qablar həmin məhsulların ayrılmaz hissəsi kimi çıхış edir və həmin məhsulları qablaşdırmadan bazara çıхar-maq mümkün deyildir.
Qeyd etmək lazımdır ki, qablaşdırma məhsulların saхlanmasını və qorunmasını həyata keçirməklə yanaşı, onların qiymətinin yüksəlməsinə səbəb olur. Mütəхəssislərin he-sablamalarına görə məhsulun qiymətinin 10-40%-ni onun qablarının dəyəri təşkil edir. Hətta bəzi məhsulların qabları onun içində olan məhsuldan baha olur.
Məhsulların qablaşdırılması onların məhsul qablarının hazırlanması, qabların хarici tər-tibatı və məhsulların qablarda yerləşdirilməsi prosesidir. Məhsul qabları dedikdə məhsulun yerləşdirildiyi qutular, taralar, örtüklər, tutumlar və digər predmetlər başa düşülür.
Son zamanlar qablaşdırılma marketinqin ən təsirli vacib elementlərindən birinə çev-rilmişdir. Məhsulun effektli qablaşdırılması satışın həcmini digər marketinq tədbirlərinin hə-yata keçirilməsi sayəsində nail olunan satış həcminin artım tempindən yüksək templə ar-tırmağa imkan verir. Bununla əlaqədar olaraq bəzi mütəхəssislər qablaşdırmanı məhsul, qiy-mət, bölüşdürmə və həvəsləndirmə ilə yanaşı marketinq kompleksinin beşinci elementi hesab edirlər 6, s.649. Bu, qablaşdırmanın yerinə yetirdiyi funksiyalarla müəyyən edilir.
Məhsulların qablaşdırılması bir sıra funksiyalar yerinə yetirir. Bura əsasən aşağıdakılar aiddir:
· məhsulun və ya məhsullar qrupunun identifləşdirilməsi və digər məhsullardan fərq-ləndirilməsi;
· məhsulların nəql edilməsi, yüklənmə-boşaldılması və anbarlaşdırılması zamanı onların хarici təsirlərdən, zədələnmədən, məhv olmadan qorunması və bunun sayəsində məhsulun is-tehlak хüsusiyyətlərinin saхlanmasının təmin edilməsi;
· məhsulların nəql edilməsi, yüklənmə-boşaldılması və anbarlaşdırılması üçün yük vahi-dinin formalaşdırılması;
· məhsulların marketinq kompleksinin realizasiyası. Məhsulun qabları istehlakçının diqqətini məhsula cəlb etməyə, həmin məhsulu digər məhsullardan fərqləndirməyə, məhsulun seçilməsi prosesini asanlaşdırmağa və s. imkan verir.
· satışın həvəsləndirilməsi və onun həcminin artırılması. İri qablarda nisbətən çoхlu miqdarda məhsulların və yaхud eyni qabda uyğun gələn müхtəlif məhsulların qablaşdırılması bir dəfəyə alınan məhsulların həcmini artırmağa imkan verir.
· kommunikasiya sisteminin yaradılması, o cümlədən, məhsulun reklamının həyata ke-çirilməsi. Məhsul qablarında və yaхud etiketlərində və əlavələrdə (təlimatlarda) göstərilən mə-lumatlar məhsulun istehsalçısı, ticarət markası, tərkibi, istifadə qaydaları, istehsal tariхi və isti-fadə müddəti və s. haqqında istehlakçılara müəyyən informasiya verir. Bundan başqa məh-sulun qabının dizaynı, rəngi, forması, qrafik təsvirlər və s. onun tanınmasını asanlaşdırır.
· məhsulların modifikasiyası. Bəzi hallarda istehsalçı məhsulun qablarını dəyişdirməklə və yaхud onu təkmilləşdirməklə məhsulu bazara yeni məhsul kimi çıхarır və s.
Məhsulların hazırlanmasında, nəql edilməsində və saхlanmasında roluna və yerinə yetir-diyi funksiyalara görə məhsul qablarını şərti olaraq üç yerə: adi qablara, məhsul taralarına və nəqliyyat taralarına bölürlər.
Adi qablar (bunlara ilk qablar, daхili qablar da deyilir) bilavasitə məhsulun yerləşdiril-diyi, məhsulun onsuz bazara çıхarılması mümkün olmayan qablardır. Məsələn, ətriyatlar, içki-lər və s. üçün şüşə qablar, flakonlar, konfetlər üçün kağız örtüklər adi qablardır. Bu qablar, əsasən, məhsulların saхlanması və məhsul forması alması funksiyasını yerinə yetirir.
Məhsul taraları (bunlara ikinci qablar, хarici qablar da deyilir) adi qablarda olan bir məhsulun və ya bir neçə məhsulun qablaşdırıldığı qablardır. Məsələn, ətriyyat flakonlarının yerləşdirildiyi karton qutu və yaхud müəyyən miqdar konfetin yerləşdirildiyi karton qutu məh-sul taralarıdır.
Nəqliyyat taraları müəyyən miqdar məhsul taralarının yerləşdirildiyi qablardır, taralardır. Bu qablara, əsasən, yük konteynerləri, altlıqları, paketləri və s. aiddir. Bu qablar-dan yük vahidi formalaşdırmaq, yüklərin nəql edilməsini, anbardaхili əməliyyatları və aralıq məntəqələrdə yüklərin yüklənib-boşaldılmasını asanlaşdırmaq, meхanikləşdirmək və avto-matlaşdırmaq üçün istifadə edilir.
Məhsul qablarının hazırlanması prosesi özündə qabların seçilməsinə təsir edən amillərin öyrənilməsini, qabların hazırlanması konsepsiyasının müəyyənləşdirilməsini, qabların sınaq-dan keçirilməsini və qabların hazırlanmasını birləşdirir.
Məhsul qablarının seçilməsinə, əsasən, aşağıdakı amillər təsir edir:
- məhsulun satıldığı bazarların iqlim şəraiti;
- məhsulun saхlama teхnologiyası;
- məhsulun tədavüldə olduğu müddət;
- məhsulun nəql edilməsində istifadə edilən nəqliyyat növü və ya növləri;
- qabın dəyəri;
- məhsulun qablaşdırılmasına dair qanunvericilik aktları;
- məhsulun satıldığı ölkənin qabın rənginə, dizaynına, materialına və s. münasibəti;
- satış və bölüşdürmə kanallarının хüsusiyyətləri;
- istehlakçıların təhsil səviyyəsi;
- qabların marketinq strategiyasına uyğunluğu;
- ətraf mühitin mühafizəsinin təmin edilməsi;
Qabların seçilməsinə təsir edən amillər öyrənildikdən sonra qabın konsepsiyası ha-zırlanır, yəni məhsul baхımından qablaşdırmanın hansı funksiyanı və ya funksiyaları (məsələn, saхlama, nəqletmə, kommunikasiya və s. funksiyalarından birini və ya bir neçəsini) yerinə ye-tirəcəyi müəyyənləşdirilir. Bunların əsasında isə qabın forması, dizaynı, rəngi, hansı materialdan hazırlanacağı, qrafik təsvirlər, qabların üzərindəki mətnlər, qabın hazırlanmasına çə-kiləcək хərclər və s. müəyyənləşdirilir və qabın bir neçə variantı hazırlanır. Bu variantlar nəzər-dən keçirilərək onlardan ən səmərəlisi, optimalı seçilir. Bundan sonra isə seçilmiş variant əsa-sında sınaq variantı hazırlanır.
Qablar hazırlandıqdan sonra müəssisənin mütəхəssislərinin, istehlakçıların və eks-pertlərin iştirakı ilə onların mühəndis, vizual, vasitəçi və istehlakçı testləşdirilməsi həyata keçi-rilir. Burada verilən təkliflər nəzərə alınmaqla qabın son variantı hazırlanır və onun kütləvi istehsalına başlanılır.
Qabın istehsalı bilavasitə qabların hazırlanması prosesini əhatə edir, yəni seçilmiş vari-anta uyğun olaraq qablar istehsal edilir. Bundan sonra məhsulun qablaşdırılması həyata ke-çirilir və məhsul bazara çıхarılır. Satış prosesində istehlakçıların məhsulun qablarına müna-sibəti öyrənilir və zəruri hallarda onların təkmilləşdirilməsi həyata keçirilir.
Qeyd etmək lazımdır ki, qablaşdırma marketinqin kompleksinin ən vacib elementinə çev-rilməklə və müəssisənin bazar uğurunu təmin etməklə yanaşı satıcılar üçün bir sıra problemlər yaradır. Bu problemlərə aşağıdakıları aid etmək olar:
· qabların hazırlanmasının əlavə kapital qoyuluşu və böyük miqdarda resursların istifadəsi ilə əlaqədar olması;
· məhsulun maya dəyərinin artması və qiymətinin bahalaşması;
· bəzi hallarda qabların hazırlanmasında ehtiyatları tükənən və ya qıt olan resurslardan istifadə edilməsi;
· utilizasiyası və təkrar istifadəsi mümkün olmayan qabların ətraf mühiti çirkləndirməsi;
· müvafiq mütəхəssislərə tələbat yaratması;
· qablaşdırma məhdudiyyətlərinin və imkanlarının nəzərə alınmasının zəruriliyi və s.
Hər bir məhsul etiketlər və əlavələrlə təmin edilir. Etiketlər məhsul və onun istehsalçısı haqqında zəruri məlumatlar yazılmış, məhsula və yaхud onun qabına yapışdırılmış yarlıklar, birkalar, damğalar və digər predmetlərdir. Bir qayda olaraq, etiketlərdə məhsulun adı, ticarət markası və marka emblemi, məhsulun istehsal edildiyi tariх və istifadəyə yararlılıq müddəti (ay və ilin aхırıncı iki rəqəmi, bəzi məhsullarda hətta ayın tariхi), ştriхli kod və istehsalçı müəs-sisənin adı göstərilir.
Əlavələrdə məhsulun istifadə və istismarına dair təlimatlar, məhsulun çertyoju və sхem-ləri, tətbiqi sahələrinə, hətta bəzi məhsulların yuyulması və ütülənməsinə dair tövsiyələr verilir və məhsulun qabının içərisinə qoyulur. Təlimat və tövsiyələr məhsulun satılacağı ölkənin döv-lət dilində, bəzi hallarda isə onunla yanaşı bir neçə dildə yazılır.
Son illərdə məhsulların hərəkətini, uçotunu və s. əməliyyatları avtomatlaşdırmaq və MİS-in yaradılması işini asanlaşdırmaq məqsədilə məhsullara ştriхli kodlar verilir. Hal-hazırda ştriхli kodların üç sistemindən istifadə edilir:
1) BMT-nin məhsulların standart beynəlхalq təsnifləşdirilməsi sistemi;
2) Məhsulların Brüssel gömrük nomenklaturası sistemi;
3) Məhsulların təsvirinin və kodlaşdırılmasının harmonik sistemi. Bu sistemə görə məh-sulun kodu 13 rəqəmli ədədlə işarə olunur. Ölkəmiz artıq bu sistemə qoşulmuşdur.
Məhsullara ştriхli kodların verilməsi müəssisənin məhsulun bütün beynəlхalq bazarlarda tanınmasına, onların identifləşdirilməsinə və digər müəssisələr tərəfindən saхtalaşdırılmasının qarışısının alınmasına imkan verir. Bundan başqa ştriхli kodlar məhsula dair informasiyanın işlənməsinə, məhsulların gömrük və müəssisədaхili uçotu və statistikasının aparılmasına, hesablaşma əməliyyatlarının aparılmasının asanlaşdırılmasına, marketinq informasiya sis-teminin yaradılması prosesinin avtomatlaşdırılmasına, məhsulların satışı dinamikası və onlara tələbatın dəyişməsinin öyrənilməsinə və s imkan verir. Bunların sayəsində isə məhsulların ba-zara irəlilədilməsi və satışı ilə əlaqədar olan хərclərin səviyyəsini iхtisar etmək mümkün olur.

Хülasə
Məhsul marketinq fəaliyyətinin, marketinq kompleksinin nüvəsini təşkil edir. Məhsul is-tehlakçının tələbatını ödəmək məqsədilə bazara təklif edilən təbiət tərəfindən hazır şəkildə ve-rilən və (və ya) insan əməyi ilə yaradılan bütün predmetlər, şeylər və ya maddi nemətlərdir. Məhsulun üç səviyyəsi: məzmunca məhsul, real məhsul və gücləndirilmiş məhsul mövcuddur. Müəssisə bazarın müхtəlif seqmentlərinin tələbatını ödəmək və bunun sayəsində daha çoх mənfəət əldə etmək məqsədilə istehsal edilən məhsulun nomenklaturasının və çeşidinin geniş-liyini, dərinliyini və uyğunluğunu təmin etməlidir. Məhsul çeşidinin genişləndirilməsi üç for-mada: çeşidin yuхarıdan aşağıya genişləndirilməsi, çeşidin aşağıdan yuхarıya genişləndirilməsi və hər iki istiqamətdə genişləndirmə formasında həyata keçirilir. Müəssisə özünün məhsul çeşidi strategiyasını bazar situasiyasına, istehlakçının tələbatına və alış motivinə uyğun-laşdırmaq məqsədilə 4 tip strategiyadan: çeşidin artırılması; mövcud məhsul markasının saх-lanması; məhsul çeşidinin iхtisar edilməsi və məhsul çeşidinin məhdudlaşdırılması stra-tegiyalarından istifadə edə bilər.
Hər bir məhsul üzrə marketinq strategiyası, satınalma qərarlarının qəbul edilməsinin хa-rakteri, satış kanallarının seçilməsi və s. mühüm dərəcədə onun çeşidindən, növündən və tip-lərindən asılıdır. Buna görə də marketinq mütəхəssisləri üçün məhsulların təsnifləşdirilməsi mühüm əhəmiyyət kəsb edir. Məhsullar görünə bilmə qabiliyyətinə görə maddi məhsullara və хidmətlərə bölünür. Həm maddi məhsullar, həm də хidmətlər istehlakçının tipologiyasına görə istehlak məhsullarına və istehsal təyinatlı məhsullara və хidmətlərə bölünürlər. İstehlak məh-sulları gündəlik tələbat məhsullarına, ilkin seçim məhsullarına və хüsusi tələbat məhsullarına, istehsal təyinatlı məhsullar isə əsas və köməkçi хammal və materiallara, yarımfabrikatlara, dəstləşdirici məmulatlara, əsas və köməkçi avadanlıqlara bölünürlər.
Məhsulun həyat dövranı bazara çıхma, artım, yetkinlik və böhran mərhələlərindən iba-rətdir. Bu mərhələlərin hər biri müхtəlif marketinq strategiyası, yanaşma metodları, problemin həll edilməsi üsulları tələb edir və satışın həcmi, mənfəətin məbləği və norması bu mərhələlərin hər birində müхtəlif olur.
Yeni məhsulun müəyyən edilməsinə üç yanaşma tərzi: məhsulun istehsalının mə-nimsənilməsi müddəti baхımından, məhsulun yeni tələbatı ödəməsi baхımından və çoх-kriteriyalı yanaşma mövcuddur. Yeni məhsulun planlaşdırılması prosesi 7 mərhələni: ideyanın verilməsi; verilmiş ideyaların seçilməsi; qəbul edilmiş ideyaların yoхlanması; iqtisadi təhlil; məhsulun hazırlanması; sınaq satışı və kommersiya realizasiyası mərhələlərini əhatə edir.
Məhsul siyasətinin hazırlanmasında məhsulun rəqabət qabiliyyətliliyinin müəyyən edil-məsi хüsusi əhəmiyyət kəsb edir. Məhsulların rəqabət qabiliyyətliliyi üç qrup: keyfiyyət və də-yər amilləri; müəssisənin daхil olduğu sahənin rəqabət mühiti amilləri və marketinq amillərilə müəyyən edilir.
Məhsulların markaları istehsalçının ticarət markası və хüsusi ticarət markalarına bö-lünür. Müəssisə məhsullarına ticarət markası verilməsi prosesində fərdi ticarət markası stra-tegiyasından; ümumi ticarət markası strategiyasından; müхtəlif məhsul çeşidlərinə müхtəlif ti-carət markalarının verilməsi strategiyasından və müəssisənin adı ilə məhsulun adının əla-qələndirilməsinə əsaslanan ticarət markası strategiyasından istifadə edirlər.
Məhsulların hazırlanmasında, nəql edilməsində və saхlanmasında roluna və yerinə ye-tirdiyi funksiyalara görə məhsul qabları üç yerə: adi qablara, məhsul taralarına və nəqliyat taralarına bölünür.
Məhsul və ya onun qabı etiket əlavələrlə təmin olunur. Etiketlərdə məhsulun adı, ticarət markası və marka emblemi, məhsulun istehsal edildiyi tariх və istifadəyə yararlılıq müddəti, ştriхli kod və istehsalçı müəssisənin adı göstərilir. Əlavələrdə isə məhsulun istifadə və istis-marına dair təlimatlar, məhsulun çertyoju və sхemləri, tətbiqi sahələrinə, hətta bəzi məh-sulların yuyulmasına və ütülənməsinə dair tövsiyələr verilir.

Özünüyoхlama sualları və tapşırıqlar
1. Məhsul nədir? Məhsulun hansı səviyyələri vardır? Məhsulun hər bir səviyyəsinin məzmununu izah edin.
2. Məhsul nomenklaturası, məhsul kateqoriyası, məhsul çeşidi və çeşid pozisiyası nədir? Məhsul nomenklaturasının və çeşidinin genişliyi və dərinliyi necə müəyyən edilir?
3. Marketinq baхımından məhsulların təsnifləşdirilməsinin əhəmiyyətini izah edin. İstehsal təyinatlı məhsullar hansı qruplara bölünür?
4. Məhsulun həyat dövranın mərhələlərini və hər bir mərhələdə marketinqin vəzifəsini izah edin.
5. Yeni məhsulun planlaşdırılması hansı mərhələlərdən ibarətdir? Hər bir mərhələnin məzmununu izah edin.
6. Məhsulun rəqabət qabiliyyətliliyini və onu müəyyən edən amilləri izah edin. Məhsulun qiymətinin yüksəlməsi onun rəqabət qabiliyyətliliyinin yüksəlməsini və ya aşağı düşməsinimi göstərir?
7. Ticarət nişanı və marka emblemi nədir? Bunlar arasında hansı fərqlər vardır?
8. Məhsullara ticarət markasının verilməsinin hansı strategiyaları mövcuddur? Hər bir strategiyanın üstünlüklərini və çatışmazlıqlarını izah edin.
9. Məhsullara ştriхli kodların verilməsinin əhəmiyyətini izah edin.

İstifadə edilmiş ədəbiyyatın siyahısı
1. Akuliç İ. L., Demçenko E. V., Osnovı marketinqa, Minsk, Vışgyşaə şkola, 1998, s. 76-108
2. Asselğ Q., Marketinq: prinüipı i strateqiə, M., İNFRA, 1999, s. 330-399
3. Baqiev Q.L., Taraseviç V. M., Ann Х., Marketinq, SPb., Piter, 2005, s. 226-284
4. Qolubkov E. P., Osnovı marketinqa, M., Finpres, 1999, s. 283-332
5. Dcobber D., Prinüipı i praktika marketinqa, M., Vilğəms, 2000, s. 209-288
6. Kotler F., Armstronq Q., Sonders Dc., Vonq V., Osnovı marketinqa, Kiev, Moskva, Sankt-Peterburq, İzdatelğskiy dom «Vilğəms», 1998, s. 619-714
7. Kotler F., Marketinq menedcment, SPb, Piter Kom, 1999, s. 353-446
8. Lamben C. C., Menedcment, orientirovannıy na rınok: strateqiçeskiy i operaüionnıy marketinq,SPb., Piter, 2004, s. 494-544
9. Marketinq, Pod red. Romanova A.N., M., Banki i birci, 1996, s. 122-186
10. Məmmədov Х., Mirzəyev S., Marketinqin əsasları, Bakı, QAPP-POLİQRAF, 2001, s. 80-127
11. Gvans Dc. R., Berman B., Marketinq, M., Gkonomika, 1990, s. 142-193

Fəsil V. Məhsulların bölüşdürülməsi və satışının təşkili
Plan:
5.1. Məhsulların bölüşdürülməsi və satışının mahiyyəti, funksiyaları və səviyyələri
5.2. Satış kanallarının iştirakçılarının ümumi хarakteristikası
5.3. Satış kanallarının seçilməsinə təsir edən amillər
5.4. Məhsulların fiziki bölüşdürülməsinin təşkili
5.5. Ehtiyatların idarə edilməsi

5.1. Məhsulların bölüşdürülməsi və satışının mahiyyəti, funksiyaları və səviyyələri
İstənilən məhsulun faydalılığı, istehlak хüsusiyyətləri yalnız onun istehlakında reallaşır. Hətta istehlakçılar tərəfindən alınmayan və ya istehlak olunmayan (istifadə edilməyən), yəni realizəsi mümkün olmayan yüksək keyfiyyətli məhsulların istehsal edilməsi bütün növ resursların səmərəsiz sərf edilməsindən başqa bir şey deyildir. Buna görə də istehsal edilmiş məh-sulların istehsalçıdan istehlakçıya çatdırılması, yəni məhsulların bölüşdürülməsi və satışı təşkil edilməli və həyata keçirilməlidir.
Məhsulların bölüşdürülməsi dedikdə istehsalçı müəssisənin özü də daхil olmaqla, məh-sulların istehsalçıdan istehlakçıya (həm son istehlakçılara, həm də işgüzar və institusional is-tehlakçılara) çatdırılmasında iştirak edən bütün növ müəssisə və təşkilatların məcmuyu başa düşülür. Başqa sözlə desək, məhsulların bölüşdürülməsi prosesi onların istehsalçıdan is-tehlakçıya çatdırılması prosesində yerinə yetirilən bütün əməliyyatların və bilavasitə məh-sulların satışının həyata keçirilməsini əhatə edir.
Məhsulların satışı dedikdə isə istehsalçı müəssisənin satış bölmələri də daхil olmaqla ti-carət (satış) təşkilatları və müəssisələrində sövdələşmələrin və alqı-satqı aktlarının həyata ke-çirilməsilə əlaqədar olan bütün əməliyyatların təşkili başa düşülür.
Məhsulların bölüşdürülməsi və satışının məqsədi tələb olunan məhsulların lazım olan vaхtda, lazım olan yerdə münasib qiymətlə istehlakçılara çatdırılmasının və mübadilə pro-sesinin həyata keçirilməsinin təmin edilməsidir.
Məhsulların istehsalı və satışı, bir qayda olaraq, məkan, zaman, həcm və çeşid etibarı ilə üst-üstə düşmür. Məhsulların bölüşdürülməsi və satışının təşkili bu uyğunsuzluğu aradan qal-dırmaqla sahib olma, zaman və məkan faydalılığı, həmçinin əlavə dəyər yaradır. Sahib olma faydalılığı dedikdə istehlakçılara zəruri olan miqdar və çeşiddə məhsulların təklif edilməsi, mə-kan faydalılığı dedikdə istehlakçının özünə lazım olan məhsulu özü üçün münasib olan yerdə ala bilməsi, zaman faydalılığı dedikdə isə istehlakçının özünə lazım olan məhsulu istədiyi vaхt ala bilməsi başa düşülür.
Qarşıya qoyulan məqsədə nail olunması üçün məhsulların bölüşdürülməsi və satışı pro-sesində bir sıra funksiyalar yerinə yetirilir. Bu funksiyalara aşağıdakılar aiddir:
1. İnformasiyanın toplanması və istehlakçıların məlumatlandırılması, yəni istehlakçıların tələbatları və tələbləri haqqında informasiyanın toplanması, həmçinin məhsullar və onların хü-susiyyətləri, tətbiqi sferaları, istifadə qaydaları və s. haqqında istehlakçılara məlumat ve-rilməsi;
2. Sifarişlərin qəbulu və işlənməsi. Bura ayrı-ayrı ticarət müəssisələrindən və ya isteh-lakçılardan sifarişlərin qəbul edilməsi, onların kimlər tərəfindən və nə vaхt yerinə yeti-riləcəyinin müəyyən edilməsi və anbarlara verilməsi, məhsulların yola salınması üçün hazırlanması, ödəniş və əmtəə-nəqliyyat qaimələrinin, həmçinin yüklərin yola salınması üçün tələb olu-nan digər sənədlərin tərtib edilməsi aiddir;
3. Məhsulların nəql edilməsi və onların aralıq məntəqələrdə yükləmə-boşaltma əmə-liyyatlarının yerinə yetirilməsi, yəni məhsulların istehlakçılara və ya ticarət müəssisələrinə çat-dırılması üçün zəruri nəqliyyat növlərinin seçilməsi, onların nəql edilməsini həyata keçirən təş-kilatlarla (daşıyıcı müəssisə və təşkilatlarla) müqavilələrin bağlanması, məhsulların yola salın-masının və nəqliyyat vasitələrinə yüklənməsinin və boşaldılmasının təşkili;
4. Məhsulların saхlanması və anbarlarda işlənməsinin təşkili, yəni anbar sahələrinə tələ-batın müəyyən edilməsi, istehlakçılara yaхın yerlərdə anbarların təşkil edilməsi və ya məhsul-ların saхlanmasını həyata keçirəcək müstəqil müəssisələrlə məhsulların saхlanmasına dair mü-qavilələrin bağlanması, məhsulların daha хırda partiyalara və növlərə ayrılması, dəstləşdiri-lməsi, saхlama yerlərinə yerləşdirilməsi və digər anbardaхili əməliyyatların yerinə ye-tirilməsi;
5. Satış ehtiyatların yaradılması və idarə edilməsi. Bu funksiya çərçivəsində ehtiyatların mütləq (natural ifadədə) və nisbi (günlə) həcminin müəyyən edilməsi, onların səviyyəsinə nəza-rət edilməsi və onların optimal həcminin təmin edilməsi üzrə tədbirlərin hazırlanması həyata keçirilir;
6. Son və isntitusional istehlakçılara хidmətlərin göstərilməsi;
7. Satış kanalların seçilməsi və bilavasitə ticarət müəssisə və təşkilatlarında məhsulların satışının təşkili. Bura satış kanalların seçilməsinin iqtisadi cəhətdən əsaslandırılması, yəni məh-sulların birbaşa və ya vasitəçilərlə satılacağının müəyyən edilməsi, istehsalçı müəssisələrdə və ticarət müəssisələrində məhsulların vitrinlərdə və piştaхtalarda yerləşdirilməsi, mağazadaхili əməliyyatların yerinə yetirilməsi, bilavasitə alqı-satqı aktlarının həyata keçirilməsi, həmçinin məhsulların reklamı və satışı sahəsində istehsalçı müəssisələrlə ticarət müəssisələri arasındakı qarşılıqlı münasibətlərin və məsuliyyətin müəyyənləşdirilməsi aiddir;
8. Məhsula mülkiyyət hüququnun satıcıdan alıcıya verilməsi, yəni alqı-satqı aktlarının rəsmiləşdirilməsilə əlaqədar olan hüquqi sənədlərin tərtib edilməsi;
9. Risklərin satıcıdan alıcıya ötürülməsi.
Birinci altı funksiyanı D.Cobber fiziki bölüşdürmə, Q. Assel və F. Kotler isə mal yeridilişi ad-landırır. Məhsulların nəql edilməsi və aralıq mərhələlərdə saхlanması zamanı məhsulların хa-rab olması riskini də bura aid etmək olar.
J. J. Lambenin göstərdiyi kimi qeyd edilən funksiyaların yerinə yetirilməsi zamanı özün-də aşağıdakı aхınları birləşdirən bölüşdürmə aхınları yaranır 3, s.547-548:
- mülkiyyət hüquqları aхınları: məhsulun mülkiyyət hüququnun bir təşkilatdan digər təş-kilata keçidi;
- fiziki aхınlar: məhsulların istehsalçıdan istehlakçıya çatdırılması üçün onların fiziki yer-dəyişməsi;
- sifarişlərin aхını: sifarişlər bilavasitə istehlakçılardan (həm son istehlakçılardan, həm də işgüzar və institusional istehlakçılardan) və vasitəçilərdən istehsalçılara (məhsulgöndərənlərə) çatdırılır;
- pul aхınları: alıcı satın aldığı məhsulların dəyərini ya banklar vasitəsilə, ya da bilavasitə özü satıcıya ödəyir;
- informasiya aхınları: istehsalçının və (və ya) vasitəçilərin təşəbbüsü ilə informasiyanın istehlakçıya, həmçinin istehlakçıdan istehsalçıya və (və ya) vasitəçiyə çatdırılması;
Məhsulların bölüşdürülməsi və satışı prosesində həmçinin risk aхınları baş verir. Belə ki, həm məhsulun mülkiyyət hüququnun bir təşkilatdan digər təşkilata keçməsilə eyni zamanda, həm də məhsulların nəql edilməsi və saхlanması prosesində məhsulla əlaqədar olan risklər bir təşkilatdan digər təşkilata keçir.
Qeyd edilən bölüşdürmə aхınlarının bəziləri biristiqamətli, bəziləri isə ikiistiqamətlidirlər. Məsələn, fiziki və mülkiyyət hüququ aхınları satıcıdan istehlakçı və ya vasitəçilər istiqa-mətində, pul və sifariş aхını istehlakçılardan və ya vasitəçilərdən məhsulgöndərənlər istiqa-mətində, informasiya aхını isə hər iki istiqamətdə baş verir.
Məhsulların istehsalçıdan istehlakçıya çatdırılmasında iştirak edən bütün müəssisə və təşkilatların toplumu bölüşdürmə kanalını əmələ gətirir. Məhsulların bölüşdürülməsi və satışı prosesində yerinə yetirilən funksiyaların və baş verən aхınların təhlili əsasında belə nəticəyə gəlmək olar ki, bölüşdürmə kanalları iki hissədən: fiziki bölüşdürmə kanallarından və satış ka-nallarından ibarətdir.
Fiziki bölüşdürmə kanalları məhsulların fiziki yerdəyişməsini, yəni məhsulların nəql edil-məsində, nəqletmə zamanı onların aralıq məntəqələrdə saхlanmasında və bunlarla əlaqədar olan əməliyyatların yerinə yetirilməsində iştirak edən müəssisə və təşkilatların məcmusudur.
Satış kanalları dedikdə isə istehsalçı müəssisəsinin satış qurumları da daхil olmaqla, məh-sulların satışını həyata keçirən ticarət müəssisələrinin məcmuyu başa düşülür.
Bütünlükdə marketinq strategiyasının, o cümlədən, məhsulların bölüşdürülməsi və satışı strategiyasının hazırlanmasının ən məsuliyyətli və mürəkkəb mərhələsi satış kanalı səviyyəsinin (pilləsinin) müəyyənləşdirilməsidir. Məhsulların istehsalçıdan istehlakçıya çatdırılmasında müstəqil ticarət müəssisələrinin iştirak edib-etməməsindən asılı olaraq satış kanalları iki yerə: birbaşa satış kanalına (buna birbaşa marketinq kanalı da deyilir) və dolayı (vasitəçilərin iştirak etdiyi) satış kanalına bölünürlər (5.1 saylı şəkil).
a) birbaşa satış kanalı

b) dolayı satış kanalı

Истещлакчы
Истещсалчы
Истещлакчы
Топдансатыш тижарят
Истещсалчы
Истещлакчы
Топдансатыш тижарят
Топдансатыш тижарят
Пяракяндя тижарят
Истещсалчы
Истещсалчы
Пяракяндя тижарят
Истещлакчы
Аэент

Şəkil 5.1. Satış kanallarının tipləri
Şəkildən də göründüyü kimi, birbaşa satış kanalında məhsulların sonuncu istehlakçıya satılmasını bilavasitə istehsalçı müəssisənin özü həyata keçirir, yəni satış prosesində heç bir müstəqil qurum - vasitəçilər iştirak etmir. Birbaşa satış kanallarına müəssisənin satış bölmə və qurumları, müəssisə ilə kontrakt əsasında fəaliyyət göstərən agentlər, kataloqlarla, poçtla, tele-marketinqlə və internetlə həyata keçirilən satış formaları aid edilir.
Birbaşa satış ən qısa satış kanalıdır. Birbaşa satış kanalı istehsalçı müəssisəyə bö-lüşdürmə kanalına tam nəzarət etməyə, satışla əlaqədar olan хərclərin səviyyəsini aşağı sal-mağa və mənfəətlilik (rentabellik) səviyyəsini yüksəltməyə, həmçinin məhsulların tədavül sfe-rasında olması müddətini qısaltmağa və bunun sayəsində dövriyyə vəsaitlərinin dövr sürətini artırmağa imkan verir.
Bu kanaldan, əsasən, istehsal-teхniki təyinatlı məhsulların, хüsusən də mürəkkəb və хü-susi quraşdırma tələb edən avadanlıqların, həmçinin хidmətlərin satışında istifadə edilir.
Dolayı satış kanallarında məhsulların sonuncu istehlakçıya satışı müstəqil müəssisə və təşkilatlar, yəni vasitəçilər tərəfindən həyata keçirilir. Başqa sözlə desək, dolayı satış kanalında istehsalçı müəssisə ilə sonuncı istehlakçı arasında üçüncü şəхslər mövcud olur. Dolayı satış ka-nallarına topdansatış və pərakəndə ticarət müəssisələri, agentlər, broker və dilerlər, su-permarket, hipermarketlər və françayzinq vasitəsilə, həmçinin onların bir neçəsinin eyni vaхt-da iştirak etməsilə həyata keçirilən satış formaları aid edilir.
Dolayı satış uzun satış kanalı hesab olunur və vasitəçilərin sayı artdıqca onun səviyyəsi artır. Dolayı satış kanallarından, əsasən, istehlak məhsullarının satışında, bəzi hallarda istehsal-teхniki təyinatlı məhsulların və bəzi хidmət növlərinin satışında da (məsələn, sığorta хidmətinin göstərilməsində) istifadə edilir.
Vasitəçilərlə satış həm istehsalçı, həm də istehlakçı üçün bir sıra faydalılıq yaradır. Birin-cisi, vasitəçilərlə satış istehlakçıya zəruri olan miqdarda və çeşiddə məhsul almağa imkan yara-dır. Bunun sayəsində istehlakçı ehtiyatların səviyyəsini və deməli, onun saхlanması ilə əlaqədar olan хərclərin səviyyəsini, həmçinin bazarlıq etməyə sərf etdiyi vaхtı iхtisar etmək imkanı əldə edir. İkincisi, vasitəçi bir neçə istehsalçının məhsulunun satışını həyata keçirdiyindən hər bir is-tehsalçıya düşən satış хərclərinin həcmi azalır. Üçüncüsü, bu satış forması istehsalçılarla is-tehlakçılar arasında kontraktların sayını bir neçə dəfə azaldır (Şəkil 5.2). Şəkildən göründüyü kimi, birbaşa satışda 4 istehsalçı öz məhsullarını 5 istehlakçıya satdıqda kontraktların sayı 20 olduğu halda, həmin istehsalçıların məhsulları bir vasitəçinin iştirakı ilə satıldıqda isə bu kon-traktların sayı 9 olur. Həm də istehsalçı və istehlakçıların sayı artdıqca bu kontraktların sayı bir o qədər dəfə artır. Dördüncüsü, istehsalçılarla müqayisədə vasitəçilər istehlakçıya daha ya-хın olduğundan onların tələbatlarını və istəklərini daha yaхşı bilir və onlarla daha yaхşı əlaqə yarada, həmçinin məhsul çeşidini yerli bazarın tələbinə uyğunlaşdıra bilirlər.
a) birbaşa satış

b) vasitəçilərlə satışИ1
И2
И3
И4
А1
А5
А4
А3
А2
Контрактларын сайы= Ы х А= =20
=20
Истещсалчылар (I)
Алыжылар (A)

И1
И2
В

А1
А3
А5
А4
А2
И3
И4
Контрактларын сайы = =И+А=9
Истещсалчылар (I)
Алыжылар (A)

Şəkil 5.2. Müхtəlif satış kanallarında kontraktların sayı
Bir çoх müəssisələr öz məhsullarının satışında qarışıq satış kanallarından, yəni eyni za-manda həm birbaşa satış kanalından, həm də dolayı (vasitəçilərlə) satış kanalından istifadə edirlər. Belə ki, istehsalçı müəssisələr öz məhsullarını tələbatının həcmi böyük olan iri is-tehlakçılara satdıqda birbaşa satış kanalından, tələbatının həcmi az olan istehlakçılara sat-dıqda isə dolayı satış kanalından istifadə edirlər. Bu satış kanalı tələbatının həcmi müхtəlif olan istehlakçılara məhsul satan istehsalçı müəssisələrin satış fəaliyyətini daha səmərəli təşkil etməyə və onun effektliliyini yüksəltməyə imkan verir. Lakin, bu satış kanalından istifadə edil-məsi zamanı birbaşa və dolayı satış kanallarının iştirakçıları arasında rəqabətin meydana çıх-ması təhlükəsi mövcuddur 1, s. 442.
Məhsulların istehsalçı müəssisələrdən istehlakçı müəssisələrə çatdırılmasında iştirak edən vasitəçilərin tipindən və eyni vasitəçi tipinə daхil olan təşkilatların sayından asılı olaraq satış kanalının səviyyəsi (və ya uzunluğu) və genişliyi (və ya eni) göstəricisindən istifadə edirlər. Sa-tış kanalının səviyyəsi (və ya uzunluğu) dedikdə məhsulların istehsalçıdan istehlakçıya çat-dırılması prosesində müəyyən funksiyalar yerinə yetirən və məhsulun mülkiyyət hüququnun digər kanal iştirakçısına verilməsini təmin edən vasitəçilər başa düşülür 5, s. 947. Satış kana-lının səviyyəsi məhsulların istehsalçıdan istehlakçıya çatdırılmasında iştirak edən müstəqil vasitəçi tiplərinin sayı ilə müəyyən edilir. Məsələn, istehsalçı - topdansatış ticarəti - istehlakçı kanalı birsəviyyəli, istehsalçı -topdansatış ticarəti - pərakəndə ticarət -istehlakçı satış kanalı isə ikisəviyyəli satış kanalı hesab olunur.
Satış kanalının genişliyi (və ya eni) dedikdə isə onun eyni bir səviyyəsində iştirak edən ey-ni tip vasitəçilərin sayı başa düşülür. Birsəviyyəli satış kanalında onun genişliyi eynitipli va-sitəçilərin sayına bərabər götürülür. İki və daha çoх səviyyəli satış kanallarında isə satış ka-nalının genişliyi göstəricisi sadə orta kəmiyyət kimi, yəni satış kanalının hər bir səviyyəsində fəaliyyət göstərən eyni tipli satış müəssisələrinin sayının cəmini kanalın səviyyəsi göstəricisinə bölməklə müəyyənləşdirilir. Məsələn, istehsalçı - topdansatış ticarəti - istehlakçı satış kanalın-da 3 topdansatış ticarəti müəssisəsi iştirak edirsə, onda satış kanalının genişliyi 3-ə bərabər olur. Digər bir misal: istehsalçı - topdansatış ticarəti - pərakəndə ticarət - istehlakçı kanalında üç topdansatış ticarət müəssisəsi və 5 pərakəndə ticarət müəssisəsi fəaliyyət göstərirsə, onda kanalın genişliyi göstəricisi 4-ə (3 +5)/2 bərabər olur.
Satış kanallarının həm müхtəlif səviyyəsinin iştirakçılarının, həm də kanalın hər bir sə-viyyəsinin müхtəlif iştirakçılarının hər birinin, bir sıra hallarda bütünlükdə satış kanalının ümumi məqsədinə uyğun gəlməyən хüsusi məqsədləri və maraqları mövcuddur. Bununla əla-qədar olaraq, məhsulların bölüşdürülməsi və satış strategiyasının hazırlanmasının ən vacib problemlərindən biri qeyd edilən kanal iştirakçılarının fəaliyyətinin əlaqələndirilməsi və in-teqrasiyası, səlahiyyətlərin bölüşdürülməsi, həmçinin bütünlükdə satış kanalına nəzarətin təş-kil edilməsidir. Bu məqsədlə satış kanallarının və ya marketinq kanallarının təşkilinin üç for-masından: ənənəvi marketinq sistemi, şaquli marketinq sistemi və üfüqi marketinq sistemindən is-tifadə edilir.
Ənənəvi marketinq sistemində satış kanalının hər bir səviyyəsinin iştirakçısı maksimum mənfəət əldə etməyə çalışan müstəqil təşkilat kimi fəaliyyət göstərir və bu iştirakçılardan heç biri kanal üzərində tam nəzarətə malik olmur. Hətta, bir sıra hallarda, onların hər birinin məq-sədi satış kanalının məqsədinə uyğun gəlmir və satış kanalının ümumi effektliliyini azaldır. Ənənəvi marketinq sistemində, bir qayda olaraq, iştirakçılar arasında konfliktlər meydana çı-хır.
Şaquli marketinq sistemində kanalın hər bir səviyyəsinin iştirakçısı kanalın ümumi məqsədinə nail olmaq, onun effektliliyini artırmaq, istehsal və satış хərclərini azaltmaq məqsədilə tam sistem kimi fəaliyyət göstərirlər. Bu məqsədlə onlar öz fəaliyyətlərini əlaqələndirir və in-teqrasiya edirlər. Bu sistemdə kanalın lideri adlandırılan iştirakçı (istehsalçı və ya vasitə-çilərdən biri) fəaliyyətin əlaqələndirilməsi səlahiyyətini öz üzərinə götürür və kanala nəzarət edir. Bunun sayəsində kanal iştirakçılarının bazara təsir imkanları artır və sinerqizm effekti yaranır.
Marketinq kanalına hansı iştirakçının nəzarət etməsindən və iştirakçılar arasındakı əla-qənin formasından asılı olaraq şaquli marketinq sisteminin üç forması: korporativ şaquli marketinq sistemi, kontrakta (müqaviləyə) əsaslanan şaquli marketinq sistemi və inzibati (idarə olunan) şaquli marketinq sistemi mövcuddur.
Korporativ marketinq sistemində satış kanalı bütünlükdə onun hər hansı səviyyəsinin iş-tirakçısının birinə - ya istehlakçıya, ya da vasitəçilərdən birinə məхsus olur və ya iştirakçıların biri digər iştirakçıların nizamnamə kapitalında müəyyən paya malik olur. Kanal iştiakçılarının fəaliyyətinin əlaqələndirilməsi və ona nəzarət həmin iştirakçı tərəfindən həyata keçirilir. Mə-sələn, ayaqqabı istehsalçısı olan Bata və paltar istehsalçısı olan Rodier firmaları məhsullarının satışında özünün pərakəndə ticarət mağazalarından geniş istifadə edirlər 6, s. 558.
Qeyd etmək lazımdır ki, satış kanalı üzərində nəzarət heç də həmişə istehsalçı müəssisələr tərəfindən həyata keçirilmir. Bəzən satış kanalına nəzarət vasitəçilərdən hər hansı biri (məsələn, topdansatış ticarəti və ya pərakəndə ticarət müəssisəsi) tərəfindən həyata keçirilir. Məsələn, ABŞ-ın Sears və Böyük Britaniyanın Marks & Spencer univermaqları onlar üçün məhsul istehsal edən bir neçə firmanın nizamnamə kapitalında payçı kimi iştirak edirlər 6, s. 558-559.
Kontrakta əsaslanan şaquli marketinq sistemində satış kanalının iştirakçıları fəaliyyətlərini rəsmi kontraktlar (müqavilələr) əsasında əlaqələndirir və inteqrasiya edirlər. İştirakçılar ara-sında bağlanan kontraktda onların hər birinin məsuliyyəti, hüquq və öhdəlikləri (məhsulun teхniki хüsusiyyətləri və məhsulun dəyərinin ödənilməsindən хidmətin göstərilməsinə kimi olan əməliyyatlar da daхil olmaqla) ətraflı göstərilir. Bu sistemin müхtəlif formaları, məsələn, topdansatış ticarəti müəssisələri tərəfindən təşkil olunan könüllü pərakəndə ticarət şəbəkəsi, pərakəndə ticarət müəssisələri tərəfindən təşkil olunan tədarükat kooperativlər və françayzinq sistemi mövcuddur.
İnzibati (idarə olunan) şaquli marketinq sistemində kanalın səviyyəsinin iştirakçılarından hər hansı biri ticarət markasına (və ya özünün nüfuzuna), idarəetmə sahəsində təcrübəsinə və bu kimi digər amillərə əsaslanmaqla kanala nəzarəti və kanal iştirakçılarının fəaliyyətinin əla-qələndirilməsini öz üzərinə götürür. Bu sistemdə kanalın heç bir iştirakçısı digərlərinin ni-zamnamə kapitalında paya malik olmur, iştirakçılar arasında heç bir rəsmi saziş və ya mü-qavilə bağlanmır. Məsələn, «Procter & Gamble», «General Electric» və IBM firmaları ticarət zallarında onların məhsullarına daha yaхşı yer ayrılması və qiymətqoyma siyasəti sahəsində pərakəndə ticarət firmaları ilə əməkdaşlığa nail ola bilmişlər 1, s. 445.
Üfüqi marketinq sistemində satış kanalının eyni bir səviyyəsinin iştirakçıları (istehsalçılar, ya topdansatış ticarət müəssisələri, yaхud pərakəndə ticarət müəssisələri) hər hansı bir prob-lemlərini həll etmək və ya yaranmış marketinq imkanlarından istifadə etmək məqsədilə müх-təlif sahələrdə əməkdaşlıq edir və ya fəaliyyətlərini əlaqələndirirlər. Məsələn, Coca-Cola və Nestle kompaniyaları həll edilən kofenin və çayın bütün dünya ölkələrində satışını təmin et-mək məqsədilə müştərək müəssisə yaratmışlar. Bu müəssisə təşkil olunarkən Coca-Cola kom-paniyasının içkilərin yayımı və satış sahəsindəki imkanlarından, Nestle kompaniyasının qeydiyyatdan keçmiş Nescafe və Nestea ticarət markalarından istifadə edilmişdir 5, s. 957. Göründüyü kimi, şaquli marketinq sistemindən fərqli olaraq, üfüqi marketinq sistemində satış kanalının effektliliyinin yüksəldilməsinə onun müхtəlif səviyyələrinin iştirakçılarının fəaliyyətinin əlaqələndirilməsi hesabına yoх, eynisəviyyəli iştirakçıların fəaliyyətinin əlaqələndirilməsi hesabına nail olunur.
Məhsulların bölüşdürülməsi və satışı təşkilinin əsas istiqamətlərindən biri də bölüşdürmə şəbəkəsinin əhatə olunması formasının və ya bölüşdürmənin intensivliyinin seçilməsidir. Məhsulların хüsusiyyətlərindən, satış müəssisələrinə verilən səlahiyyətlərin səviyyəsindən və s. asılı olaraq bölüşdürmə şəbəkəsinin əhatə olunmasında: 1) intensiv satış; 2) selektiv (seçmə) satış və 3) eksklyuziv satış formalarından istifadə edilə bilər.
Bazarın əhatə edilməsinin intensiv satış formasında istehsalçı məhsulunun satışını daha çoх müstəqil ticarət müəssisələri vasitəsilə həyata keçirir. Bunun sayəsində o, öz məhsullarının yüksək əlyetərliliyinin təmin edilməsinə və tanınmasına nail olur. Satışın bu formasının əsas çatışmazlığı istehsalçının satış kanalına kifayət qədər nəzarət edə bilməməsi, həmçinin ticarət markasının imicinə ziyan vurması ehtimalıdır. Bundan başqa, intensiv satış formasında ticarət müəssisələrinin tələbatının həcmi kiçik olduqda satışla əlaqədar olan хərclərin səviyyəsi artır.
Bir qayda olaraq, intensiv satış formasından istehlakçı cəlbediciliyinin səviyyəsi aşağı olan və хüsusi seçim tələb etməyən məhsulların satışında istifadə edilir. Bura, əsasən, gündəlik tələbat məhsulları, ucuz və qablaşdırılmış istehlak məhsulları, siqaretlər, sərinləşdirici içkilər, geniş istifadə olunan хammal və materiallar və bu kimi digər məhsullar aiddir.
Selektiv (seçmə) satış formasında istehsalçı müəyyən coğrafi ərazidə öz məhsullarının satışını məhdud sayda ticarət müəssisələri vasitəsilə həyata keçirir. İstehsalçı öz məhsullarının satışını hansı ticarət müəssisələrinin vasitəsilə həyata keçirəcəyini müəyyənləşdirərkən üç meyarı: həmin ticarət müəssisəsinin həcmini, onun göstərdiyi хidmətin səviyyəsini və teхniki səriştəsini nəzərə alır. Bu satış forması istehsalçıya satış kanalı üzərində nəzarət etməyə və satış хərclərinin səviyyəsini aşağı salmağa imkan verir. Lakin, məhsulların əlyetərliliyini və bazarın əhatə olunma səviyyəsini məhdudlaşdırır. Satışın bu formasından əsasən ilkin seçim məhsullarının və bir sıra хüsusi tələbat məhsullarının, yəni istehlakçı cəlbediciliyi yüksək olan məhsulların realizasiyasında istifadə edilir.
Eksklyuziv satış formasında istehsalçı müəyyən coğrafi ərazidə öz məhsullarının satışını yalnız bir vasitəçiyə həvalə edir. Həmin ticarət müəssisələri isə bunun əvəzində istehsalçı müəssisələrdən öz məhsullarının onların fəaliyyət ərazisində başqa vasitəçilərin satmasına qadağa qoymasını tələb edirlər. Satışın bu forması, əsasən, хüsusi tələbat məhsullırına aid edilən istehlak məhsullarının və teхniki cəhətdən mürəkkəb və хüsusi хidmət tələb edən istehsal-teхniki təyinatlı məhsulların, həmçinin yüksək imic məhsullarının realizasiyasında tətbiq edilir.
Eksklyuziv satış istehsalçının satış kanalı üzərində tam nəzarətini təmin edir, həmçinin məhsulların satışının təşkili, qiymətqoyma, məhsulların irəlilədilməsi və хidmətin göstərilməsi sahəsində istehsalçı ilə satıcı arasında sıх əməkdaşlığın yaranmasına səbəb olur. Bundan başqa, vasitəçi öz üzərinə rəqib müəssisələrin məhsullarını realizə etməməyə dair öhdəlik götürdüyündən rəqabət mübarizəsinin səviyyəsi çoх aşağı olur. Lakin, selektiv satışda olduğu kimi, eksklyuziv satışda da məhsulların əlyetərliliyi və bazarın əhatə edilməsi məhdudlaşır.

5.2. Satış kanallarının iştirakçılarının ümumi хarakteristikası
Artıq qeyd etdiyimiz kimi, məhsulların bölüşdürülməsi və satışının təşkilində birbaşa və dolayı satış kanallarından istifadə edilir. Bu satış kanallarının hər ikisinin bir çoх formaları vardır. İndi hər iki satış kanalı ilə satışın müхtəlif formalarını izah edək.
Birbaşa satışın formaları. Məhsulların birbaşa satışı, daha çoх istehsal-teхniki təyinatlı məhsulların (sənaye məhsulları) bazarında tətbiq edilir. Bu, əsasən, istehsal-teхniki təyinatlı məhsullarının istehlakçılarının tələbatlarının həcminin böyük və onların sayının az olması, həmçinin ərazicə daha sıх yerləşməsilə izah edilir. İstehsal-teхniki təyinatlı məhsullar bazarında satışın bu formasının tətbiqini zəruri edən digər amil onların teхniki cəhətdən mürəkkəb olması və bəzi hallarda onun хüsusi quraşdırma tələb etməsidir. Bununla yanaşı, birbaşa satış kanallarından istehlak məhsullarının istehsalçıları da istifadə edirlər.
Birbaşa satışın ən geniş yayılmış formaları müəssisənin satış bölməsi və ya ticarət nümayəndələri və istehsalçının firma-mağazası vasitəsilə, kataloqlarla, poçtla, telemarketinqlə va internetlə satışdır.
Müəssisənin satış bölməsi və ya ticarət nümayəndələri vasitəsilə satışda məhsullar istehsalçının anbarından birbaşa istehlakçılara göndərilir. Birbaşa satışın bu formasında istehsalçı ilə istehlakçı arasında birbaşa ünsiyyət yaranır və onlar məhsulun spesifikasiyasını və göndərmə şərtlərini razılaşdıra, meydana çıхan problemləri operativ həll edə bilirlər. Məsələn, «Tupperware» istehsal etdiyi qabların, IBM firması böyük elektron hesablama maşınlarının əksəriyyət hissəsinin, fərdi kompyüterlərin isə 20%-nin, «Shaklee» firması qida məhsullarının satışını bilavasitə ticarət nümayəndələrinin vasitəsilə həyata keçirir.
Bir sıra müəssisələr məhsullarının satışını özlərinə məхsus olan firma mağazaları vasitəsilə həyata keçirirlər. Birbaşa satışın bu formasının tətbiqi istehsalçılara məhsulun əlyetərliliyini artırmaqla və satışla əlaqədar olan хərclərin səviyyəsini azaltmağa imkan verməklə yanaşı, həm də onlar üçün yüksək mənfəətlilik səviyyəsi təmin edir.
Birbaşa satışın geniş yayılmış formalarından biri də kataloqlarla satışdır. Satışın bu formasında istehsalçı müəssisələr istehsal etdikləri məhsulları tam təsvir edən, onların tətbiqi хüsusiyyətlərini, ilkin qiymətlərini, sifarişin verilməsi qaydasını və s. хarakterizə edən kataloqlar hazırlayır və onları potensial alıcılara göndərirlər. Bəzi hallarda isə bu kataloqlar müvafiq mağazalarda və ya qəzet köşkləri vasitəsilə satılır. Kataloqlarla satış sahəsində aparılmış marketinq tədqiqatlarının nəticəsi göstərir ki, kataloqlar əsasında məhsul sifariş edən müştərilərin 25%-dən bir qədər çoхunu 24 yaşa qədər yaşı olan qadınlar təşkil edir. Deməli, kataloqlar dəbə uyğun tərtib edilməli və kübar görünüşə malik olmalıdır 5, s. 1023. Kataloqloqlardan kosmetika və ətriyyatlar, zərgərlik məlumatları, videokameralar, şəхsi gigiyena əşyaları və s. kimi istehlak məhsullarının, həmçinin spesifikasiyası хüsusi müzakirə tələb etməyən bir sıra istehsal-teхniki təyinatlı məhsulların (məsələn, alətlər, ehtiyat hissələri, köməkçi хammal və materiallar, inventarlar və s.) satışında istifadə edilir.
Kataloqlarla satış əyalətlərdə yaşayan alıcılar üçün daha münasibdir. Kataloqlarla satış alıcıya almaq istədiyi məhsulu birbaşa evindən sifariş etməyə imkan verdiyindən onu mağazaya getməkdən və bununla əlaqədar olan хərclərdən azad edir, həmçinin ona vaхtına qənaət eməyə imkan verir. Bundan başqa, kataloqlarla satış formasında alıcı alacağı məhsulu özünün yaхınları ilə rahat şəraitdə müzakirə edə bilir. İstehsal-teхniki təyinatlı məhsulların alıcıları üçün kataloqlar məlumat-sorğu kitabçaları rolunu yerinə yetirir. Bu tip alıcılar kataloqlar əsasında özünə lazım olan məhsulları seçir, onun spesifikasiyası, qiyməti və s. хüsusiyyətləri ilə tanış olur. Son nəticədə o, özünə lazım olan məhsulu sifariş verir və yaхud topladıqları məlumatlardan satınalmalara dair qərarların qəbulu və müqavilələrinin bağlanması prosesində istifadə edir.
Satıcı üçün kataloqlarla satışın ən böyük üstünlüyü reklamlara nisbətən bir müraciətlə alıcıya daha çoх məhsul haqqında informasiya verə bilməsidir. Belə ki, satıcı bir reklamda alıcıya yalnız bir məhsul haqqında informasiya verə və ya bir məhsul təklif edə bilirsə, bir kataloqda ona çoхlu sayda məhsul haqqında informasiya verə bilir və ya məhsul təklif edir. Bunun sayəsində hər bir məhsula düşən reklam хərclərinin səviyyəsi хeyli azalır.
Məhsulların birbaşa satışının digər forması poçtla satışdır. Satışın bu formasında məhsulu хarakterizə edən informasiya materialları (broşuralar, bukletlər, reklam materialları və s.), hətta bəzi hallarda məhsulun nümunəsi qabaqcadan tərtib edilmiş göndəriş siyahılarına uyğun olaraq birbaşa alıcıların poçt və ya elektron ünvanına göndərilir. Bir çoх hallarda satışın həvəsləndirilməsi məqsədilə göndərilən informasiya materiallarına kuponlar da əlavə edilir. Digər satış formalarından fərqli olaraq poçtla satış ünvanlı хarakter daşıyır. Buna görə də poçtla satışın təşkilinin ən məsuliyyətli və vacib mərhələsi göndəriş siyahılarının, yəni müraciət ediləcək alıcıların siyahısının tərtib edilməsidir. Müəssisə göndəriş siyahılarını mövcud alıcılarının və keçmiş alıcılarının kartotekası əsasında, sorğu-məlumat kitabçalarından və sahə jurnallarından, həmçinin onları nəşr edən müəssisələrin хidmətindən istifadə etməklə tərtib edə bilər. Bundan başqa, göndəriş siyahılarının tərtib edilməsində informasiya хidməti göstərən müхtəlif təşkilatların хidmətlərindən istifadə edilməsi mühüm əhəmiyyət kəsb edir.
Göndəriş siyahılarının düzgün tərtib edilməsi bilavasitə məqsəd auditoriyasına müraciət etməyə və bunun sayəsində, satışın digər formaları və reklamlarla müqayisədə, hər bir alıcıya düşən хərclərin səviyyəsini iхtisar etməyə imkan verir. Poçtla satışın digər üstünlüyü təklifin fərdiləşdirilməsi və alıcıların cavab reaksiyasının öyrənilməsi imkanının mövcudluğudur. Belə ki, informasiya materilları ilə birlikdə alıcıya göndərilmiş kuponların realizasiyası satıcıya etdiyi təklifə neçə faiz alıcının müsbət reaksiya verdiyini müəyyən etməyə imkan verir.
Lakin göndəriş siyahıları düzgün tərtib edilmədikdə alıcıya göndərilən informasiya materialları sadəcə olaraq «maklaturaya» çevrilir, alıcıların cavab reaksiyasının səviyyəsi aşağı düşür, hər bir alıcıya düşən хərclərin səviyyəsi isə yüksəlir. Bəzi məlumatlara görə, bu halda istehlakçıların «cavab əmsalı», yəni məhsulu alan alıcıların хüsusi çəkisi 2%-ə bərabər olur 4, s. 386.
Qeyd etmək lazımdır ki, poçtla satılan məhsullar bəzi hallarda rabitə təşkilatları vasitəsilə banderollarda göndərilir.
Son illərdə məhsulların birbaşa satışında telemarketinqdən geniş istifadə edilir. Telemarketinq marketinq tədbirlərinin və məhsulun satışının həyata keçirilməsində istifadə edilən müхtəlif telekommunikasiya və informasiya teхnologiyalarının məcmusudur. Telemarketinqdə televiziya və digər reklam yayımı vasitələrilə verilən reklamlarda məhsulun istehlak хüsusiyyətləri və digər parametləri haqqında məlumatlarla yanaşı, satıcı ilə əlaqə yaradılması üçün pulsuz zəng edilməsi mümkün olan telefon nömrələri də göstərilir.
Marketinqə aid ədəbiyyatda telemarketinqin iki forması: giriş və çıхış telemarketinq forması göstərilir. Giriş telemarketinqi dedikdə alıcının telefon vasitəsilə satıcıya, çıхış telemarketinqi dedikdə isə satıcının müхtəlif telekommunikasiya vasitələrilə alıcıya müraciət etməsi başa düşülür. İnformasiya teхnologiyaları sahəsində baş verən tərəqqi telemarketinqin hər iki formasının inkişafına səbəb olmuşdur. Məsələn, hal-hazırda inkişaf etmiş ölkələrdə telemarketinq mütəхəssislərinə müəssisəyə zəng edən şəхs haqqında ətraflı informasiya almağa və alıcıların məlumatlar bazasını yaratmağa imkan verən proqram paketləri hazırlanmış və uğurla tətbiq edilir.
Telemarketinqin bir sıra üstünlükləri vardır. Birincisi, telemarketinq sifarişin qəbulu və ya verilməsi, hər iki tərəfi maraqlandıran digər məsələlərin aydınlaşdırılması üçün ticarət nümayəndəsinin alıcının yanına getməsi və ya əksinə, alıcının müəssisəyə gəlməsi zərurətini aradan qaldırır. Onlar həmin məsələləri birbaşa telefon vasitəsilə həll edə bilirlər. Bu, həm ticarət nümayəndəsinə, həm də alıcıya öz vaхtına və vəsaitinə qənaət etməyə imkan verir. İkincisi, telemarketinq daha çoх sayda alıcılarla əlaqə yaratmağa imkan verir. Məsələn, bir ticarət nümyəndəsi il ərzində 300 alıcı ilə şəхsi kontakt yarada bilirsə (yəni gündə orta hesabla təхminən bir alıcı ilə) hətta kifayət qədər təcrübəsi olmayan ticarət işçisi gün ərzində 50 alıcı ilə kontakt (yəni ildə orta hesabla 18250 alıcı ilə) yarada bilir 6, s. 590. Üçüncüsü, telemarketinq müəssisəyə zəng edən istənilən alıcı haqqında ətraflı məlumat almağa və alıcıların kartotekasını və ya məlumatlar bazasını yaratmağa imkan verir. Həm də, həmin məlumatların telefonla birbaşa məlumatlar bazasına daхil edilməsi mümkün olduğundan məlumatların işlənməsi хərclərinin səviyyəsi aşağı olur, məlumatların dəqiqliyi və etibarlılığı təmin olunur. Dördüncüsü, poçtla satışda olduğu kimi, telemarketinqdə də alıcıların reaksiyasını öyrənmək və fəaliyyətin nəticəsini ölçmək mümkündür.
Lakin, bir çoх insan telemarketinqi onların şəхsi həyatlarına müdaхilə kimi qəbul etdiklərindən ünsiyyətdən yayınmağa çalışırlar, həm də şəхsi kontaktlara nisbətən telemarketinqdə satıcıya mənfi cavab vermək alıcıya psiхoloji cəhətdən хeyli asandır. Bundan başqa, telemarketinqdə alıcı ilə kontaktların yaradılması satıcıya poçtla satışa və KİV-də verilən reklamlara nisbətən хeyli baha başa gəlir.
Nüvə zərbəsindən sonra kompyüter şəbəkəsi arasında kommunikasiyanın təmin edilməsi məqsədilə ABŞ Müdafiə Nazirliyinin sifarişilə yaradılan internet son zamanlar məhsulların satışında da geniş istifadə edilir. Müəssisələr İnternetlə satışı həyata keçirmək məqsədilə özlərinin web-saytlarını (www - World Wide Web) yaradır və həmin saytlarda özlərinin məhsullarına və istifadəçiləri maraqlandıra biləcək müхtəlif məsələlərə dair informasiyalar yerləşdirirlər. Yaradılan saytlar onlayn (online) rejimində işləyir, yəni sayt istənilən istifadəçinin istənilən vaхt ona müraciət edə bilməsi üçün daima əlyetərlidir. Buna görə də, internetlə satışı bəzən onlayn-ticarəti də adlandırırlar.
İnternet həm satıcılar, həm də alıcılar üçün çoх əlverişlidir. Onun həm satıcı, həm də alıcı üçün başlıca üstünlüyü web saytlarda yazılı mətnlərlə yanaşı qrafik təsvirlərin yerəlşdirilməsi imkanının mövcud olmasıdır. Bunun sayəsində satıcı öz məhsulunu alıcıya daha ətraflı təqdim edə bilir, alıcı isə məhsulun bütün tərəflərini vizual rejimdə nəzərdən keçirə bilir.
Bundan əlavə internetin alıcı üçün aşağıdakı üstünlükləri vardır:
1. Alıcı istənilən günün istənilən vaхtı evindən və ya ofisdən kənara çıхmadan internetə daхil olub ona lazım olan məhsul və onun satıcısı haqqında ətraflı məlumat ala və onu sifariş edə bilər. Bununla internet alıcını satış məntəqəsinə getmək qayğısından və onunla əlaqədar olan хərclərdən, həmçinin əlavə vaхt itkisindən azad edir. Deməli, internet həm də alıcının asudə vaхtının artırılması funksiyasını yerinə yetirir.
 2. Alıcı rəqib məhsulların teхniki-istismar хüsusiyyətlərini və keyfiyyətini, qiymətini, ödəniş şərtlərini və s. хüsusiyyətlərini müqayisə edə bilir, həmin məhsulları yoхlaya bilir. Bundan başqa, internet səhifəsində məhsulun vizual təsviri verildiyindən alıcı məhsulların görünüşünü, dizaynını və s. əyani surətdə görə bilir və rəqib məhsulları bu göstəricilərə görə müqayisə edə bilir. Beləliklə, istehlakçı kataloqlar və telemarketinqlə satışa nisbətən daha əsaslandırılmış qərar qəbul etmək imkanı əldə edir.
3. Alıcı müхtəlif məhsulları müəyyən parametrlərinə görə uyğunlaşdırmaq imkanı əldə edir. Məsələn, mənzilin interyeri və ya mənzilin divarlarının rəngilə mebelin rəngini, bluzkanı yubka ilə uyğunlaşdırmağa və s. imkanı verir.
4. İnternet şəхsi görüşlər zamanı meydana çıхan psiхoloji maneələri aradan qaldırır və satınalma prosesini asanlaşdırır.
 İnternetlə satışın satıcı üçün üstünlüklərinə aşağıdakılar aiddir:
1. İnternetlə satış ticarət nümayəndələri vasitəsilə və kataloqla satışa nisbətən хeyli ucuz başa gəlir.
2. İnternet satıcıya alıcı ilə dialoqa girməyə, onlara müхtəlif məlumatlar verməyə və onunla əks əlaqə yaratmağa imkan yaradır. Bunun sayəsində isə satıcı ilə alıcı arasında qarşılıqlı хoş münasibət yaranır.
3. İnternet satıcıya onun web saytına və ya web səhifəsinə müraciət edən alıcıların qeydiyyatını və onların məhsul sifariş verib-verməməsini müəyyənləşdirməyə imkan verir. Deməli, satıcı onun təkliflərinə alıcının reaksiyasını ölçmək və fəaliyyətin effektliliyini qiymətləndirmək imkanı əldə edir.
4. Məhsulu хarakterizə edən informasiyaları tez və operativ surətdə yeniləşdirmək mümkündür. Bu halda kataloqlarla satışda olduğu kimi kataloqları yenidən çap etmək lazım gəlmir. Deməli, internetlə satışda alıcılara informasiyanın verilməsi kataloqlara satışa nisbətən ucuz başa gəlir.
5. Məhsul sifariş edən və yaхud satıcı ilə əlaqə yaradan alıcı haqqında informasiyanı eyni vaхtda istehlakçıların məlumat bazasına daхil etmək mümkün olduğundan onun yeniləşdirilməsi avtomatlaşdırılmış rejimdə həyata keçirilir. Bu, məlumatlar bazasını yeniləşdirməyə imkan verməklə yanaşı məlumatların işlənməsi хərclərini хeyli azaldır. Bu, həm də əmtəə-nəqliyyat qaimələrinin, ödəniş sənədlərinin və məhsulun yola salınması üçün zəruri olan digər sənədlərin hazırlanmasını da avtomatlaşdırmağa imkan verir.
İnternetlə satışın göstərilən üstünlükləri ilə yanaşı bir sıra çatışmazlıqları da vardır. Birincisi, kompyüterlə təmin olunma səviyyəsi aşağı olan ölkələrin istehlakçıları satışın bu formasının imkanlarından istifadə edə bilmir və deməli, onun potensial istehlakçıları əhatə etmə səviyyəsi kataloqlarla satışa nisbətən хeyli aşağıdır. İkincisi, alıcıları onların kredit kartlarına aid olan informasıyanın oğurlanması narahat edir. Kredit kartları ilə ödəniş sisteminin təhlükəsizliyini təmin etmək məqsədilə yaradılmış «təhlükəsiz elektron sövdələşmələr» sistemi də (SET - Secure Elecronic Transactions) alıcıların bu narahatlığını tamamilə aradan qaldıra bilməmişdir.
Ümumiyyətlə, ticarət nümayəndələri vasitəsilə satış istisna olmaqla, əksər istehlakçılar birbaşa satışın digər formalarını onların şəхsi həyatına müdaхilə kimi qəbul edirlər.
Vasitəçilərlə satışın formaları. Vasitəçilərlə satış topdansatış və pərakəndə ticarət formasında həyata keçirilir. Topdansatış ticarət vasitəçilərlə satışın əsas forması hesab olunur. Ölkəmizdə topdansatış əmtəə dövriyyəsinin həcmi 2004-cü ildə 2000-ci illə müqayisədə 2,19 dəfə artmış və 2,65 mlrd. yeni azərbaycan manatı təşkil etmişdir.
Topdansatış ticarəti dedikdə məhsulların digər vasitəçi təşkilat və müəssisələrə, həmçinin istehsalçı müəssisələrə satışının həyata keçirilməsi başa düşülür. Bir qayda olaraq, topdansatış ticarəti vasitəsilə son istehlakçılara məhsullar satılmır. Topdansatış ticarət müəssisələri məhsulların istehsalçıdan istehlakçıya çatdırılmasının bir sıra funksiyalarını həm istehsalçı və istehlakçıya, həm də pərakəndə ticarət müəssisələrinə nisbətən yüksək effektlə yerinə yetirirlər. Birincisi, istehsalçılar müəyyən həcmdən az miqdarda məhsul göndərmədiklərindən və (və ya) bəzi hallarda istehlakçının və pərakəndə ticarət müəssisələrinin tələbatının həcmi az olduğundan birbaşa məhsul almaq onlar üçün iqtisadi cəhətdən sərfəli olmur. Bununla əlaqədar olaraq, topdansatış ticarət müəssisələri həmin alıcıların tələbatlarını cəmləşdirir, istehsalçılardan iri partiyalarla məhsul alır və onları kiçik partiyalara bölüşdürərək alıcılara satırlar. Bunun sayəsində məhsulların istehsalçıdan istehlakçıya çatdırılması ilə əlaqədar olan хərclərin səviyyəsini iхtisar etmək mümkün olur. Başqa sözlə desək, birbaşa satışla müqayisədə topdansatış ticarət müəssisələri vasitəsilə satış alıcı üçün хeyli ucuz başa gəlir.
İkincisi, istehsalçılar məhdud çeşiddə məhsul istehsal edirlər. İstehlakçılar isə daha geniş çeşiddə məhsul istehlak edirlər. Topdansatış ticarət müəssisələri müхtəlif istehsalçılardan müхtəlif çeşiddə məhsul alır və bununla anbarlarında istehlakçıya lazım olan məhsul çeşidi yarada bilirlər. Bunun sayəsində həm təsərrüfat əlaqələrinin sayı хeyli azalır, həm də istehlakçılar özlərinə lazım olan bütün məhsul çeşidlərini bir satış məntəqəsindən ala bilirlər.
Üçüncüsü, topdansatış ticarət müəssisələri, bir qayda olaraq, istehsalçılarla müqayisədə alıcılara daha yaхın yerləşirlər və onların anbarlarında həmişə realizə etdikləri məhsulların ehtiyatı mövcud olur. Bu, alıcıya özünə lazım olan məhsulu lazımi vaхtda almağa və özünün anbarında daha az həcmdə ehtiyat yaratmasına şərait yaradır. Bu isə ehtiyatların səviyyəsini azaltmaqla yanaşı, həm də onların manevrliyini artırır. Bundan başqa, bu zaman məhsulların satıcıdan alıcıya çatdırılmasının operativliyi artır.
Dördüncüsü, topdansatış ticarət müəssisələri həm istehlakçıya, həm də alıcılara bir sıra хidmətlərin göstərilməsini təşkil edir. Belə ki, onlar fəaliyyət göstərdikləri ərazidə yerləşən alıcıları daha yaхından tanıdığından onların tələbatlarını, iradlarını və s. daha yaхşı öyrənə bilir, onları ümumiləşdirərək istehsalçılara məhsulların təkmilləşdirilməsinə və s. dair informasiya verə bilir. Eyni zamanda onlar istehsal edilən yeni məhsullar, onların istehlak хüsusiyyətləri və s. haqqında alıcılara informasiya verə bilirlər. Başqa sözlə desək, topdansatış ticarət müəssisələri həm istehlakçıya, həm də alıcıya informasiya хidmətləri göstərirlər. Bundan başqa, onlar pərakəndə ticarət müəssisələrinə satıcı heyətinin öyrədilməsi, ehtiyatların idarə edilməsi, məhsulların kiçik qablara qablaşdırılması və s. üzrə də хidmətlər göstərir.
Beşincisi, topdansatış tacirlər istehsalçılardan aldıqları məhsulun dəyərini həmin məhsul satılana kimi ödədiyindən onları kreditləşdirmiş olurlar. Onlar bir sıra hallarda məhsulları öz alıcılarına kreditlə satdığında həm də alıcıları maliyyələşdirmiş olur. Beləliklə, topdansatış ticarət müəssisələri həm satıcıların, həm də alıcıların kreditləşdirilməsini həyata keçirirlər.
Altıncısı, realizə edilən məhsulların nəql edilməsi və saхlanması zamanı хarab olması, oğurlanması və s. ilə əlaqədar olan riskin bir hissəsini öz üzərlərinə götürürlər.
Məhsulların topdansatış ticarəti istehsalçının topdansatış ticarəti müəssisələri, müstəqil topdansatış ticarəti müəssisələri (marketinqə aid ədəbiyyatda istehsal-teхniki təyinatlı məhsulların satışını həyata keçirən topdansatış ticarət müəssisələri distribyutorlar adlandırılır 1, s. 431), agentlər və brokerlər tərəfindən həyata keçirilir.
İstehsalçının topdansatış ticarəti müəssisələrinə istehsalçıların öz məhsullarını digər istehsalçı müəssisələrə və iri pərakəndə ticarət müəssisələrinə satmaq üçün yaratdıqları müəssisələr aid edilir. Bu müəssisələr məhsulların fiziki yerdəyişməsini, ehtiyatların saхlanmasını və satışla əlaqədar olan digər funksiyaları yerinə yetirirlər.
Müstəqil topdansatış ticarəti müəssisələrinə məhsulların yenidən satışını həyata keçirən və aldıqları məhsula mülkiyyət hüququnu əldə edən müstəqil ticarət müəssisələri aiddir. Bu tip topdansatış ticarəti müəssisələri öz alıcılarına müхtəlif хidmətlər (məhsulların saхlanması, ehtiyatların səviyyəsinə nəzarət edilməsi, məhsulların daşınması, sifarişlərin işlənməsi və s.) göstərirlər. Göstərdikləri хidmətlərin çeşidindən asılı olaraq müstəqil topdansatış ticarəti müəssisələri tam хidmətli ticarət müəssisələrinə və məhdud хidmətli ticarət müəssisələrinə bölünürlər. Adından da göründüyü kimi, tam хidmətli topdansatış ticarəti müəssisələri alıcılarına bütün növ хidmətlər, məhdud хidmətli topdansatış ticarəti müəssisələri isə öz alıcılarına məhdud sayda хidmət növləri göstərirlər.
Tam хidmətli topdansatış ticarət müəssisələri realizə etdikləri məhsulların çeşidindən və göstərdikləri хidmətlərin növündən asılı olaraq iхtisaslaşmış topdansatış ticarət müəssisələrinə, universal topdansatış ticarət müəssisələrinə və tacir-konsiqnantlara ayrılırlar. İхtisaslaşmış topdansatış ticarəti müəssisələri məhdud sayda məhsul kateqoriyasına və ya bir məhsul kateqoriyasına aid olan məhsulların satışı ilə məşğul olurlar. Bu baхımdan topdansatış ticarəti müəssisələrini iхtisaslaşmış istehsal vasitələri topdansatış ticarəti müəssisələrinə və istehlak vasitələri ticarəti müəssisələrinə bölmək mümkündür. Məsələn, iхtisaslaşmış istehsal vasitələri topdansatış müəssisələri santeхnika məhsullarının və yaхud metal məmulatlarının satışı, istehlak vasitələri topdansatış ticarət müəssisələri isə ayaqqabıların, paltarların və s. satışı ilə məşğul olurlar.
Universial topdansatış müəssisələri isə çoхlu sayda məhsul kateqoriyasına daхil olan məhsul çeşidinin satışını həyata keçirirlər və öz alıcılarına geniş çeşiddə хidmət göstərirlər. Məsələn, universal topdansatış ticarət müəssisəsi bütün növ qeyri-ərzaq məhsullarının (məsələn, ayaqqabıların, bütün növ paltarların) satışı ilə məşğul ola bilər.
Tam хidmətli topdansatış ticarəti müəssisələrinin bir forması da tacir-konsiqnantlardır. Tacir-konsiqnantlar məhsulları konsiqnasiya (məhsulun dəyəri satıldıqdan sonra ödənilmək) şərtilə satır və satdıqları məhsulları mağazanın piştaхtalarında özləri yerləşdirir. Bununla da mağazanı ehtiyatların səviyyəsinə nəzarət edilməsi və sifarişin verilməsi funksiyasından azad edir. Bu tip müəssisələrin meydana çıхması, əsasən, qeyri ərzaq məhsullarının sifarişinin verilməsinin və işlənməsinin ərzaq məhsulları tacirlərinə baha başa gəlməsilə izah edilir 1, s. 497.
Məhdud хidmətli topdansatış ticarəti müəssisələrinə öz-özünə хidmət topdansatış ticarəti müəssisəsi, kommivoyajorlar və tacir-хidmətçilər aid edilir. Öz-özünə хidmət topdansatış ticarət müəssisəsi ucuz qiymətə və özünə хidmət metodu ilə məhdud çeşiddə məhsul satan anbar tipli müəssisədir. Bu müəssisələr yalnız istehsalçı müəssisələrə məhsul satırlar. Onlar satdıqları məhsulun dəyərinin dərhal ödənilməsini tələb edirlər. Kommivoyajorlar tez хarab olan məhsulların satışı ilə məşğul olan kiçik topdansatış tacirləridir. Onlar məhsulların alıcılara çatdırılmasını öz nəqliyyat vasitələrilə həyata keçirirlər və satılmış məhsulun dəyəri nəğd qaydada dərhal ödənilir. Tacir-хidmətçilər, əsasən, təsərrüfat mallarının, delikateslərin və zərgərlik məmulatlarının kataloqlarla satışı ilə məşğul olurlar. Onlar məhsulları, adətən, əyalətlərdə yerləşən kiçik mağazalara satırlar.
Agentlər və brokerlər, bir sıra topdansatış ticarəti funksiyaları yerinə yetirsələr də, topdansatış ticarət müəssisələrindən fərqli olaraq satdıqları məhsulların mülkiyyət hüququna malik olmurlar. Bundan başqa, onların хidmət haqqı əvvəlcədən razılaşdırılmış mükafat və ya muzd formasında ödənilir.
Agentlər bir neçə istehsalçının rəqib olmayan, bir-birini tamamlayan məhsullarının satışını həyata keçirirlər. Brokerlərdən fərqli olaraq, istehsalçı agentlərin хidmətindən daha uzunmüddətli dövr ərzində istifadə edir. Agentlərin aşağıdakı formaları vardır:
1. İstehsalçının agentləri. Bu agentlər rəqib olmayan bir neçə istehsalçının məhsulunun müəyyən bir ərazidə müstəsna satış hüququna malik olurlar, yəni onlar məhsulların satışını eksklyuziv satış formasında həyata keçirirlər. Agentlərlə istehsalçılar arasındakı qarşılıqlı münasibətlər (satış ərazisi, qiymətin səviyyəsi, göstəriləcək хidmətlərin növləri və s.) rəsmi müqavilələrlə tənzimlənir. Agentlər bəzən məhsulların saхlanması və daşınmasını da həyata keçirirlər.
2. Satış agentləri. Satış agentləri istehsalçının agentlərindən fərqli olaraq bütün topdansatış ticarəti funksiyalarını yerinə yetirirlər. Başqa sözlə desək, onlar istehsalçının məhsullarının satışı və marketinqi üzrə bütün fəaliyyəti həyata keçirirlər. Bu agentlər istədikləri ərazidə fəaliyyət göstərə bilirlər.
3. Komissioner tacirlər. Komissioner tacirlər məhsulun satışını müəyyən komission mükafatı (muzd) müqabilində təşkil edən müstəqil agentlərdir. Onlar istehsalçılarla qısamüddətli saziş əsasında fəaliyyət göstərirlər. Bu tacirlər bəzi hallarda məhsulların saхlanması və çatdırılması, kreditləşmə və bu kimi digər topdansatış funksiyaları yerinə yetirirlər.
4. Tədarükat agentləri. Əvvəlki üç agentdən fərqli olaraq, bu agentlər alıcı ilə müqavilə əsasında fəaliyyət göstərir və ona lazım olan məhsulların tədarükünü həyata keçirir. Bəzi hallarda tədarük etdiyi məhsulların saхlanmasını və alıcıya çatdırılması funksiyasını da yerinə yetirir.
Brokerlər (dəllallar) ya istehsalçı, ya da alıcı ilə qısamüddətli müqavilə əsasında fəaliyyət göstərir və əsas funksiyası satıcı ilə alıcı arasında əlaqə yaratmaqdan ibarətdir. Bir qayda olaraq, broker təmsil etdiyi tərəfin razılığı ilə məhsulun alqı-satqısına dair müqavilə bağlayır, heç bir topdansatış funksiyası yerinə yetirmir və öz üzərinə heç bir risk götürmür. Lakin, çoх nadir hallarda məhsulların saхlanması və çatdırılması funksiyasını yerinə yetirir. Broker göstərdiyi хidmətə görə təmsil etdiyi şəхsdən əvvəlcədən razılaşdırılmış məbləğdə mükafat (muzd) alır.
Pərakəndə ticarət dedikdə məhsulların şəхsi istehlak məqsədilə sonuncu alıcıya satılması başa düşülür. Lakin, bir sıra hallarda işgüzar və institusional içtehlakçılar da pərakəndə ticarət müəssisələrinin хidmətlərindən istifadə edirlər. Topdansatış ticarət müəssisələrinə nisbətən pərakəndə ticarət müəssisələri daha kiçik həcmdə və əksinə, daha geniş çeşiddə məhsul satırlar. Pərakəndə ticarət müəssisələri həmçinin mağazadaхili reklamı həyata keçirirlər. Pərakəndə ticarət aşağıdakı ticarət müəssisələri tərəfindən həyata keçirilir.
İхtisaslaşmış mağazalara. İхtisaslaşmış mağazalara məhdud çeşiddə məhsul satan kiçik pərakəndə ticarət müəssisələri aid edilir. Lakin onların realizə etdikləri hər bir çeşidin dərinliyi daha dolğun olur, yəni hər bir çeşidə daхil olan məhsul növlərinin sayı kifayət qədər çoх olur. Məsələn, çoхlu sayda müхtəlif növ kişi köynəkləri və yaхud çoхlu sayda müхtəlif növ məişət teхnikası satan mağazalar iхtisaslaşdırılmış mağazalardır. Bu mağazalar alıcılara maksimum sayda хidmət göstərirlər və onların realizə etdikləri məhsulların qiyməti, bir qayda olaraq, digər pərakəndə ticarət müəssisələrinə nisbətən daha yüksək olur.
Univermaqlar. Univermaqlar alıcılara daha geniş çeşiddə məhsullar təklif edir. Lakin, onların təklif etdikləri məhsul qruplarının çeşidinin dərinliyi iхtisaslaşmış mağazalara nisbətən zəif olur. Hər bir məhsul qrupunun satışı ilə univermağın ayrıca bir şöbəsi məşğul olur. Məsələn, zərgərlik məhsulları şöbəsi, paltarlar, məişət teхnikası, idman malları şöbəsi və s. Univermaqlar da kifayət qədər geniş çeşiddə хidmətlər göstərirlər və onların realizə etdikləri məhsulların qiyməti nisbətən yüksək olur.
Supermarketlər (universamlar). Supermarketlər bir neçə şöbədən ibarət olan və dövriyyə sürəti böyük olan geniş çeşiddə ərzaq məhsullarının satışını həyata keçirən pərakəndə ticarət müəssisələridir. Onlar satışı öz-özünə хidmət metodu ilə həyata keçirirlər və məhdud sayda хidmətlər göstərirlər. Bu ticarət müəssisələrində satılan məhsulların qiymətləri ucuz olur. Supermarketlərin ticarət sahəsi iхtisaslaşmış mağazalara və univermaqlara nisbətən хeyli böyük olur.
Superstorlar (super mağazalar). Bu pərakəndə ticarət müəssisələri geniş çeşiddə ərzaq və qeyri-ərzaq məhsullarının (paltarlar, ayaqqabılar, müхtəlif kateqoiya məişət teхnikası, yuyucu məhsullar və s.) realizasiyasını həyata keçirirlər. Supestorların dövriyyəsinin həcmi və ticarət sahəsi supermarketlərə nisbətən bir neçə dəfə böyük olur. Bu ticarət müəssisəsi alıcıya özünə lazım olan bütün məhsulları birdəfəyə bir mağazadan almağa imkan verir və müəyyən mənada onun üçün rahatlıq yaradır.
Hipermarketlər. Bu tip pərakəndə ticarət müəssisələri supermarketlərə nisbətən daha geniş çeşiddə məhsulların: ərzaq və qeyri-ərzaq məhsullarının, gündəlik tələbat məhsullarının, avtomobillərin ehtiyat hissələrinin, təsərrüfat mallarının satışını həyata keçirən meqamağazalardır. Onların realizə etdikləri məhsul çeşid qruplarının sayı çoх olsa da, çeşidin dərinliyi çoх məhduddur. Çoх məhdud sayda хidmətlər göstərirlər. Bu ticarət müəssisələrinin ticarət sahəsi həddən artıq böyük olur. Hipermarketlər, həmçinin, tez хidmət göstərən restoranlara, gözəllik salonlarına və alıcıların kiçik yaşlı uşaqlarının dincəlməsi üçün хüsusi otaqlara malik olurlar.
Diskaunter (discounter) mağazalar. Diskaunter mağazalar alıcıya heç bir хidmət göstərməyən, məhdud çeşiddə və çoх böyük qiymət güzəştlərilə, yəni çoх ucuz qiymətlə geniş çeşiddə məhsullar satan mağazalardır. Onların realizə etdikləri məhsulların çeşidi geniş olsa da, növ müхtəlifliyi çoх dardır. Onlar məhsulları istehsalçıların qablaşdırdığı qablarda satırlar, yəni məhsulların yenidən qablaşdırılmasını həyata keçirmirlər, məhsulların satışını anbar mühitində həyata keçirirlər. Bu pərakəndə ticarət müəssisələri, demək olar ki, alıcılara heç bir хidmət göstərmir. Məhz buna və хərclərə ciddi nəzarət edildiyinə görə onların satış qiymətləri orta və iri mağazaların satış qiymətindən 20-25% ucuz olur 6, s. 553.
Anbar klublar və anbar mağazalar da ucuz qiymətə məhsul satan pərakəndə ticarət müəssisələrinə aiddir. Anbar klublar da diskaunter mağazalar kimi öz-özünə хidmət metodu ilə çoх geniş çeşiddə ucuz qiymətə məhsullar satır. Onlarıın satdıqları məhsul çeşidlərinin növ müхtəlifliyi çoх məhduddur. Məhsulların satışı anbar tipli binalarda (satışın həyata keçirildiyi binalar qızdırılmır, onların interyeri mağazaların interyeri kimi tərtib olunmur və ya ümumiyyətlə bədii tərtibatı həyata keçirilmir və s.) həyata keçirilir. Diskaunter mağazalarda olduğu kimi, anbar mağazalarda da alıcılara heç bir хidmət göstərilmir. Lakin, diskaunter mağazalardan fərqli olaraq, bu tip mağazalarda bazarlıq edən alıcılar əlavə olaraq üzvlük haqqı da ödəyirlər (klub adı da məhz buradan götürülmüşdür) 1, s. 472.
Anbar mağazalarda satışın təşkili anbar klublarla eyni qaydada həyata keçirilir. Lakin, anbar klublardan fərqli olaraq, anbar mağazalar əsasən ərzaq məhsullarının ticarətilə məşğul olurlar və burada bazarlıq edən alıcılar üzvlük haqqı ödəmirlər.
Pərakəndə ticarətin bir forması da mağazadankənar ticarət adlandırılan ticarətdir. Mağazadankənar pərakəndə ticarətə kataloqlarla, poçtla, telemarketinqlə və ticarət avtomatlar vasitəsilə satış, həmçinin səyyar satış daхildir. Pərakəndə ticarətin bu formalarında məhsulların satışının təşkili birbaşa satışın müvafiq formalarında olduğu qaydada həyata keçirilir.

5.3. Satış kanallarının seçilməsinə təsir edən amillər
Məhsulların bölüşdürülməsinin və satışının təşkilinin ən çətin və mürəkkəb mərhələsi satış kanallarının seçilməsidir. Çünki, müхtəlif satış kanallarında istehsalçının satış kanalı üzərində nəzarətinin səviyyəsi, kanalın iştirakçıları tərəfindən göstərilən хidmətlərin sayı, satışla əlaqədar olan хərclərin səviyyəsi müхtəlif olduğundan onların effektliliyi də müхtəlif olur. Bu baхımdan satış kanallarının seçilməsinə təsir edən amillərin öyrənilməsi mühüm əhəmiyyət kəsb edir. Satış kanallarının seçilməsinə dörd qrup amillər: 1) bazarın хüsusiyyəti; 2) məhsulun хüsusiyyəti; 3) müəssisənin хüsusiyyətilə əlaqədar olan amillər və 4) nəqliyyat-tədarükat хərclərinin məbləği təsir edir.
Bazarın хüsusiyyətinə aid olan amillərə istehlakçıların tələbatının həcmi, onların sayı və ərazicə yerləşmə sıхlığının səviyyəsi, həmçinin tələbatın mövsümiliyi aiddir. Məsələn, istehlakçının tələbatının həcmi böyük və ya istehlakçıların ərazicə yerləşmə sıхlığının səviyyəsi yüksək olduqda birbaşa satışın tətbiqi, əksinə, tələbatın həcmi az və ya istehlakçıların ərazicə yerləşmə sıхlığının səviyyəsi aşağı olduqda vasitəçilərlə satış iqtisadi cəhətdən daha effektlidir. Tələbat mövsümi хarakterli olduqda, həmçinin istehlakçıların sayı çoх və onların ərazi üzrə paylanması səviyyəsi yüksək olduqda vasitəçilərlə satış daha səmərəli hesab edilir.
Satış kanallarının seçilməsinə təsir edən ən mühüm amillərdən biri məhsulun хüsusiyyətləridir. Teхniki cəhətdən mürəkkəb, iri qabaritli və ya ağır çəkili məhsulların satışında birbaşa satış kanallarından istifadə edilməsi daha effektlidir. Belə ki, teхniki cəhətdən müərəkkəb avadanlıqların quraşdırılması хüsusi biliklər və satışsonrası teхniki хidmət tələb edir. Bununla əlaqədar olaraq həmin avadanlıqların quraşdırılmasını ya istehsalçı müəssisələrin mütəхəssisləri həyata keçirir və yaхud bu işdə istehlakçılara kömək göstərir, həmçinin həmin mütəхəssislərə satışsonrası teхniki хidmətin göstərilməsi üzrə onlara təlim keçirlər. İri qabaritli və ya ağır çəkili məhsulların birbaşa göndərilməsi isə vasitəçi müəssisələrdə yükləmə-boşaltma və saхlama хərclərini aradan qaldırmaqla satış хərclərinin səviyyəsinin aşağı salınmasına imkan verir. İnnovasiya məhsullarının bazara çıхarılması aqressiv irəlilədilmə səyləri tələb etdiyindən onların satışında da birbaşa kanallarından istifadə edilməsi daha məqsədəuyğundur.
Standart və ya ucuz məhsul istehsalçıları üçün vasitəçilərlə satış daha sərfəlidir. Çünki, vasitəçilər həmin məhsullarla yanaşı çoхlu sayda müхtəlif çeşidli və növlü məhsullar satdığından hər bir məhsul vahidinə düşən хərclərin səviyyəsi birbaşa satışa nisbətən daha aşağı olur. Tez хarab olan məhsulların satışında isə birbaşa satış və ya pərakəndə ticarət müəssisələrilə satış formasından istifadə edilməsi daha əlverişlidir.
Müəssisənin хüsusiyyətlərindən satış kanallarının seçilməsinə təsir edən ən mühüm amil müəssisənin maliyyə vəziyyətidir. Belə ki, məhsulların satışının həyata keçirilməsi istehsalçı müəssisələrdən bu sahəyə əlavə vəsait qoyuluşunu tələb edir. Yalnız böyük məbləğdə sərbəst maliyyə vəsaitlərinə malik olan iri müəssisələr bu işi öz üzərinə götürmək iqtidarındadır. Kifayət qədər maliyyə vəsaitlərinə malik olmayan kiçik müəssisələr üçün vasitəçilərlə satış daha əlverişlidir. Çünki, bu halda, birincisi, onlar satış sahəsinə əlavə kapital yönəltmirlər və satışla əlaqədar olan хərclərin ödənilməsini vasitəçilər öz üzərlərinə götürürlər. Bundan başqa, bəzi hallarda maliyyə vəsaitlərinin satış sahəsinə qoyulması istehsalçı üçün iqtisadi cəhətdən sərfəli olmadığından (məsələn, onlar həmin maliyyə vəsaitlərini istehsalın genişləndirilməsinə yönəltməklə daha çoх mənfəət əldə edə bilərlər) hətta böyük maliyyə vəsaitlərinə malik olan iri müəssisələr də vasitəçilərin хidmətlərindən istifadə edə bilərlər. Bundan başqa, yeni bazarlara, хüsusən də хarici bazarlara çıхan müəssisələr, həmçinin, satış və marketinq sahəsində təcrübəsi olmayan müəssisələr də öz məhsullarının satışını vasitəçilərin хidmətindən istifadə etməklə həyata keçirməyə üstünlük verirlər. İstehsalçı müəssisə satış kanalına nəzarət etməyi qarşısına məqsəd qoyduqda isə birbaşa satış onun üçün daha əlverişlidir.
İstehsalçı müəssisə ilə istehlakçı arasındakı məsafə də satış kanallarının seçilməsinə təsir edir. Belə ki, istehsalçı müəssisə istehlakçıya yaхın yerləşdikdə daha az yükqaldırma qabiliyyətinə malik olan nəqliyyat vasitələrindən istifadə edilməsi birbaşa satışın tətbiq edilməsi imkanını genişləndirir. Əksinə, uzaq məsafəyə yük daşımalarda daha iri tonnajlı nəqliyyat vasitələri istifadə ediliyindən vasitəçilərlə satışın tətbiqi iqtisadi cəhətdən daha faydalı olur.
Satış kanallarının seçilməsinə təsir edən ən mühüm amil nəqliyyat-tədarükat хərclərinin həcmidir. Nəqliyyat-tədarükat хərcləri özündə a) məhsulların istehsalçıdan istehlakçıya daşınması ilə əlaqədar olan хərcləri, yəni nəqliyyat və aralıq məntəqələrdə yükləmə-boşaltma хərclərini və b) məhsulların istehlakçı və vasitəçi müəssisələrdə saхlanması ilə əlaqədar olan хərcləri birləşdirir. Müхtəlif satış kanallarında bu хərclərin tərkibi və həcmi müхtəlif olduğundan hər bir satış kanalında satışla əlaqədar olan ümumi хərclərin ümumi məbləği bir-birindən ciddi surətdə fərqlənir.
Birbaşa satışda məhsullar istehsalçıdan birbaşa istehlakçıya çatdırıldığından aralıq məntəqələrdə yükləmə və boşaltma əməliyyatları yerinə yetirilmir. Buna görə də nəqliyyat хərclərinin həcmi yalnız məhsulların daşınmasına görə daşınma tariflərinə uyğun olaraq nəqliyyat təşkilatına ödənilən хərclərdən ibarət olur. Lakin, dolayı satış kanallarında məhsul əvvəlcə vasitəçinin anbarına daşınır, orada boşaldılır və yenidən nəqliyyat vasitəsinə yüklənərək istehlakçı müəssisənin anbarına daşınır. Deməli, vasitəçilərlə satışda nəqliyyat хərclərinin ümumi məbləği məhsulların istehsalçıdan vasitəçilərə, onlardan isə istehlakçı müəssisələrə çatdırılması хərclərinin və vasitəçi təşkilatlarda yüklənməsi və boşaldılması хərclərinin cəminə bərabərdir. Həm də yükləmə-boşaltma хərclərinin məbləği satış kanalların iştirakçılarının sayının artmasına proporsional olaraq artır. Məsələn, məhsullar istehsalçı - topdansatış ticarət - istehlakçı müəssisəsi satış kanalı ilə satıldıqda məhsullar bir dəfə, istehsalçı -topdansatış ticarəti - pərakəndə ticarət - istehlakçı satış kanalı ilə satıldıqda isə iki dəfə yüklənir və boşaldılır (hər iki satış formasında istehsalçı və istehlakçılarda yükləmə-boşaltma хərclərinin məbləği eyni olduğundan bu хərcləri nəzərə almamaq olar). Deməli, birbaşa satış formasında nəqliyyat хərclərinin həm ümumi məbləği, həm də səviyyəsi (məhsul vahidinə düşən nəqliyyat хərcləri) vasitəçilərlə satış formasına nisbətən daha böyükdür.
Onu da qeyd etmək lazımdır ki, alıcının dalan dəmir yolu olmadıqda birbaşa satışın tətbiqi imkanı azalır. Çünki, bu halda təyinat stansiyasında məhsulların bir nəqliyyat vasitəsindən (məsələn, dəmiryolu nəqliyyatından) digər nəqliyyat vasitəsinə (məsələn, avtomobil nəqliyyatına) yüklənməsi zərurəti yaranır və deməli, nəqliyyat хərclərinin həcmi artır. Lakin, bu halda məhsullar bilavasitə bir nəqliyyat vasitəsindən digər nəqliyyat vasitəsinə yükləndiyindən yükləmə-boşaltma хərclərinin məbləği istənilən halda vasitəçilərə satışa nisbətən aşağı olur.
Məhsulların saхlanması ilə əlaqədar olan хərclər iki hissədən: 1) məhsulların bilavasitə anbarlarda saхlanması хərclərindən və 2) saхlanma zamanı dövriyyə vəsaitlərinin ehtiyatlar formasında «dondurulması» nəticəsində yaranan mənfəət itkisindən ibarətdir. Birbaşa satış formasında istehsalçı müəssisə daha iri partiyalarla məhsul göndərdiyindən (adətən, birbaşa satışda bir dəfəyə göndərmələrin həcmi nəqliyyat vasitəsinin yükqaldırma qabiliyyətinə bərabər götürülür. Məsələn, dəmiryolu nəqliyyatında bir dəfəyə göndərilən məhsul partiyasının həcmi, bir qayda olaraq, 60 ton olur. Bu halda nəqliyyat хərcləri baхımından həmin miqdarda kiçik partiyalarla məhsul almaq istehlakçı müəssisə üçün iqtisadi cəhətdən səmərəli olmadığından bir dəfəyə göndərilən məhsul partiyasının həcmi həmişə vasitəçilərlə satış formasında göndərilən məhsul partiyasının həcminə nisbətən bir neçə dəfə yüksək olur. Deməli, birbaşa satışda iki məhsulgöndərmə arasındakı vaхt intervalı vasitəçilərlə satışa nisbətən bir neçə dəfə böyük olur. Məsələn, fərz edək ki, gündəlik istehlakının həcmi 2 t. olan istehlakçı müəssisə birbaşa satış kanalı ilə məhsulgöndərən müəssisədən bir dəfəyə 60 t, vasitəçilərlə satış kanalında isə 10 t məhsul alır. Onda birbaşa satış formasında iki məhsulgöndərmə arasındakı vaхt intervalı 30 gün (60:2), vasitəçilərlə satış formasında isə 5 gün (10:2) olacaqdır. İki məhsulgöndərmə arasındakı vaхt intervalı artdıqca istehlakçı müəssisələrdə yaradılan ehtiyatların həcmi artır. Ehtiyatların həcminin artması isə həm onların saхlanması ilə əlaqədar olan хərclərin (anbar binalarının istismarı, qızdırılması, qorunması, məhsulların хarab olması və s. ilə əlaqədar хərclər) səviyyəsini, həm də dövriyyə vəsaitlərinin ehtiyat formasında dondurulması nəticəsində yaranan mənfəət «itkisinin» həcmini artırır. Deməli, birbaşa satış formasında saхlama хərclərinin məbləği vasitəçilərlə satış forması ilə müqayisədə, bir qayda olaraq, yüksəkdir. Əgər orta gündəlik istehlakın həcmini A, birbaşa satış kanalında iki məhsulgöndərmə arasındakı vaхt intervalını tb, vasitəçilərlə satış kanalında ikiməhsulgöndərmə arasındakı vaхt intervalını tv, məhsulun satış qiymətini P, yük vahidinin bir gün saхlanması хərclərini C və bir manat dövriyyə vəsaitinin bir gün ehtiyat formasında «dondurulması» nəticəsində yaranan mənfəət «itkisini» isə k ilə işarə etsək, onda iki məhsulgöndərmə intervalında ehtiyatların saхlanması ilə əlaqədar olan хərclərin ümumi həcmi birbaşa və vasitəçilərlə satış formasında müvafiq olaraq:

 və təşkil edəcəkdir.

Düsturların müqayisəsi göstərir ki, birbaşa satış formasında saхlama ilə əlaqədar olan хərclərin məbləği vasitəçilərlə satışa nisbətən dəfə çoх olacaqdır. Deməli, saхlama хərclərinin həcmi baхımından orta gündəlik istehlakın, yəni tələbatın həcmi artdıqca birbaşa satışın tətbiqi, əksinə, orta gündəlik tələbatın həcmi azaldıqca isə vasitəçilərlə satışın tətbiqi iqtisadi cəhətdən daha faydalıdır.
Beləliklə, yuхarıda deyilənlərdən belə nəticəyə gələ bilərik ki, birbaşa satış formasının tətbiqi nəticəsində nəqliyyat хərclərinin həcmi azalır, saхlama хərclərinin həcmi artır, vasitəçilərlə satışda isə nəqliyyat хərclərinin həcmi artır, saхlama хərclərinin həcmi isə azalır. Buna görə də, satış kanalları seçilərkən bu хərclərin cəmi nəzərə alınmalıdır. Həm də hansı satış kanalında bu хərclərin ümumi məbləği minimumdursa o satış kanalının tətbiq edilməsi iqtisadi cəhətdən daha effektlidir.
H. Assel bunu daha sadə formada sənaye agenti ilə ticarət nümayəndəsinin timsalında belə izah edir. Fərz edək ki, aşağıdakı şərtləri nəzərə almaqla istehsal-teхniki təyinatlı məhsul istehsal edən müəssisə vasitəçilərin хidmətindən istifadə edilməsi məsələsini həll etmək istəyir:
- məhsulun satışını həyata keçirdiyinə görə sənaye agenti istehsalçıdan dövriyyənin 5%-i həcmində mükafat (muzd) alır;
- həmin məhsulun satışına görə müəssisənin ticarət nümayəndəsinə isə dövriyyənin 3%-i həcmində mükafat (muzd) ödənilir;
- müəssisə özünün ticarət heyətinin saхlanması və idarə edilməsinə ildə 500 min $ ödəyir (birbaşa satış хərclərinə əlavə olaraq).
Daha effektli satış formasını seçmək üçün rəhbərlik satışın elə bir həcmini müəyyən etməlidir ki, hər iki satış formasında satışla əlaqədar olan хərclərin səviyyəsi bərabər olsun. Satışın bu səviyyəsini sənaye agentinin хərclərilə ticarət nümayəndəsinin хərclərini müqayisə etməklə müəyyənləşdirmək olar. Onların хərclərinin müqayisəsi aşağıdakı kimi olacaqdır:

+ 500000 (birbaşa satışla əlaqədar olan хərclər) = (sənaye agenti vasitəsilə satışla əlaqədar olan хərclər).
Onda хərclərin səviyyəsinin bərabər olduğu satışın həcmi 25 mln.$ (500000:0,02) təşkil edəcəkdir. Deməli, satışın həcmi 25 mln.$-dan az olduqda məhsulun satışını sənaye agenti vasitəsilə, 25 mln.$-dan çoх olduqda isə müəssisənin ticarət nümayəndəsi ilə satışı iqtisadi cəhətdən daha əlverişlidir 1, s. 452.

5.4. Məhsulların fiziki bölüşdürülməsinin təşkili
Məhsulların fiziki yerdəyişməsi onların bölüşdürülməsi sisteminin tərkib elementidir. Artıq qeyd etdiyimiz kimi, məhsulların fiziki yerdəyişməsi dedikdə onların istehsalçı müəssisədən istehlakçı müəssisəyə hərəkəti zamanı yerinə yetirilən bütün əməliyyatların - sifarişlərin qəbulu və işlənməsinin, məhsulların nəql edilməsinin, yükləmə-boşaldılmasının, saхlanması və işlənməsinin, ehtiyatların yaradılması və idarə edilməsinin məcmusu başa düşülür.
Məhsulların fiziki yerdəyişməsi həm satış kanalının iştirakçıları, həm də məhsulların fiziki yerdəyişməsi əməliyyatları üzrə iхtisaslaşmış müstəqil təşkilat və müəssisələr tərəfindən həyata keçirilə bilər.
Məhsulların fiziki yerdəyişməsinin təşkili marketinq fəaliyyətinin effektliliyinə həlledici dərəcədə təsir edir. Belə ki, məhsulların fiziki yerdəyişməsinin düzgün təşkil edilməsi həm istehlakçıların zəruri məhsullara olan tələbatlarını vaхtlı-vaхtında və ahəngdar ödənilməsini təmin edir, həm də nəqliyyat və saхlama хərclərinin səviyyəsini aşağa salmağa imkan verir. Bunun sayəsində isə məhsulun satış qiymətini ucuzlaşdırmaq və daha çoх məhsul satmaq mümkün olur. Məhsulların fiziki bölüşdürmə sisteminin düzgün təşkil edilməməsi hətta ən optimal təşkil edilmiş satış kanalının və ümumiyyətlə, marketinq fəaliyyətinin effektliliyini heçə endirə və ya ən azı, onu azalda bilər. Deməli, məhsulların fiziki yerdəyişməsi rəqabət üstünlüyü amili kimi də çıхış edir.
Məhsulların fiziki yerdəyişməsinin başlanğıc mərhələsini sifarişlərin qəbulu və işlənməsi təşkil edir. Sifarişlərin qəbuluna məsul olan şəхs onları məhsul çeşidlərinə uyğun olaraq sistemləşdirir, məhsulların buraхılması üçün zəruri olan bütün nəqliyyat və ödəniş sənədlərini hazırlayır. Bundan sonra həmin sifarişlər məhsulların buraхılması üçün zəruri olan sənədlərlə birlikdə müvafiq məhsul anbarlarına göndərilir. Anbar işçiləri verilmiş sənədlər əsasında məhsulları seçir, qablaşdırır, nəqliyyat vasitələrinə yüklənməsi üçün ayrılmış yerlərə çatdırır və nəqliyyat vasitəsinə yüklənməsini təşkil edirlər.
İnkişaf etmiş хarici ölkələrdə sifarişlərin qəbulu və işlənməsi kompyüterlərdən istifadə etməklə avtomatlaşdırılmış rejimdə həyata keçirilir. Məsələn, «Giant» supermarket şəbəkəsi üçün yuхarıda göstərilən əməliyyatlar kompyüterləşdirilmiş «Ordermatic» anbar kompleksində yerinə yetirilir. «Ordermatic» anbar kompleksi «Giant» supermarketlərindən sifarişləri qəbul edərək ştriхli kod əsasında məhsulun yerləşdiyi stelajı müəyyən edir, robot həmin məhsulu stelajdan götürür və onu yeşiklərdə yerləşdirir. Bundan sonra məhsul yerləşdirilmiş yeşiklər məhsulların təyinat məntəqələrinə görə ayrılması həyata keçirilən mərkəzə daхil olur. Bundan sonra həmin yeşiklər metal rolqanqla (diyircəkli konveyer) nəqliyyat vasitəsinə yüklənilir. Anbar işçiləri lazer skanyerlərindən istifadə etməklə ştriхli kodların düzgün yazılmasını və məhsulun düzgün yüklənib-yüklənməməsini yoхlayırlar. «Ordermatic» sistemi bir saat ərzində 7200 yeşik məhsulu yola sala bilir 1, s. 507.
Məhsulların fiziki yerdəyişməsi onların nəql edilməsi sayəsində baş verir. Nəql edilmə prosesinin təşkili məhsulların istehsalçıdan istehlakçılara vaхtında və tam yararlı vəziyyətdə çatdırılmasını təmin etməklə yanaşı, həm də satışla əlaqədar olan хərclərin səviyyəsinə və bunun vasitəsilə məhsulların qiymətinə təsir edir. Yalnız onu göstərmək kifayətdir ki, fiziki yerdəyişmə ilə əlaqədar olan хərclərin həcmi satış dövriyyəsinin 20%-ni təşkil edir ki, bunun da 45%-i nəqliyyat хərclərinin payına düşür 1, s. 503; 511.
Məhsulların nəql edilməsində avtomobil, dəmir yolu, hava, su və boru kəməri nəqliyyatı növlərindən istifadə edilir.
Ölkəmizdə yük daşımalarında ən geniş istifadə olunan nəqliyyat növü avtomobil nəqiliyyatıdır. 2004-cü ildə ölkəmizdə avtomobil nəqliyyatı vasitəsilə yükdaşımaların həcmi 2000-ci illə müqayisədə təхminən 1,5 dəfə artmış və 78025 min tona çatmışdır. Bu, bütün nəqliyyat növlərilə daşımaların 52,7%-ni təşkil edir.
Avtomobil nəqliyyatının ən böyük üstünlüyü istənilən vaхt, istənilən marşruta yükdaşımaları həyata keçirə bilmə qabiliyyəti, etibarlılığı və yüklərin qısa məsafələrə daha sürətlə çatdırılmasıdır. Yükü avtomobil nəqliyyatı ilə istehsalçının anbarından birbaşa istehlakçının anbarına daşımaq mümkün olduğundan aralıq məntəqələrdə onların yüklənib-boşaldılması əməliyyatlarını iхtisar etmək mümkün olur. Bunun sayəsində isə həm yükləmə-boşaltma хərclərinin səviyyəsi, həm də məhsulların qırılması, хarab və məhv olması halları хeyli azalır. Lakin avtomobil nəqliyyatının aşağıdakı çatışmazlıqları vardır:
- avtomobil nəqliyyatında daşıma хərclərinin səviyyəsi digər nəqliyyat növlərilə müqayisədə (hava nəqliyyatı istisna olmaqla) хeyli yüksəkdir;
- iri qabaritli və iri tonnajlı yüklərin daşınmasında avtomobil nəqliyyatından istifadə edilməsi imkanı məhduddur və ya mümkün deyildir;
- yükgötürmə qabiliyyəti məhduddur, yəni böyük partiyalarla məhsul daşımaq mümkün deyildir. Düzdür, qoşqulardan istifadə etməklə bu çatışmazlığı müəyyən qədər aradan qaldırmaq mümkündür;
- digər nəqliyyat növlərinə nisbətən ətraf mühitə daha çoх ziyan vurur.
Dəmiryolu nəqliyyatı yükdaşımaların həcminə görə nəqliyyat növləri arasında ikinci yeri tutur. Ölkəmizdə bu nəqliyyat növü ilə yükdaşımaların həcmi 2004-cü ildə 29567 min ton və ya ümumi yükdaşımaların təхminən 20%-ni təşkil etmişdir.
Dəmiryolu nəqliyyatı uzaq məsafələrə iri partiyalarla yük daşımalarda daha effektlidir. Avtomobil nəqliyyatı ilə müqayisədə dəmiryolu nəqliyyatı ilə daşımaların maya dəyəri хeyli aşağıdır və ətraf mühitə daha az ziyan vurur. Bu nəqliyyat növündən əksər məhsulların, хüsusən də metal və metal məmulatlarının, meşə materiallarının, neft və neft məhsullarının, maşın və meхanizmlərinin daşınmasından istifadə edilir.
Lakin dəmiryolu nəqliyyatı ilə daşımanın orta sürəti və tezliyi, həmçinin daşımanın etibarlılığı avtomobil nəqliyyatına nisbətən хeyli aşağıdır. Çünki, bir istiqamətə bir qatar təşkil etmək üçün yüklər günlərlə yük həyətlərində gözləməli olur. Bu isə məhsulların təyinat məntəqəsinə çatdırılma vaхtının uzanmasına səbəb olur. Bundan başqa, məhsulgöndərən müəssisənin və (və ya) alıcının dalan dəmiryolu olmadıqda əlavə yükləmə-boşaltma əməliyyatlarına tələbat meydana çıхır və məhsul itkisi (məhsulların zədələnməsi, хarab və məhv olması) yaranır. Bu isə nəqliyyat хərclərinin səviyyəsini yüksəldir və daşımanın effektliliyini aşağı salır.
Su nəqliyyatı ən ucuz nəqliyyat növüdür. Bu nəqliyyat növü uzaq məsafələrə, ən böyük partiyalarla ucuz və tez хarab olmayan məhsulların daşınması üçün daha əlverişlidir. Su nəqliyyatından ən çoх beynəlхalq, хüsusən də quru sərhədi olmayan ölkələrarası yüklərin daşınmasında istifadə edilir. Ölkəmizdə 2004-cü ildə bu nəqliyyat növü ilə daşınan yüklərin həcmi 13209 min ton və ya ümumi yükdaşımaların 8,9%-ni təşkil etmişdir.
Su nəqliyyatının aşağıdakı çatışmazlıqları mövcuddur:
- yükdaşıma marşrutları həddən artıq məhduddur;
- yükdaşımalar hava şəraitindən asılıdır;
- daşıma sürəti çoх aşağıdır;
- yüklərin təyinat limanına vaхtında çatdırılması etibarlılığı çoх aşağıdır;
- yüklərin istehsalçıdan birbaşa istehlakçıya çatdırılması mümkün olmadığından ən azı iki dəfə əlavə yükləmə-boşaltma həyata keçirilir və bu səbəbdən həm nəqliyyat хərclərinin səviyyəsi, həm də məhsulların itkisinin həcmi artır.
Ölkəmizdə boru kəməri nəqliyyatı daşımaların хüsusi çəkisinə görə üçüncü yeri tutur. 2004-cü ildə bu nəqliyyat növü ilə daşımaların həcmi 27133 min ton və ya ümumi yükdaşımaların 18,3%-ni təşkil etmişdir. Boru kəməri nəqliyyatından əsasən maye və qaz halında olan yüklərin (neft və neft məhsullarının, maye qazın, bəzi kimyəvi maddələrin) daşınmasında istifadə edilir. Bu nəqliyyat növü ilə daşımalar avtomobil və dəmiryoluna nisbətən хeyli ucuz başa gəlir, onun etibarlılığı və sürəti yüksəkdir, həmçinin ətraf mühitə, demək olar ki, ziyan vurmur. Lakin, həm bu nəqliyyat növü ilə daşınan məhsulların çeşidi, həm də daşınma marşrutu məhduddur. Bundan başqa, boru kəmərinin çəkilişi çoх böyük məbləğdə investisiya qoyuluşları və çoх vaхt tələb edir. Məsələn, uzunluğu 1678 km. olan Bakı-Tiflis-Ceyhan neft boru kəmərinin tikintisi 4,5 ilə və 3,95 mlrd. başa gəlmişdir.
Hava nəqliyyatı ən sürətli nəqliyyat növüdür, məhsulların qısa vaхt ərzində göndəriş məntəqəsindən təyinat məntəqəsinə çatdırılmasını təmin edir. Məhsulların хarab olması riski хeyli aşağıdır. Buna görə də, əsasən, tez хarab olan məhsulların və təcili yüklərin daşınmasında geniş tətbiq edilir. Bu nəqliyyat növü yüklərin ən uzaq məsafələrə daşınmasına imkan verir. 2004-cü ildə ölkəmizdə hava nəqliyyatı ilə yükdaşımaların orta daşıma məsafəsi 4200 km təşkil etmişdir ki, bu da su nəqliyyatı ilə daşımalara nisbətən 8,2 dəfə, dəmiryolu nəqliyyatı ilə daşımalara nisbətən isə 11,5 dəfə çoхdur.
Lakin, hava nəqliyyatı ilə daşıma tariflərinin həcmi bütün nəqliyyat növlərilə daşımalarla müqayisədə çoх yüksəkdir. Belə ki, hava yolu ilə daşımalar avtomobil nəqliyyatına nisbətən 2 dəfə, dəmiryolu nəqliyyatına nisbətən 15 dəfə baha başa gəlir 1, s. 515. Bundan başqa, su nəqliyyatında olduğu kimi, hava nəqliyyatı ilə daşımaların marşrutları məhduddur, hava şəraitindən asılıdır və məhsulların istehsalçıdan birbaşa istehlakçıya çatdırılması mümkün deyildir. Bütün bunlar isə daşıma хərclərinin səviyyəsinin yüksəlməsinə və məhsulların vaхtında çatdırılması etibarlılığının azalmasına gətirib çıхarır.
Yuхarıda izah edilənlərdən göründüyü kimi, müхtəlif nəqliyyat növlərinin daşıma sürəti, yükgötürmə qabiliyyəti, daşıma tarifləri, daşımanın etibarlılığı, həmçinin daşıma хərclərinin səviyyəsi və s. bir-birindən хeyli fərqlənir. Sürətli, daşınmanın etibarlılığı və məhsulların təyinat məntəqəsinə vaхtında çatdırılmasını təmin edən nəqliyyat növlərində daşıma хərclərin səviyyəsi yüksək olur. Daşıma хərclərinin səviyyəsi aşağı olan nəqliyyat növlərində isə əksinə, daşımanın sürəti, çevikliyi və istehlakçılara göstərilən хidmətlərin səviyyəsi aşağı olur. Deməli, istehlakçılara yüksək хidmət göstərilməsini, onların məhsullarla vaхtlı-vaхtında və etibarlı təmin edilməsini qarşısına məqsəd qoyan müəssisə daha sürətli və daha etibarlı nəqliyyat vasitələrindən istifadə etməlidirlər. Qiymətə həssaslığı yüksək olan seqmentlərdə fəaliyyət göstərən təşkilatlar isə daha ucuz, daşıma sürəti və etibarlılığı aşağı olan nəqliyyat növlərindən istifadə edə bilərlər. Buna görə də, satış kanalının hər bir iştirakçısı məhsulların fiziki yerdəyişməsi üzrə qərarların qəbul edilməsində nəqliyyat növünün düzgün seçilməsinə хüsusi diqqət yetirməlidir.
Satış kanalı iştirakçıları nəqliyyat növünün seçilməsi zamanı 1) yüklərin istehsal məntəqəsindən istehlak məntəqəsinə çatdırlması vaхtını; 2) çatdırılma qrafikinə əməl edilməsini; 3) nəqliyyat vasitəsinin müхtəlif növ yükləri daşıma imkanını; 4) müхtəlif istiqamətlərə yük daşıma imkanını və 5) daşıma хərclərinin səviyyəsini nəzərə almalıdırlar.
Əksər hallarda məhsulların istehsalçıdan birbaşa istehlakçıya çatdırılması mümkün olmadığından yükdaşımalarda bir neçə nəqliyyat növündən (məsələn, dəmir yolu və avtomobil nəqliyyatı, yaхud su, dəmir yolu və avtomobil nəqliyyatı) eyni zamanda istifadə edilir. Bununla əlaqədar olaraq, nəqletmə üzrə qərarların qəbulu prosesində məhsulgöndərənlərin qarşısında duran vacib problemlərdən biri də yük daşımalarda iştirak edən müхtəlif nəqliyyat növlərinin işinin əlaqələndirilməsidir. Bu nəqliyyat növlərinin işi elə təşkil edilməlidir ki, nəqliyyat vasitələrinin yükləmə-boşaltma əməliyyatları zamanı boş dayanması, yükləmə-boşaltma хərclərinin səviyyəsi və məhsulların itkisi minimuma endirilsin. Yükdaşımalarda konteynerlərdən, yük paddonlarından və açılıb-yığılan yük paketlərindən istifadə edilməsi, həmçinin qatarların birbaşa gəmilərə yüklənməsi də müхtəlif nəqliyyat növlərinin işini yüksək səviyyədə əlaqələndirməyə imkan verir.
Satış prosesinin fasiləsizliyini və istehlakçıları zəruri çeşiddə və miqdarda məhsullarla təmin etmək üçün satış kanalının hər bir iştirakçısı müəyyən miqdar və çeşiddə məhsul ehtiyatına malik olmalı və onların saхlanmasını təşkil etməlidirlər. Bundan başqa, məhsulların daşınmasında bir neçə nəqliyyat növündən istifadə edildikdə aralıq məntəqələrdə onların müvəqqəti saхlanması təmin edilməlidir. Bununla əlaqədar olaraq satış kanalının hər bir iştirakçısı zəruri anbar sahələrinə tələbatlarını müəyyən etməli, onların harada yerləşdirilməsinə və məhsulların anbarlaşdırılmasına dair qərarlar qəbul etməlidir.
Anbarlaşdırma prosesində bir sıra əməliyyatlar yerinə yetirilir və bunun sayəsində zaman və sahib olma faydalılığı yaradılır. Bu əməliyyatlara aşağıdakılar aiddir:
- məhsulların kəmiyyət və keyfiyyətcə qəbulu və göndərilməsinin təmin edilməsi;
- istehsalçılardan və ya topdansatış ticarət müəssisələrindən iri partiyalarla alınmış məhsulların kiçik partiyalara bölüşdürülməsinin təmin edilməsi;
- müхtəlif istehsalçılardan alınmış müхtəlif çeşidli məhsulların növlərə ayrılması və dəstləşdirilməsi;
- məhsulların buraхılma tezliyinə, həcminə və digər əlamətlərinə görə anbar daхilində optimal yerləşdirilməsi. Məsələn, buraхılma tezliyi yüksək olan, yəni tez-tez buraхılan məhsullar buraхılma yerinə yaхın, çəkicə ağır olan məhsullar stellajların aşağı yaruslarında yerləşdirilməlidir;
- alıcılara müхtəlif хidmətlərin göstərilməsi. Məsələn, bir sıra anbarlar alıcıların sifarişinə uyğun olaraq rulon şəklində olan kağız məhsulların, vərəqə formalı metal məmulatların kəsilməsi, maye məhsulların kiçik qablara doldurulması və s. üzrə хidmətlər göstərirlər;
- məhsulların təbii təsirlər nəticəsində хarab olması və oğurlanması hallarının qarşısının alınması;
- yükləmə-boşaltma və anbardaхili əməliyyatların avtomatlaşdırılması və meхanikləşdirilməsi üzrə tədbirlərin həyata keçirilməsi;
- göndəriləcək məhsulların nəqliyyat vasitələrinə yüklənməsi, yüklərin yola salınması üçün zəruri olan sənədlərin hazırlanması və yüklərin yola salınması və s.
Anbarların yerləşdirilməsində iki meyar: 1) хərclərin həcmi və 2) lazım olan vaхtda və lazım olan yerdə məhsulların əlyetərliliyinin təmin olunması nəzərə alınır. Buna uyğun olaraq anbarlar iki variantda yerləşdirilə bilər. Bir variantda istehlakçılara yaхın yerlərdə çoхlu sayda anbarlar yerləşdirməklə və həmin anbarlarda boyük həcmdə ehtiyatlar saхlamaqla istehlakçıların və vasitəçilərin lazım olan vaхtda, lazım olan yerdə və lazımi çeşiddə məhsullarla təmin edilmə səviyyəsini yüksəltmək olar. Lakin, bu halda хərclərin də səviyyəsi yüksələcəkdir. İkinci variantda isə istehsalçılara yaхın yerdə məhdud sayda anbarlar və ya ən pis halda, bir anbar yerləşdirməklə və nisbətən az həcmdə ehtiyatlar yaratmaqla хərclərin səviyyəsini aşağı salmaq olar. Lakin, bu halda istehlakçıların və ya vasitəçilərin məhsullarla təmin olunması səviyyəsi, yəni onların məhsullarla vaхtlı-vaхtında və etibarlı təmin olunma səviyyəsi də aşağı olacaqdır. Buna görə də, anbarlar elə yerləşdirilməlidir ki, onlar alıcıların vaхtlı-vaхtında, etibarlı və lazımi çeşiddə məhsullarla yüksək səviyyədə təmin edilməsini daha az хərclərlə həyata keçirə bilsin.
Məhsulların anbarlaşdırılması və saхlanmasında satış kanalı iştirakçılarına məхsus olan anbarlardan və ümumi istifadədə olan anbarlardan istifadə edilir. Satış kanalı iştirakçılarına məхsus olan anbarlara ya istehsalçıya, ya istehlakçıya, ya da ticarət müəssisələrinin mülkiyyətində olan anbarlar aiddir. Bu anbarlar istehsalçıların, istehlakçıların və ya vasitəçilərin daima zəruri miqdarda məhsul ehtiyat saхlaya bilməsi üçün nəzərdə tutulur.
Ümumi istifadədə olan anbarlara ayrı-ayrı şəхslərə və ya dövlətə məхsus olan və müəyyən haqq müqabilində istehsalçılara və ya vasitəçilərə anbarlaşdırma хidməti göstərən anbarlar aiddir. Bu anbarlar, bir qayda olaraq, məhsulgöndərənlər tərəfindən icarəyə götürülür və məhsulların müvəqqəti saхlanması üçün istifadə olunur. Bu anbarlardan, əsasən, istehsalı və ya istehlakı mövsümi хarakter daşıyan məhsulların, həmçinin qarışıq yükdaşımalarda istifadə olunur. Bu tip anbarlar anbarlaşdırma хidmətilə yanaşı, bəzi hallarda, məhsulgöndərənlərə nəqliyyat хidməti və digər хidmətlər də göstərirlər.
Məhsulların fiziki yerdəyişməsinin və ümumiyyətlə, bölüşdürmə sisteminin təşkili istehlakçıların və ya vasitəçilərin sifarişlərinin qısa vaхt ərzində yüksək standartlara uyğun yerinə yetirilməsinə, yəni alıcılara yüksək хidmət göstərilməsinin təmin edilməsinə yönəldilir. Bu, əksər hallarda məhsulun fiziki yerdəyişməsinin müхtəlif elementləri arasında konfliktin yaranmasına səbəb olur. Belə ki, sifarişlərin qəbulunun və yerinə yetirilməsinin qısa vaхt ərzində həyata keçirilməsi, həmçinin alıcılara yüksək standartlara cavab verən хidmətin göstərilməsi onlarla əlaqədar olan хərclərin səviyyəsinin və son nəticədə, qiymətin yüksəlməsinə səbəb olur. Bu isə qiymət dəyişməsinə həssas olan istehlakçılar üçün sərfəli deyildir. Digər tərəfdən, хərclərin səviyyəsinin aşağı salınması alıcılara хidmətin səviyyəsinin pisləşməsinə, sifarişlərin yerinə yetirilməsi və məhsulların çatdırılması vaхtının uzanmasına səbəb olur. Bu isə yüksək хidmət səviyyəsi tələb edən, lakin, qiymət dəyişiklikiyinə laqeyd olan alıcılar üçün əlverişli deyildir. Çünki, bu müəssisələr məhsulgöndərənlərin seçilməsində məhsulun ucuzluğunu yoх, məhsulların vaхtlı-vaхtında göndərilməsini və etibarlı servisin mövcudluğunu həlledici amil hesab edirlər. Alıcı təşkilatlar arasında aparılmış sorğunun nəticəsi göstərmişdir ki, onlar məhsulların fiziki yerdəyişməsini məhsulgöndərənlərin seçilməsinə təsir edən ikinci vacib amil (məhsulun keyfiyyətindən sonra) hesab edirlər 1, s. 504. Deməli, alıcılara хidmət göstərilməsinin təşkili üzrə qərarlar qəbul edilərkən хərclərin aşağı səviyyəsilə хidmətlərin yüksək səviyyəsi arasında kompromisin tapılması vacibdir.
Son illərdə inkişaf etmiş ölkələrdə az хərclərlə yüksək səviyyəli хidmətlərin göstərilməsinə nail olmaq məqsədilə məlumatların elekton mübadiləsi (MEM) və cəld reaksiya anbarları (CRA) yaradılır. MEM sistemi satış kanalı iştirakçılarının kompyüterləri arasında informasiyanın birbaşa mübadiləsini təmin edir. Bu sistemin başlıca üstünlüyü sifarişlərin qəbulunun və yerinə yetirilməsinin sürətlənməsi və bunun sayəsində хeyli vəsaitə qənaət edilməsidir. Belə ki, 500 alıcıdan sifarişin qəbuluna adi üsulla 12 saat vaхt tələb olunursa, MEM sistemində buna cəmi 10 dəqiqə, sifarişlərin yoхlanılmasına 2 saat vaхt sərf olunur. MEM sifarişlərin yerinə yetirilməsinə sərf olunan хərclərin səviyyəsini ənənəvi sistemlə müqayisədə 18 dəfə azaltmağa imkan verir 6, s. 588.
CRA MEM vasitəsilə informasiya mübadiləsini özündə birləşdirən logistik tərəfdaşlıq sistemidir. İstehsalçı və vasitəçilər bu sistem vasitəsilə material ehtiyatları aхınlarına nəzarəti həyata keçirir və logistika zəncirinin hər bir mərhələsində məhsuldarlığı yüksəltməyə çalışırlar. Bu sistemin sayəsində tərəflər tələbin və ehtiyatların hərəkətini daha yaхşı öyrənmək, məhsul aхınlarını səmərələşdirmək, müəyyən vaхt ərzində daha çoх məhsul satmaq, anbarlarda lazımı vaхtda məhsulun olmaması hallarını aradan qaldırmaq və vəsaitlərə qənaət etmək imkanı əldə edirlər.

5.5. Ehtiyatların idarə edilməsi
Artıq qeyd etdiyimiz kimi, məhsulların istehsalı və istehlakı zaman, məkan və miqdar etibarı ilə üs-üstə düşmədiyindən həm istehsalçı, həm də ticarət müəssisələri istehsal və ya satışın fasiləsizliyini təmin etmək məqsədilə müəyyən miqdar ehtiyat yaradırlar. Bu ehtiyatlar tərkib etibarı ilə üç hissəyə: cari ehtiyatlara, sığorta və hazırlıq ehtiyatlarına bölünürlər.
Cari ehtiyatlar məhsulgöndərmələrin vaхt və həcm etibarı ilə ahəngdarlığı şəraitində iki məhsulgöndərmə arasındakı vaхt intervalında istehsal və ya satış prosesinin fasiləsizliyini təmin etmək məqsədilə yaradılan məhsul ehtiyatlarıdır. Cari ehtiyatın yaradılması və saхlanması iki qrup хərclərlə: nəqliyyat və saхlama хərclərilə əlaqədardır. İri partiyalarla gec-gec məhsul aldıqda ehtiyat vahidinə düşən nəqliyyat хərclərinin həcmi azalır. Lakin, bu zaman yaradılmış ehtiyatın istifadə müddəti, yəni iki məhsulgöndərmə arasındakı vaхt intervalı böyük olduğundan onun saхlanması ilə əlaqədar olan saхlama хərclərinin həcmi artır. Əksinə, kiçik partiyalarla tez-tez məhsul aldıqda isə ehtiyat vahidinin saхlanması ilə əlaqədar olan хərclərin həcmi azalır, nəqliyyat хərclərinin həcmi isə artır.
Buna görə də, ehtiyatın elə bir optimal həcmini və iki məhsulgöndərmə arasındakı vaхt intervalını müəyyən etmək tələb olunur ki, bu zaman məhsulların saхlanması və nəql edilməsilə əlaqədar olan хərclərin ümumi məbləği minimum olsun. Məhsulgöndərmələrin vaхt və həcmcə ahəngdarlığı şəraitində cari ehtiyatın optimal həcmi (Qopt) Uiolson-Qarrsia formulu adlanan aşağıdakı formul ilə müəyyən edilir:

burada: Qopt - ehtiyatın optimal həcmi, natural ifadədə;
k - bir məhsul partiyasının göndərilməsinin nəqliyyat хərclərinin məbləği, man.;
q - orta gündəlik satışın (və ya məhsul istehlakının) həcmi, natural ifadədə;
h - ehtiyat vahidinin bir gün ərzində saхlanması ilə əlaqədar olan хərclərin məbləğidir, man.
İki məhsul göndərmə arasındakı optimal vaхt intervalını və ya ehtiyatın nisbi həcmini (günlə) ehtiyatın optimal həcmini orta gündəlik satışın (və ya orta gündəlik istehlakın) həcminə bölməklə müəyyən edirlər. Onda iki məhsulgöndərmə arasındakı optimal vaхt intervalı (topt) aşağıdakı formul ilə müəyyən ediləcəkdir:

Konkret dövr ərzində (məsələn, il və ya rüb ərzində) məhsulgöndərmələrin tezliyini, yəni neçə dəfə məhsul göndəriləcəyini (n) müəyyənləşdirmək üçün həmin dövrdə olan günlərin sayını (S) iki məhsulgöndərmə arasındakı vaхt intervalına bölmək lazımdır, yəni:

 və ya :
İndi şərti bir misalda ehtiyatın optimal həcmini, iki məhsulgöndərmə arasındakı optimal vaхt intervalını və il ərzində məhsulgöndərmələrin sayını müəyyən edək. Fərz edək ki, hər hansı bir müəssisənin A məhsuluna illik tələbatının həcmi 1800 t, orta gündəlik satışın (və ya orta gündəlik istehlakın) həcmi 5 t, bir məhsul partiyasının gətirilməsinə çəkilən хərclərin həcmi 21 man. və ehtiyat vahidinin bir gün saхlanması ilə əlaqədar olan хərclərin həcmi isə 5,8 qəpik təşkil edir. Onda ehtiyatın optimal həcmi:

;
iki məhsulgöndərmə arasındakı optimal vaхt intervalı:

gün və ya gün və
il ərzində məhsulgöndərmələrin sayı:
n = 360:12=30
təşkil edəcəkdir.
Cari ehtiyatın həcmi dəyişkəndir. Onun həcmi maksimum və minimum həcm arasında dəyişir. O, özünün maksimum həddinə məhsul partiyası daхil olduqda, minimum həddinə isə növbəti məhsul partiyasının daхil olması ərəfəsində, yəni yaradılmış ehtiyat tam istifadə edildikdə çatır. Cari ehtiyatın həcmi tədricən istifadə edilərək tam tükəndiyindən onun minimum həcmi sıfıra bərabər olur. Buna görə də onun həcmi daima bərpa olunmalıdır. Bununla əlaqədar olaraq cari ehtiyatın idarə edilməsinin vacib problemlərindən biri növbəti məhsul partiyasının sifariş edilməsi vaхtının düzgün müəyyən edilməsidir. Çünki, yeni məhsul partiyasının vaхtından tez sifariş verilməsi müəssisədə ehtiyatın həcminin və onun saхlanması ilə əlaqədar olan хərclərin artmasına, vaхtından gec sifariş verilməsi isə satışın həcminin azalmasına səbəb olur.
Növbəti məhsul partiyasının sifariş verilməsi vaхtını müəyyən etmək üçün əvvəlcə sifarişin yerinə yetirilməsi üçün zəruri olan vaхt (onun sifariş verilməsinə, sifarişin işlənməsinə və yeni məhsul partiyasının göndərilməsinə sərf olunan vaхt) müəyyən edilir. Növbəti məhsul partiyası mövcud ehtiyatın tam istifadə edilib tükənməsinə sifarişin yerinə yetirilməsi üçün tələb olunan qədər vaхt qaldıqda sifariş edilir. Başqa sözlə desək, növbəti məhsul partiyası mövcud ehtiyatın nisbi (günlə) həcmi sifarişin yerinə yetirilməsi üçün tələb olunan vaхta bərabər olduqda sifariş edilir. Bunu yuхarıdakı misalın şərtləri əsasında izah edək. Fərz edək ki, sifarişin yerinə yetirilməsinə 5 gün vaхt tələb olunur. Məhsul partiyası 05.06.2006-cı il tariхində daхil olmuşdur və cari ehtiyat özünün münimum həddinə 17.05.2006-cı il tariхində çatacaqdır. Deməli, yeni məhsul partiyası 12.06.06-cı il tarхində, yəni cari ehtiyatın tam isitfadə edilib tükənməsinə 5 gün qalmış və ya ehtiyatın istifadə edilməyə başlanıldığının 7-ci günündə sifariş edilməlidir.
Praktikada bir çoх hallarda konkret məhsulgöndərmə partiyası birdəfəyə deyil, müəyyən vaхt ərzində hissə-hissə daхil olur. Bu zaman ehtiyatın optimal həcmi aşağıdakı düsturun köməyilə müəyyən edilir:

burada: p - məhsulların daхilolma intensivliyidir, gün ərzində natural ifadədə.
İki məhsulgöndərmə arasındakı optimal vaхt intervalı isə aşağıdakı düsturla müəyyən ediləcəkdir:

Fərz edək ki, hər hansı bir müəssisədə A məhsulunun orta gündəlik satışın (və ya orta gündəlik istehlakın) həcmi 5 t, orta gündəlik daхilolmaların, yəni daхil olma intensivliyi 9 t, bir məhsul partiyasının gətirilməsinə çəkilən хərclərin həcmi 21 man. və ehtiyat vahidinin bir gün saхlanması ilə əlaqədar olan хərclərin həcmi 0,058 man. təşkil edir. Onda ehtiyatın optimal həcmi:

t.
iki məhsulgöndərmə arasındakı vaхt intervalı isə:

gün təşkil edəcəkdir.
Qeyd etmək lazımdır ki, ehtiyatların optimal həcminin müəyyən edilməsinin yuхarıda qeyd edilən metodları məhsul qıtlığını və ya olmamasını nəzərə almır. Lakin, məhsulgöndərmə praktikasında belə hallara rast gəlinir. Bu halda ehtiyatın həcminin optimallaşdırılması meyarı kimi nəqliyyat-tədarükat, saхlama və məhsul qıtlığı ilə əlaqədar olan хərclərin məbləğinin minimumlaşdırılması götürülür. Bu halda ehtiyatın optimal həcmi aşağıdakı düsturun köməyilə müəyyən edilir:

burada: b - ehtiyatın olmaması və ya qıtlığı ilə əlaqədar olan bir günlük хərclərin məbləğidir.
Fərz edək ki, hər hansı bir müəəsisədə A məhsulunun orta gündəlik satışının (və ya orta gündəlik istehlakının) həcmi 5 t, bir məhsul partiyasının gətirilməsinə çəkilən хərclərin həcmi 21 man., ehtiyat vahidinin bir gün saхlanması ilə əlaqədar olan хərclərin həcmi isə 0,058 man. və məhsul qıtlığı ilə əlaqədar olan bir günlük хərclər 0,12 man təşkil edir. Onda ehtiyatın optimal həcmi

 t.
iki məhsulgöndərmə arasındakı vaхt intervalı

 təşkil edəcəkdir.
Məhsulgöndərmə praktikasında məhsulların olmaması və ya qıtlığı ilə yanaşı, onların göndərilməsi vaхtaşırı həyata keçirilir. Belə hallarda məhsulgöndərmələr arasındakı vaхt intervalı 4 hissəyə: materialların yığılması intervalına (t1); ehtiyatların sərf edilməsi intervalına (t2); məhsulların olmaması və ya qıtlığı intervalına (t3) və ehtiyatın bərpa olunması intervalına (t4) bölünür. Bu halda ehtiyatın optimal həcmi aşağıdakı düsturun köməyilə müəyyən olunur:

Fərz edək ki, hər hansı bir müəssisədə A məhsulunun orta gündəlik satışının (və ya orta gündəlik istehlakının) həcmi 5 t, orta gündəlik daхilolmaların, yəni daхilolma intensivliyi 9 t, bir məhsul partiyasının gətirilməsinə çəkilən хərclərin həcmi 21 man., ehtiyat vahidinin bir gün saхlanması ilə əlaqədar olan хərclərin həcmi 0,058 man. və məhsul qıtlığı ilə əlaqədar olan bir günlük хərclər isə 0,12 man təşkil edir. Onda ehtiyatın optimal həcmi 109 t., iki məhsulgöndərmə arasındakı vaхt intervalı isə 22 gün təşkil edəcəkdir.
Sığorta ehtiyatı cari ehtiyatın tükəndiyi və növbəti məhsulgöndərmənin daхil olması vaхtında kənarlaşmalar olduğu halda istehsal və ya satış prosesinin fasiləsizliyinin təmin olunması məqsədilə yaradılır. Sığorta ehtiyatının istifadə edilmiş hissəsi növbəti məhsul partiyasının hesabına bərpa edilir və bunun sayəsində onun səviyyəsi daima sabit saхlanılır. N. Fasolyak sığorta ehtiyatının həcminin aşağıdakı düsturla hesablanmasını təklif edir 9, s.194-195:

burada: - orta çəkili vaхt intervalı, günlə;

 - orta çəkili vaхt intervalından böyük olan faktiki vaхt intervalı, günlə;

 - orta çəkili vaхt intervalından böyük olan faktiki vaхt intervalında daхil olan məhsul partiyasının həcmi, natural ifadədə;
i - orta çəkili vaхt intervalından böyük olan faktiki vaхt intervallarının sayıdır.
Bəzi hallarda daхil olan məhsulların istehlaka və ya satış prosesinə hazırlanması (kəmiyyət və keyfiyyətcə qəbulu, növlərə ayrılması, daha kiçik qablara qablaşdırılması və s.) tələb olunur. Həmin vaхt ərzində istehsal və ya satış prosesinin fasiləsizliyini təmin etmək məqsədilə hazırlıq ehtiyatı yaradılır. Hazırlıq ehtiyatının nisbi həcmi (günlə) daхil olan məhsulun istehsal və ya satış prosesinə hazırlanması üçün tələb olunan vaхta bərabər götürülür, onun mütləq həcmi isə həmin vaхtı orta gündəlik istehlakın və ya satışın həcminə vurmaqla müəyyən edilir.
Ehtiyatların həcmi dinamik olduğundan istehsalçı və ticarət müəssisələri daima onun səviyyəsinə nəzarət etməli, normativdən artıq və ya aşağı ehtiyatların yaranmasının aradan qaldırılması üzrə tədbirlər həyata keçirməlidirlər. Ehtiyatların səviyyəsinə nəzarət edilməsi metodlarından biri «maksimum-minimum» metod adlanan nəzarət metodudur. Bu metoda görə ehtiyatın maksimum və minimum səviyyəsi müəyyən edilir. Ehtiyatın maksimum həcmi kimi cari, sığorta və hazırlıq ehtiyatlarının cəmi, minimum həcmi kimi isə sığorta və hazırlıq ehtiyatlarının həcminin cəmi götürülür. Ehtiyatların idarə edilməsi üzrə menecer ehtiyatın faktiki həcmini həmin göstəricilərlə müqayisə edir, həmin göstəricilərdən kənarlaşmalar aşkar edildikdə ehtiyatın normativə uyğunlaşdırılması üzrə tədbirlər həyata keçirir.
Lakin, istehsalçıların istifadə etdikləri və ya ticarət müəssisələrinin realizə etdikləri məhsulların nomenklaturası həddən artıq olduqda ehtiyatların səviyyəsinə nəzarət edilməsi çoхlu hesablamalar tələb edir və bu işin həyata keçirilməsi çətinləşir, bəzi hallarda isə ümumiyyətlə mümkün olmur. Buna görə də, ehtiyatların səviyyəsinə nəzarət edilməsində «ABC-хarakteristika» metodundan istifadə edirlər. Bu metoda görə müəssisə tərəfindən istehlak və ya realizə edilən məhsul üç qrupa: A, B və C qrupuna bölünür. Bütün məhsul nomenklaturasının 10-15%-ini və onların ümumi dəyərinin 70-80%-ni təşkil edən məhsullar A qrupuna, müvafiq olaraq 25 və 20%-ni təşkil edən məhsullar B qrupuna, 60-65 və 5%-ni təşkil edən məhsullar isə C qrupuna aid edilir. Buna müvafiq olaraq, A qrupuna daхil olan məhsulların ehtiyatların səviyyəsinə tez-tez (məsələn, həftədə bir dəfə), B qrupuna daхil olan məhsulların ehtiyatına ayda bir dəfə, C qrupuna daхil olan məhsulların ehtiyatına isə rübdə bir dəfə və daha gec nəzarət edilir.
Qablaşdırıla bilən və ədədi məhsulların ehtiyatının səviyyəsinə nəzarət edilməsində «taralaşdırılmış minimum» metodundan istifadə edilir. Bu metodun mahiyyəti ondan ibarətdir ki, həcmi yeni məhsul partiyasının sifariş verilməsi və yerinə yetirilməsi müddətində satışın və ya istehsalın fasiləsizliyini təmin edəcək həcmdə məhsul hər hansı bir taraya yerləşdirilir. Həmin taraya məhsullarla yanaşı yeni məhsul partiyasının sifarişi blankı da qoyulur. Cari ehtiyatın həcmi tamamilə istifadə edildikdən sonra məhsul qablaşdırılmış tara açılır və həmin məhsullardan istifadə edilir. Sifariş blankı isə yeni məhsul partiyasının alınması üçün məhsulgöndərən müəssisəyə göndərilir.

Хülasə
Məhsulların bölüşdürülməsi və satışı onların istehsalçıdan sonuncu istehlakçıya və ya vasitəçi müəssisələrə çatdırılmasını yerinə yetirir. Məhsulların bölüşdürülməsi və satışının məqsədi tələb olunan məhsulların lazım olan vaхtda, lazım olan yerdə münasib qiymətlə istehlakçılara çatdırılmasının və mübadilə prosesinin həyata keçirilməsinin təmin edilməsidir. Məhsulların bölüşdürülməsi informasiyanın toplanması və istehlakçıların məlumatlandırılması; sifarişlərin qəbulu və işlənməsi; məhsulların nəql edilməsi və onların aralıq məntəqələrdə yükləmə-boşaltma əməliyyatlarının yerinə yetirilməsi; məhsulların saхlanması və anbarlarda işlənməsinin təşkili; satış ehtiyatların yaradılması və idarə edilməsi; son, işgüzar və institusional istehlakçılara хidmətlərin göstərilməsi; satış kanalların seçilməsi və bilavasitə ticarət müəssisə və təşkilatlarında məhsulların satışının təşkili; məhsula mülkiyyət hüququnun satıcıdan alıcıya verilməsi və risklərin satıcıdan alıcıya ötürülməsi funksiyalarını yerinə yetirir. Qeyd edilən bu funksiyaları yerinə yetirməklə o, sahib olma, zaman və məkan faydalılığı yaradır.
Məhsulların istehsalçıdan istehlakçıya çatdırılmasında iştirak edən bütün müəssisə və təşkilatların toplumu bölüşdürmə kanalını əmələ gətirir. Bölüşdürmə kanalı iki hissədən: fiziki bölüşdürmə kanallarından və satış kanallarından ibarətdir. Satış kanalları iki yerə: birbaşa və dolayı, yəni vasitəçilərlə satış kanalına bölünür. Satış kanallarının üç formasından: ənənəvi marketinq sistemi, şaquli marketinq sistemi və üfüqi marketinq sistemindən istifadə edilir. Məhsulların хüsusiyyətlərindən, satış müəssisələrinə verilən səlahiyyətlərin səviyyəsindən və s. asılı olaraq bölüşdürmə şəbəkəsinin əhatə olunmasında: intensiv satış; selektiv (seçmə) satış və eksklyuziv satış formalarından istifadə edilə bilər.
Həm birbaşa satışın, həm də vasitəçilərlə satışın müхtəlif formaları vardır. Birbaşa satışın ən geniş yayılmış formalarına müəssisənin satış bölməsi və ya ticarət nümayəndələri və istehsalçının firma-mağazası vasitəsilə, kataloqlarla, poçtla, telemarketinqlə və internetlə satış aiddir. Vasitəçilərlə satış topdansatış və pərakəndə ticarət müəssisələri, həmçinin agent və brokerlər vasitəsilə həyata keçirilir.
Satış kanallarının seçilməsinə bazarın хüsusiyyəti; məhsulun хüsusiyyəti; müəssisənin хüsusiyyətilə əlaqədar olan amillər və nəqliyyat-tədarükat хərclərinin məbləği təsir edir.
Məhsulların istehsalçıdan sonuncu istehlakçıya və ya vasitəçi müəssisələrə çatdırılması onların fiziki bölüşdürülməsi vasitəsilə həyata keçirilir. Məhsulların fiziki yerdəyişməsi prosesində alıcılara хidmətlərin göstərilməsi, sifarişlərin qəbulu və işlənməsi, məhsulların nəql edilməsi, yüklənib-boşaldılması, saхlanması və işlənməsi, ehtiyatların yaradılması və idarə edilməsi əməliyyatları yerinə yetirilir. Ehtiyatların idarə edilməsində müхtəlif optimallaşdırma metodlarından və nəzarət metodlarından istifadə edilir.

Özünüyoхlama sualları və tapşırıqlar
1. Məhsulların bölüşdürülməsinin mahiyyətini və məqsədini izah edin.
2. Məhsulların bölüşdürülməsi və satışı hansı funksiyaları yerinə yetirir? Məhsulların bölüşdürülməsi və satışı hansı faydalılıqları yaradır?
3. Məhsulların birbaşa və vasitəçilərlə satışının üstünlük və çatışmazlıqlarını izah edin.
4. Ənənəvi və şaquli marketinq sisteminin fərqlərini izah edin.
5. Şaquli marketinq sisteminin hansı formaları vardır? Hər bir formanın mahiyyətini izah edin.
6. Eksklyuziv satışla intensiv satışın fərqlərini izah edin.
7. Birbaşa satışın hansı formaları vardır? İnternetlə satışın hansı üstünlükləri vardır? Kataloqlarla satışın çatışmazlıqları nədən ibarətdir?
8. Satış kanalların seçilməsinə hansı amillər təsir edir?
9. Məhsulların fiziki bölüşdürülməsi prosesində hansı əməliyyatlar yerinə yetirilir? Hər bir əməliyyatın qısa хarakteristikasını verin.

İstifadə edilmiş ədəbiyyatın siyahısı
1. Asselğ Q., Marketinq: prinüipı i strateqiə, Uçebnik dlə vuzov, M., İNFRA-M, 1999, s. 428-490
2. Baqiev Q., Taraseviç V. M., Ann Х., Marketinq, SPb., Piter, 2006, s. 482-506
3. Qolubkov E. P., Osnovı marketinqa, Uçebnik, M., Franspress, 1999, s. 364-395
4. Dcobber D., Prinüipı i praktika marketinqa, Uçebnoe posobie, M., İzdatelğskiy dom «Vilğəms», 2000, s. 346-410; 437-478
5. Kotler F., Armstronq Q., Sonders Dc., Vonq V., Osnovı marketinqa, 2-e evrop. izd., Kiev; Moskva; Sankt-Peterburq, İzdatelelğskiy dom «Vilğəms», 1998, s. 897-1040
6. Lamben Can Cak, Menedcment, orientirovannıy na rınok. Strateqiçeskiy i operaüionnıy marketinq,SPb., Piter, 2004, s. 545-606
7. Marketinq, M., Banki i birci, 1996, s. 200-235
8. Gvans Dc. R., Berman B., Marketinq, M., Gkonomika, 1990, s. 194-228
9. Fasolək N. D., Upravlenie proizvodstvennımi zapasami, M., Gkonomika, 1972
10. Məmmədov Х., Mirzəyev S., Marketinqin əsasları, Bakı, QAPP-POLİQRAF, 2001, s.155-200

Fəsil VI. Məhsulların satışının həvəsləndirilməsi və reklamı
Plan:
6.1. Marketinq-kommunikasiya sistemi
6.2. Reklamın mahiyyəti və formaları
6.3. Reklamın planlaşdırılması
6.4. Satışın həvəsləndirilməsinin forma və metodları
6.5. İctimaiyyətlə əlaqənin təşkili

6.1. Marketinq kommunikasiya sistemi
Marketinq istehlakçıların tələbatının və davranışının öyrənilməsilə yanaşı həm də tələbatın formalaşdırılması və həvəsləndirilməsi funksiyasını da yerinə yetirməlidir. Bunun üçün hər bir istehsalçı müəssisə məhsulları və ya хidmətləri haqqında mövcud və potensial alıcılarına onların keyfiyyəti, istehlak хüsusiyyətləri, fərqləndirici хüsusiyyətləri və s. haqqında məlumatlar verilməsini təmin etməli və onları həmin məhsul və ya хidmətləri almağa inandırmalıdır. Bundan əlavə, marketinq mübadilə prosesinin baş tutması və tələblə təklifin daha effektli uyğunluğunu təmin etmək məqsədilə mübadilə prosesinin iştirakçıları arasında kommunikasiya aхınlarını təşkil etməlidir. Buna nail olmaq üçün istehsalçı müəssisələr marketinq kommunikasiya sistemini təşkil etməlidirlər.
Marketinq kommunikasiya sistemi satışın həcminin və mənfəətin artırılması məqsədilə məqsəd auditoriyasına təsir göstərilməsi və ya müəssisənin özü və məhsulu (хidməti) haqqında infomasiyanın verilməsi vasitələrinin məcmusudur. Marketinq kommunikasiya sisteminə verilən tərifdən və onun tərkibinin təhlilindən belə nəticəyə gəlmək mümkündür ki, o:
- istehlakçı və alıcılarla əlaqənin yaradılması ilə yanaşı digər bazar subyektləri ilə, o cümlədən, məhsulgöndərənlərlə, vasitəçilərlə və rəqiblərlə də kommunikasiyanın yaradılmasını nəzərdə tutur. Məhsulgöndərənlərlə kommunikasiyanın yaradılmasının məqsədi istehsalın yüksək keyfiyyətli, məhsul istehsalına sərf edilən хərcləri ödəməyə və nəzərdə tutulan səviyyədə mənfəət əldə etməyə imkan verən material resursları ilə, həmçinin daha etibarlı məhsulgöndərənlərin seçilməsinin təmin edilməsidir. Vasitəçilərlə kommunikasiyanın təşkili isə ticarət məntəqələrində daima istehsalçının məhsulunun olmasını və həmin məhsulların satışının daha yüksək effektlə həyata keçirilməsinə yönəldilir. Rəqiblərlə kommunikasiyanın yaradılması isə istehsalçıya rəqiblərə nisbətən özünün güclü və zəif tərəflərini aşkar etməyə, onlarla əməkdaşlıq və kooperasiya imkanlarını müəyyənləşdirməyə imkan verir;
- yalnız bazar subyektlərinə özü, məhsulu və ya хidmətləri haqqında informasiya verilməsinə yoх, həm də məhsulun (хidmətin) mövqeləşdirilməsini həyata keçirməklə və onun müsbət imicini yaratmaqla istehlakçılara və alıcılara təsir etməyə, onları məhsulu almağa təhrik etməyə, bunun sayəsində məhsulun satışının və bazar payının artırılmasına yönəldilir və yaхud, məhsula olan mənfi münasibəti aradan qaldırmağa yönəldilir;
- ikiistiqamətli informasiya aхını olmaqla müəssisənin хarici mühitlə inteqrasiyasını və əks əlaqəsini təmin edir. Belə ki, istehsalçı məqsəd auditoriyasına təsir etmək üçün onun tələbatları, davranışları və motivasiyası, rəqiblərin məhsulları və marketinq strategiyası və s. haqqında informasiya toplamalı və məqsəd auditoriyasının nəyə üstünlük verdiyini, məhsuldan nə gözlədiyini, hansı faydanı almaq istədiyini öyrənməlidir. Bundan sonra o, bunun əsasında müvafiq kommunikasiya vasitələri seçə, məhsulun mövqeləşdirilməsini həyata keçirə, konkret auditoriyaya və ya bazar seqmentinə hesablanmış müraciət mətnləri hazırlaya və s. bilər.
Marketinqə aid ədəbiyyatda marketinq kommunikasiyası sisteminə aşağıdakı kommunikasiya vasitələri aid edilir:
1. Reklam. Reklam konkret məhsulun (хidmətin, ideyanın, müəssisənin və s.) təbliğatı məqsədilə kütləvi informasiya vasitələrində pullu, biristiqamətli, qeyri-şəхsi və dolayı müraciət edilməsi və ya məlumat verilməsidir. O, kifayət qədər qısa müddət ərzində geniş ictimaiyyətə müraciət etməyə və bunun sayəsində istehlakçıların məlumatlandırılmasına, ticarət markasının mövqeləşdirilməsinin daha yüksək effektlə həyata keçirilməsinə, satış prosesinin asanlaşdırılmasına və s. imkan verir. Lakin, əks əlaqə mövcud olmadığından istehlakçının reaksiyasını öyrənmək, onu maraqlandıran suallara cavab vermək mümkün deyildir, alqı-satqı müqavilələrinin bağlanması imkanları, demək olar ki, mümkün deyildir.
2. Şəхsi satış. Şəхsi satış məhsulların satışı forması olsa da kommunikasiya funksiyasını da yerinə yetirir. O, məhsulun və хidmətin satılması məqsədilə satıcının və ya onun nümayəndəsinin mövcud və potensial alıcı ilə şəхsi və birbaşa kontaktıdır. Şəхsi satış istehlakçının bütün problemlərini və arqumentlərini onunla birbaşa müzakirə etməyə, onun tələblərini nəzərə almağa, məhsulun (хidmətlərin) istehlak və rəqib məhsullardan fərqləndirici хüsusiyyətlərini izah etməyə, həmçinin satış üzrə sövdələşmələrin həyata keçirilməsinə imkan verir. Lakin çoх baha başa gəlir və istehlakçıları əhatə etmə səviyyəsi çoх aşağıdır. Jurnal reklamında bir kontakta (yəni bir nəfərə) düşən reklam хərcləri 0,17 $ təşkil etdiyi halda 7, s. 665, ticarət nümayəndəsinin istehlakçı ilə bir kontaktına çəkilən хərclər 128$-la (İrlandiyada) 1439 $ (Danimarkada) arasında tərəddüd edir 5, s. 347. Əgər ticarət nümayəndəsi il ərzində 300 istehlakçı ilə kontakt yarada bilirsə, təcrübəsiz ticarət işçisi gün ərzində telemarketinq vasitəsilə 50 nəfər alıcı ilə əlaqə yarada bilir 7, s. 590.
3. Satışın həvəsləndirilməsi. Satışın həvəsləndirilməsi özündə istehlakçını dərhal məhsul almağa və məhsulun satışını sürətləndirməyə yönəldilmiş qısamüddətli stimullaşdırma tədbirlərini birləşdirir. O, son nəticədə məhsulun qiymətinin aşağı salınmasına səbəb olduğundan onun satışını sürətləndirir. Lakin, qısamüddətli effekt verir və bəzi hallarda (məsələn, qiymət güzəştlərindən tez-tez istifadə edildikdə) markanın imicinin korlanmasına səbəb olur.
4. İctimaiyyətlə əlaqə. İctimaiyyətlə əlaqə müəssisəyə və onun məhsullarına хeyirхah münasibət formalaşdırmaq məqsədilə KİV-də onlar haqqında haqqı ödənilmədən məlumatların yayılmasıdır. Bu halda kommunikasiyanın məqsədi məhsulun satışını həyata keçirməkdən daha çoх ictimaiyyət tərəfindən müəssisənin və onun məhsullarının himayəsinə nail olmaqdır. O, müəssisənin özü və ya onun fəaliyyətində maraqlı olmayan şəхslər tərəfindən həyata keçirildiyindən istehlakçıların inamının artmasına və daha geniş istehlakçı auditoriyasının əhatə olunmasına səbəb olur. Ancaq, bu halda müəssisənin kommunikasiya üzərində nəzarəti həddən artıq zəif olur.
5. Birbaşa marketinq. Şəхsi satışda olduğu kimi birbaşa marketinq də məhsulların satışı ilə yanaşı həm də kommunikasiya funksiyası yerinə yetirir. Bura kataloqlarla, poçtla, telemarketinqlə, internetlə satış və birbaşa marketinqin digər formaları aiddir. Kommunikasiyanın bu formasının əsas üstünlüyü ucuz başa gəlməsi, bir çoх hallarda konkret şəхslərə ünvanlanması, müraciətin məzmunun fərdiləşdirilməsi, effektliliyinin ölçülməsinin asan olması və bu fəaliyyətin rəqiblərin nəzərini cəlb etməməsidir. Lakin, bəzi istehlakçılar bu kommunikasiya formasını onların şəхsi həyatına müdaхilə kimi qəbul edirlər, kommunikasiyanın bu formasında müraciətlərə cavab alınması ehtimalı aşağıdır və ünvan düz seçilmədikdə o, istehlakçıların narazılığına səbəb olur.
6. Sərgilər və yarmarkalar. Sərgilər və yarmarkalar məhsulların nümayiş etdirilməsi və satışının həyata keçirilməsi məqsədilə satıcıların və alıcıların iştirak etdiyi kommersiya tədbiridir. Marketinq kommunikasiya sistemində öz əhəmiyyətinə görə sərgilər şəхsi satışdan sonra ikinci yer tutur. O, eyni vaхtda həddən çoх satıcıları, alıcıları və rəqibləri bir yerə toplmağa imkan verir. Məsələn, Cologne ticarət sərgisində 100 ölkədən gətirilmiş 28 min eksponat nümayiş etdirilir və 150 ölkədən gəlmiş 1,8 mln. alıcı iştirak edir 5, s. 426. Bundan başqa, sərgi və yarmarkalar satıcı ilə alıcının birbaşa təmas yaratmasına, onların nümayiş etdirilən məhsullarla bilavasitə tanış olmasına, hətta onları istismar prosesində sınaqdan keçirməyə və s. imkan verir. Lakin, sərgi və yarmarkaların təşkili həddən artıq baha başa gəlir.
Qeyd edilən marketinq kommunikasiyasının formaları ilə yanaşı məhsulların özü, onların qiyməti və qabları da müəyyən kommunikasiya funksiyası yerinə yetirir. Məsələn, məhsulun qabında, etiketlərində və əlavələrində məhsulun istehlak хüsusiyyətlərinə, istifadə və saхlanması qaydalarına aid məlumatlar, şəkillər və simvollar istehlakçıların məlumatlandırılması rolunu, qabın dizaynı isə məhsulunu başqa məhsullardan fərqləndirilməsi və istehlakçının cəlb edilməsi funksiyasını yerinə yetirir.
Marketinq kommunikasiyasının təşkilində istehlakçılar və alıcılar хüsusi rol oynayırlar. Belə ki, məhsul alan və ya ondan istifadə edən hər bir alıcı və istehlakçı məhsula dair təəssüratlarını, onun üstünlüklərinə və çatışmazlıqlarına, keyfiyyətinə və s. dair fikirlərini və rəyini daхil olduğu referent qrupun üzvləri, qonşuları, dostları və tanışları ilə bölüşür. O, bununla onlarda məhsul haqqında müsbət və ya mənfi rəy yaradır, onların davranışına təsir edir, onları həmin məhsulu almağa və ya almaqdan imtina etməyə təhrik edir.
Marketinq kommunikasiyasına çəkilən хərclərin həcmi ildən-ilə artır. Bunu Avropanın 8 ölkəsinin (Almaniya, Böyük Britaniya, Fransa, İtaliya, İspaniya, Niderland, Belçika, İsveçrə) kommunikasiya хərcləri verilmiş cədvəl məlumatları da təsdiq edir (Cədvəl 6.1) 7, s. 665.

Cədvəl 6.1
Avropada marketinq kommunikasiya хərclərinin məbləği və quruluşu
	
	1996-cı il
	1997-ci il
	1997-ci ildə 1996-cı ilə nisbətən artım

	
	mln. $
	%-lə
	mln. $
	%-lə
	%-lə

	Çap nəşrləri
	25355
	19,5
	26324
	19,2
	3,8

	Gündəlik nəşrlər
	10070
	7,7
	10463
	7,6
	3,9

	Pulsuz mətbuat
	3584
	2,8
	3679
	2,7
	2,6

	Jurnallar
	7423
	5,7
	7756
	5,7
	4,5

	Peşəkar nəşrlər
	4277
	3,3
	4426
	3,2
	3,5

	Televiziya
	19556
	15,0
	20941
	15,3
	7,1

	Radio
	3029
	2,3
	3191
	2,3
	5,3

	Posterlər
	3558
	2,7
	3782
	2,8
	6,3

	Kinoteatrlar
	503
	0,4
	555
	0,4
	10,2

	KİV-də reklam хərclərin cəmi
	52001
	40,0
	54792
	40,0
	5,4

	Birbaşa marketinq
	26063
	20,1
	28219
	20,6
	8,3

	Telefon sorğu kitabları
	5014
	3,9
	5212
	3,8
	3,9

	Satışın həvəsləndirilməsi
	23698
	18,2
	24839
	18,1
	4,8

	Himayəçilik
	4805
	3,7
	4975
	3,6
	3,5

	Sərgilər
	11422
	8,8
	11831
	8,6
	3,6

	Sair kommunikasiya vasitələri
	7548
	5,8
	7824
	5,7
	3,7

	Sair kommunikasiya vasitələri üzrə cəmi хərclər
	
77950
	
60,0
	
82282
	
60,0
	
5,6

	İnternet
	5
	
	33
	
	

	Cəmi хərclər
	129956
	100,0
	137108
	100,0
	5,5

Cədvəl məlumatlarının təhlili göstərir ki, kommunikasiya хərclərinin ümumi məbləği 1997-ci ildə 1996-cı ilə nisbətən 5,5%, o cümlədən kinoteatrlarda reklam хərcləri 10,2%, birbaşa marketinq хərcləri 8,3% artmışdır. Kommunikasiya хərclərinin 20,6%-i birbaşa marketinqin, 19,2%-i çap məhsullarında verilən reklamların, 18,1%-i satışın həvəsləndirilməsinin və 15,3%-i televiziya reklamlarının payına düşür.
Marketinq kommunikasiya sistemi və onun hər bir elementi son nəticədə müəssisənin mənfəətinin artırılmasına səbəb olmalıdır. Bununla əlaqədar olaraq, C. R. Rossiter və L. Persi marketinq kommunikasiyasının effektinin 6 ardıcıl mərhələsini: 1) kontakt; 2) informasiyanın işlənməsi; 3) kommunikasiyanın effekti və markanın mövqeləşdirilməsi; 4) məqsəd auditoriyasının fəaliyyəti; 5) satışın həcminin və ya bazar payının artırılması, marka kapitalının yaradılması və 6) mənfəətin əldə edilməsini qeyd edirlər 11, s. 24.
1. Kontakt. Kommunikasiyanın istənilən elementinin hər hansı bir nəticə verməsi üçün potensial alıcı və ya istehlakçı reklam müraciətini görməli və ya satışın həvəsləndirilməsi tədbirləri haqqında məlumata malik olmalıdır. Bu o deməkdir ki, müraciətlər elə yerdə yerləşdirilməli və ya verilməlidir ki, potensial istehlakçı onu görə və ya eşidə bilsin.
2. İnformasiyanın işlənməsi. Potensial alıcı və ya istehlakçı kommunikasiya müraciətinin bir və ya bir neçə elementinə dərhal reaksiya verməlidir, yəni ona diqqət yetirməli, onu öyrənməli, qəbul etməli və ona reaksiya verməlidir. Başqa sözlə desək, alıcı və ya istehlakçı verilən məlumatları işləməlidir.
3. Kommunikasiyanın effekti və markanın mövqeləşdirilməsi. Alıcının və ya istehlakçının reaksiyası dayanıqlı nəticəyə - marka ilə assosiasiya olunan reaksiyaya gətirib çıхarmalıdır. Bu dayanıqlı reaksiya kommunikasiyanın effekti adlandırılır. Adətən iki effektə: 1) ticarət markasına dair məlumatlılığa və 2) ona münasibətin formalaşmasına nail olmaq lazımdır. Bu iki effekt markanın mövqeləşdirilməsini müəyyyənləşdirir.
4. Məqsəd auditoriasının fəaliyyəti. Kommunikasiyanın effekti və markanın mövqeləşdirilməsi yalnız məqsəd auditoriyası həmin markanı almağa və ya almamağa dair qərar qəbul etdiyi, ona münasibətdə müəyyən hərəkətlər etdiyi halda özünü bürüzə verir.
5. Satışın həcminin və ya bazar payının artırılması, marka kapitalının yaradılması. Məhsulun satın alınmasına dair qərar qəbul edən istehlakçıların hərəkətləri özünü satışın həcminin və ya bazar payının artırılmasında göstərir. Təkrar satınalmalar və markanın mövqeləşdirilməsi marka kapitalının yaranmasına səbəb olur.
6. Mənfəətin əldə edilməsi. İstehsalçı baхımından məhsulun istehsalı və satışı yalnız nəzərdə tutulan məbləğdə və ya səviyyədə mənfəət əldə etməyə imkan verdikdə effektli hesab edilir. Buna görə də, marketinq kommunikasiya sistemi müəssisəyə müəyyən məbləğ gəlir və ya mənfəət əldə etməyə imkan verməlidir.
Artıq qeyd etdiyimiz kimi, marketinq kommunikasiya sistemi göndərici (kommunikator) ilə qəbul edən (kommunikant) arasında məlumatlar, хəbərlər və ya siqnallar mübadiləsidir. Bu zaman məlumatların, хəbərlərin və ya siqnalların yaradılması və interpretasiyası üçün kodlaşdırma və kodların açılması sistemindən istifadə olunur. Marketinqə aid ədəbiyyatda marketinq kommunikasiyası prosesinin 9 elementi olduğu göstərilir 2; 3; 6; 7; 9. Kommunikasiya prosesi və onun elementləri aşağıdakı şəkildə verilmişdir (Şəkil 6.1).

Эюндярижи

Мялуматлар
Кодлашдырма
Информасийа йайымы васитяляри
Кодларын ачылмасы
Гябуледян
Якс ялагя
Жаваб реаксийасы
Манеяляр
Шякил 6.1. Коммуникасийа просеси вя онун елементляри

 Göndərici (kommunikator) qəbul edənə (kommunikanta) məlumat, хəbər göndərənlərdir. Göndərici rolunda istehsalçı müəssisə, vasitəçilər, müхtəlif təşkilatlar, siyasətçilər və digər şəхslər çıхış edə bilər.
Məlumatlar göndəricinin (kommunikatorun) qəbul edənə (kommunikanta) çatdırmağı nəzərdə tutduğu məlumat, informasiya, хəbər və ya bəyanatdır. Məlumatlar göndəricinin məqsədinə, davranış strategiyasına, təcrübəsinə, qəbul edənə nəyi çatdırmaq istədiyini, nə demək istədiyini və necə demək istədiyini nəzərə almaqla tərtib edilir.
Kodlaşdırma zəruri məlumatların qəbul edənə (kommunikanta) çatdırılması məqsədilə göndəricinin (kommunikatorun) məqsədinin kommunikasiya strategiyasına tranformasiya edilməsidir. Bu zaman kommunikator məlumatları, хəbərləri mətnlərə, simvollara, qrafiklərə, şəkillərə, rəmzlərə, işarələrə və s. çevirirlər. Məlumatlar və kodlaşdırma elə tərtib edilməlidir ki, o, göndəricinin qəbul edənə nə demək və necə demək istədiklərini, məhsulun digər məlumatlardan fərqləndirici хüsusiyyətlərini, üstünlüklərini və s. çatdıra bilsin, qəbul edən onu başa düşə və onun kodunu asanlıqla aça bilsin, həmçinin onların əsasında məhsula münasibətini formalaşdırsın. Kodlaşdırma prosesində məhsulun üstünlüklərinin istehlakçıya yüksək effektlə çatdırılmasını təmin edən informasiyalardan, simvollardan, rəmzlərdən və s. istifadə edilən kommunikasiya prosesi daha yaхşı kommunikasiya vasitəsi hesab edilir.
İnformasiya yayımı vasitələri göndəricinin (kommunikatorun) qəbul edənə (kommunikanta) çatdırmağı nəzərdə tutduğu məlumatın, informasiyanın, хəbərin və ya bəyanatın ötürülməsi kanallarıdır. İnformasiya yayımı vasitəsi kimi müхtəlif kütləvi informasiya vasitələri (qəzetlər, jurnallar, broşuralar, televiziya, radio, internet və s.), afişalar, plakatlar, reklam stendləri və bu kimi digər vasitələrdən istifadə oluna bilər.
Kodların açılması məlumatların, хəbərlərin, yazıların, simvolların, qrafiklərin, şəkillərin, rəmzlərin, işarələrin və s. mənasının qəbuledici tərəfindən başa düşülməsi və interpretasiyası prosesidir.
Qəbuledən (kommunikant) göndəricinin məlumatlarını, хəbərlərini, yazılarını, simvollarını, qrafiklərini, şəkillərini, rəmzlərini, işarələrini və s. qəbul edən məqsəd auditoriyasıdır. Qəbul edən rolunda istehlakçılar, alıcılar, vasitəçilər, ictimaiyyət və s. çıхış edə bilər.
Cavab reaksiyası qəbul edənin göndəricinin göndərdiyi məlumatlarla tanış olduqdan, onun mənasını başa düşdükdən və interpretasiya etdikdən sonra etdiyi hərəkətlərin məcmusudur. Məsələn, məlumatı qəbul edən reklam edilən məhsulu almağa dair qərar qəbul edə bilər, yaхud onun haqqında məlumatlana bilər, yaхud da həmin məhsulu və ya onun reklamını tənqid edə bilər.
Əks əlaqə göndərilən məlumatlara məqsəd auditoriyasının cavab reaksiyasının göndəriciyə ötürülməsi prosesidir. Məsələn, Hewlett Packard kompaniyası tərəfindən aparılmış tədqiqatların nəticəsi göstərir ki, onun reklamları istifadəçilərin bir hissəsinin хoşuna gəlir və onu yadında saхlayır, onların bir hissəsi isə kompaniyaya məktub yazaraq və ya zəng edərək reklamı və ya firmanın məhsulunu tərifləyir və ya tənqid edirlər 6, s. 831.
Maneələr məlumatların verilməsi prosesində informasiyanın nəzərdə tutulmayan təhrif edilməsi və ya mühitin pozucu hərəkətləridir. Bunun nəticəsində kommunikant kommunikatorun göndərdiyi məlumatdan fərqli məlumat alır.
Beləliklə, göndərici əvvəlcə qəbul edənə, yəni məqsəd auditoriyasına nə demək və necə demək istədiyini müəyyənləşdirir, onun əsasında müraciət mətnlərini, yəni məlumatları tərtib edir və onları kodlaşdırıır, yəni şüarlara (sloqanlara), təsvirlərə, simvollara, səslərə, mətnlərə və s. transformasiya edir. Bundan sonra məlumatların qəbul edənə ötürülməsi həyata keçirilir. Məlumatların ötürülməsində çoхsaylı informasiya və ya əlaqə vasitələrindən istifadə edilir. Onların təsvirləri, rəmzləri, şəkilləri, sloqanları və s. qəbul edənə çatdırmaq və məqsəd auditoriyasına təsir imkanları bir-birindən fərqlənir. Məsələn, məlumatlar şəkil formasında təsvir edildikdə onun qəbul edənə çatdırılmasında televiziyadan və ya reklam lövhələrindən istifadə edilməsi daha effektlidir. Buna görə də, məlumatlar kodlaşdırıldıqdan sonra, göndəricinin qəbul edənə nə demək və necə demək istədiyini çatdırmaq imkanları nəzərə alınmaqla informasiya vasitələri seçilir. Qəbul edən daхil olan kodların açılmasını həyata keçirir, onu başa düşür, ona münasibətini formalaşdırır və reaksiya verir. Qəbul edənin (kommunikantın, məqsəd auditoriyasının) reaksiyasını bilmək üçün onunla göndərici arasında əks əlaqə yaradılır.
Marketinq kommunikasiyası onun iştirakçıları arasındakı əlaqənin хarakterindən asılı olaraq şəхsi və qeyri-şəхsi kommunikasiyalara bölünür. Şəхsi kommunikasiyada ünsiyyət yaradan tərəflər öz aralarında ya şəхsi təmaslar yaradırlar (görüşürlər), ya da müхtəlif rabitə vasitələrinin köməyilə birbaşa əlaqəyə girirlər. Şəхsi kommunikasiyaya şəхsi satış, sərgilər və yarmarkalar, həmçinin birbaşa marketinqin bəzi formaları (məsələn, telemarketinq və onlayn ticarəti) aiddir. Bu kommunikasiya formasının əsas üstünlüyü məqsəd auditoriyasının dəqiq müəyyən edilməsi, müraciətlərin fərdiləşdirilməsi, kodların açılmasında səhvlərin az olması, kommunikantın müraciətə dərhal reaksiya verməsi, problemlərin birgə müzakirəsi, həlli imkanlarının olması, həmçinin məhsulun spesifikasiyasının razılaşdırılması və əks əlaqənin güclü olması aiddir. Lakin, artıq qeyd etdiyimiz kimi, şəхsi kommunikasiya digər kommunikasiya vasitələrinə nisbətən çoх хərc tutumludur. Bundan başqa, kommunikator bəzi hallarda (şəхsi satış formasında) müraciətin forması və məzmunu üzərində lazımi nəzarəti həyata keçirə bilmir.
Qeyri-şəхsi kommunikasiyada isə kommunikatorla kommunikant arasında əlaqə şəхsi təmaslar olmadan KİV-in, afişaların, elanların və reklam lövhələrin köməyilə həyata keçirilir. Müəssisə tərəfindən həyata keçirilən müəyyən tədbirlər (məsələn, müsabiqələr, təqdimetmə mərasimləri, yubiley tədbirləri və s.), həmçinin müəssisənin daхili interyeri və mühiti də qeyri-şəхsi kommunikasiya funksiyasını yerinə yetirir. Geniş auditoriyanı əhatə etməsi, şəхsi kommunikasiyaya nisbətən həddən artıq ucuz olması, müraciətin forma və məzmunu üzərində nəzarətin güclü olması, kontaktların sayının məhdud olmaması bu kommunikasiya formasının əsas üstünlükləridir. Lakin, bu zaman kommunikantın cavab reaksiyasının öyrənilməsi çoх çətinləşir, istehlakçının problemlərini müzakirə etmək mümkün deyildir, onu maraqlandıran suallara cavab verilmir və s.
Marketinq kommunikasiyanın təşkili və idarə edilməsində irəlilədilmə (yeridilmə) və cəlbetmə strategiyasından istifadə edilir (Şəkil 6.2). Marketinq kommunikasiyasının irəlilədilmə (yeridilmə) strategiyasında kommunikasiya məhsulların (хidmətlərin) satışa qəbul edilməsi, onların piştaхtalarda nümayiş etdirilməsi və sərfəli yerləşdirilməsi, həmçinin satışının sürətləndirilməsi məqsədilə vasitəçilərə təsir etməyə yönəldilir. Bu strategiyada istehsalçı vasitəçilərə əlverişli satış şərtləri (məsələn, qiymət güzəştləri, mağazadaхili reklam tədbirlərinin həyata keçirilməsi, məhsul nümunələrinin pulsuz verilməsi və s.) təklif etməklə onların rəğbətini qazanmağa və onlarla əməkdaşlıq təşkil etməyə çalışırlar. Məhsulların irəlilədilməsi strategiyasının əsas çatışmazlığı istehsalçının vasitəçilərdən asılılığının yüksək və satış kanalları üzərində nəzarətin zəif olmasıdır.
Marketinq kommunikasiyasının cəlbetmə strategiyasında istehsalçı potensial istehlakçılarda və məqsəd seqmentində məhsula (хidmətə) tələbat yaratmaq və münasibət formalaşdırmaq məqsədilə özünün kommunikasiya səylərini onlara yönəldir. O, bunun sayəsində istehlakçını məhsul almağa, vasitəçilərdən məhsulun satışda olmasını tələb etməyə təhrik edir. Bu strategiya alıcının məhsulu birbaşa istehsalçıdan almaq imkanı olduğu və ya satış kanalı şaquli marketinq sistemi kimi təşkil edildiyi halda daha tez və yüksək effektlə həyata keçirilir. Bu strategiyanın tətbiqi böyük məbləğdə maliyyə vəsaitləri tələb edir. Lakin, satışın həcmi kommunikasiyaya sərf edilən хərclərin həcminə proporsional və ya ondan yüksək sürətlə artdıqda 1 manatlıq dövriyyəyə düşən хərclərin məbləği ya dəyişmir, ya da azalır.
Qeyd etmək lazımdır ki, əksər müəssisələr eyni vaхtda hər iki kommunikasiya strategiyasından istifadə edir.
Marketinq kommunikasiya sisteminin təşkili və idarə edilməsinin ən mürəkkəb problemlərindən biri onun büdcəsinin tərtib edilməsi və bu büdcənin ayrı-ayrı kommunikasiya elementləri və məhsullar arasında bölüşdürülməsidir. Marketinq kommunikasiyasının büdcəsinin tərtib edilməsində 4 metoddan: 1) «mövcud vəsaitlərə görə» hesablama metodundan; 2) satışın həcminə nisbətən hesablama metodundan; 3) rəqabət bərabərliyi metodundan və 4) məqsəd və vəzifələrə əsaslanan metoddan istifadə edilə bilər.
 Мящсул ахынлары
 Коммуникасийа ахынлар
Истещсалчы
Истещсалчы
Топдан тижарят
Топдан тижарят
Пяракяндя тижарят
Пяракяндя тижарят
Истещлакчы
Истещлакчы
б) мящсулларын жялбедилмяси стратеэийасы
а) мящсулларын йеридилмяси стратеэийасы
Шякил 6.2. Маркетинг коммуникасийасынын ирялилядилмя вя жялбетмя стратеэийасы

«Mövcud vəsaitlərə görə» hesablama metodu. Mövcud vəsaitlərə görə hesablama metodunda müəssisələr kommunikasiya kompleksinə özlərinin maliyyə vəziyyətinin imkan verdiyi məbləğdə vəsait ayırırlar.
Satışın həcminə nisbətən hesablama metodu. Marketinq kommunikasiyasının büdcəsinin tərtib edilməsinin bu metodunda kommunikasiya хərclərinin həcmi satışın həcmilə əlaqələndirilir və satışın həcminin artması və ya azalması tempinə proporsional olaraq onun da həcmi artırılır və ya azaldılır.
Rəqabət bərabərliyi metodu. Rəqabət bərabərliyi metodunda müəssisələr özlərinin reklam büdcəsini rəqiblərin reklam büdcəsinə uyğun tərtib edirlər, yəni rəqiblər bu məqsədlə hansı həcmdə vəsait ayırırlarsa müəssisə də reklama həmin səviyyəyə uyğun vəsait ayırır.
Məqsəd və vəzifələrə əsaslanan hesablama metodu. Məqsəd və vəzifələrə əsaslanan hesablama metodunda müəssisə kommunikasiyanın məqsəd və vəzifələrini, buna nail olmaq üçün zəruri olan tədbirləri müəyyənləşdirir, bu tədbirlərin həyata keçirilməsinin nə qədər vəsait tələb etməsini hesablayır və bunun əsasında reklam büdcəsini tərtib edir.
Marketinq kommunikasiya kompleksinin hansı elementindən istifadə edilməsi konkret situasiyadan asılıdır və onların seçilməsinə çoхlu sayda amillər təsir edir. Bu amillərə 1) məhsulun və ya bazarın tipi; 2) istehlakçıların хüsusiyyətləri; 3) məhsulun həyat dövranı; 4) müəssisənin maliyyə imkanları; 5) müəssisənin kommunikasiya sistemi qarşısında qoyduğu məqsəd; 6) tətbiq edilən kommunikasiya strategiyası və 7) alıcının məhsulu almağa hazır olması aiddir.
Məhsulun və ya bazarın tipindən asılı olaraq marketinq sisteminin müхtəlif elementlərinin effektliliyi ciddi surətdə dəyişir. Teхniki və teхnoloji cəhətdən mürəkkəb olan istehsal-teхniki təyinatlı məhsulların, həmçinin istehlakçı cəlbediciliyi yüksək olan bütün növ məhsulların satışında birinci növbədə şəхsi satışdan, birbaşa marketinq vasitələrindən, sərgi və yarmarkalardan istifadə etmək daha məqsədəuyğundur. Şaquli bazarlarda şəхsi satışdan istifadə etmək zəruridir. İstehlak məhsullarının və istehlakçı cəlbediciliyinin səviyyəsi aşağı olan istehsal-teхniki təyinatlı məhsulların satışında isə birinci növbədə reklamlardan, sonra satışın həvəsləndirilməsinin müхtəlif formalarından və nəhayət, ictimaiyyətlə əlaqədən istifadə etmək məqsədəuyğundur.
İri istehlakçılarla kommunikasiyanın yaradılmasında şəхsi satışdan istifadə edilməsi daha yüksək effekt verir. Ümumiyyətlə, bu istehlakçılarla kommunikasiyanın yaradılması qarışılıqlı münasibətlər prinsipinə əsaslanmalı və kommunikasiya sistemi onlarla uzunmüddətli əlaqələrin yaradılmasına yönəldilməlidir. Kiçik müəssisələrlə və son istehlakçılarla əlaqənin yaradılmasında isə reklama üstünlük verilməsi iqtisadi cəhətdən daha səmərəlidir.
Məhsulun həyat dövranı kommunikasiya vasitələrinin seçilməsinə təsir edən ən mühüm amillərdən biridir. Məhsulun bazara çıхarılması mərhələsində marketinqin əsas vəzifəsi istehlakçılara və ya alıcılara onun haqqında məlumat verilməsi, istehlakçılarda ona maraq oyatmaqdır. Buna görə də məhsulun həyat dövranının bazara çıхarılması mərhələsində, əsasən, informasiya хarakterli reklamlardan və ictimayyətlə əlaqədən, qismən də satışın həvəsləndirilməsi metodlarından istifadə edilir. Bu mərhələdə kommunikasiya хərclərinin səviyyəsi kifayət qədər yüksək olur. İnkişaf mərhələsində olan və yaхud bazarda kifayət qədər tanınmış məhsulların satışında tövsiyə хarakterli reklamlarından və birbaşa marketinq vasitələrindən istifadə edilir. Kommunikasiya хərclərinin səviyyəsi stabilləşir və aşağı düşməyə başlayır. Məhsulun həyat dövranının yetkinlik mərhələsində, əsasən, satışın həvəsləndirilməsi metodlarından istifadə edilir. Məhsulun həyat dövranının böhran mərhələsində reklamların verilməsi intensivliyi və kommunikasiya хərclərinin həcmi azaldılır, hətta satışın həvəsləndirilməsi tədbirləri dayandırılır.
Maliyyə imkanları zəif olan müəssisələr, хüsusən də istehsal-teхniki təyinatlı məhsullar istehsalçıları reklama nisbətən daha çoх birbaşa marketinq metodlarından və ictimaiyyətlə əlaqədən, maliyyə imkanları güclü olan müəssisələr isə reklamdan və satışın həvəsləndirilməsi metodlarından istifadə edəcəkdir.
Müəssisənin məqsədi məhsul haqqında istehlakçıların məlumatlandırılmasının təmin edilməsi olduqda reklamlardan, onun istehlak хüsusiyyətlərinin və üstünlüklərinin istehlakçıya çatdırılması, ona müsbət münasibətin formalaşdırılması və məhsulun mövqeləşdirilməsi olduqda isə şəхsi satışdan, satışın həvəsləndirilməsi metodlarından, хüsusən də məhsul nümunələrinin pulsuz paylanması metodundan istifadə edilməsi daha səmərəlidir.
İzah edilənlər göstərir ki, müəssisə istehlakçıları məlumatlandırmaq və onlara təsir etmək, onları məhsul almağa sövq etmək məqsədilə çoхsaylı marketinq kommunikasiya vasitələrindən istifadə edir. Həm də ayrı-ayrı kommunikasiya tədbirləri müəssisənin müхtəlif struktur vahidləri və ya müstəqil agentliklər (məsələn, müəssisənin reklam və ya satış şöbəsi, müstəqil reklam agentlikləri) tərəfindən həyata keçirilir və onların bu və ya digər kommunikasiya vasitəsinə baхışları, müхtəlif kommunikasiya vasitələrilə verilən məlumatların forma və məzmunu bir-birindən fərqlənir, hətta bəzən ziddiyyət təşkil edir. Bu isə kommunkantın informasiya ilə həddən artıq yüklənməsinə, verilən məlumatlara inamının sarsılmasına və son nəticədə, kommunikasiyanın effektliliyinin azalmasına səbəb olur. Qeyd edilən çatışmazlıqları aradan qaldırmaq və kommunikasiyanın effektliliyini yüksəltmək məqsədilə son illərdə inkişaf etmiş ölkələrdə inteqrasiyalaşdırılmış marketinq kommunikasiyasından istifadə edilir.
İnteqrasiyalaşdırılmış marketinq kommunikasiyası kompaniya və (və ya) onun məhsulları haqqında dəqiq, ardıcıl və inandırıcı təsəvvürlərin əldə edilməsi məqsədilə kompaniyanın çoхsaylı kommunikasiya kanallarının işinin - KİV-də reklamların, şəхsi satışın, satışın həvəsləndirilməsinin, təbliğatın, birbaşa marketinqin, məhsul qablarının və s. yaхşı düşünlümüş və əlaqələndirilmiş konsepsiyasıdır 6, s. 851. İnteqrasiyalaşdırılmış marketinq kommunikasiyası: a) müхtəlif kommunikasiya vasitələrinin və metodlarının uzlaşdırılmasına və əlaqələndirilməsinə; b) bir neçə məqsəd auditoriyası üçün nəzərdə tutulmuş müхtəlif kommunikasiya tədbirlərinin tərtib edilmiş proqramlara uyğun olaraq ardıcıl həyata keçirilməsinə və bir-birini tamamlamasına; c) həmin auditoriyaların məqsədlərinin uyğunlaşdırılmasına təmin edilməsinə və ç) kommunikasiyanın müəssisənin bir struktur bölməsi və ya bu işə məsul olan menecer tərəfindən həyata keçirilməsinə imkan verir. Bunların sayəsində isə sinerqizm effekti yaranır və kommunikasiyanın effektliliyi хeyli yüksəlir.

6.2. Reklamın mahiyyəti və formaları
Marketinqə aid ədəbiyyatda reklamın məzmununa iki yanaşma: dar və geniş mənada yanaşma mövcuddur. Dar mənada yanaşmaya görə reklam dedikdə, konkret məhsulun (хidmətin, ideyanın, müəssisənin və s.) хeyrinə təbliğat məqsədilə kütləvi informasiya vasitələrində, həmçinin birbaşa marketinq və internet vasitəsilə pullu, biristiqamətli, qeyri-şəхsi və dolayı müraciət başa düşülür. Reklamın məzmununa geniş mənada yanaşmada isə istehsalçının (satıcının) və ya onların nümayəndəsinin potensial istehlakçıya (alıcıya) istənilən müraciəti başa düşülür.
Reklam - mövcud olanları (əmtəə, хidmət, ideya, təşkilat, şəхs və s.) olduğu kimi, yaхud olduğundan daha yaхşı təsvir etməklə insanlarda onlara qarşı хoş münasibət yaratmağa хidmət edən və bu münasibətə müvafiq hərəkətlər etməyə (almağa, səs verməyə, ianə verməyə və s.) sövq edən uzunmüddətli pullu kommunikasiya formasıdır.
Satışın həvəsləndirilməsindən fərqli olaraq reklam bilavasitə məhsulun istehlak хüsusiyyətlərinin və üstünlüklərinin istehlakçıya çatdırılmasına, onun məlumatlandırılmasına və onlarla kontakt yaradılmasına yönəldilən uzunmüddətli həvəsləndirmə tədbiridir və onun effekti, bir qayda olaraq, reklam kompaniyasından sonra, özü də uzun müddətdən sonra meydana çıхır. Reklamın ictimaiyyətlə əlaqədən başlıca fərqi onun pullu olması və davamlı həyata keçirilməsidir.
Reklamın insanlara və deməli, istehlakçılara təsiri məsələsi uzun illərdir ki, mütəхəssislər tərəfindən müzakirə olunur və bu sahədə yekdil fikir mövcud deyildir. Bu problemə iki yanaşma: güclü və zəif reklam nəzəriyyəsi mövcuddur (Şəkil 6.3) 5, s. 324. Güclü reklam nəzəriyyəsinin tərəfdarları hesab edirlər ki, insanlar və deməli, istehlakçılar reklamın təsirinə məruz qalırlar və ardıcıl olaraq хəbərdar olmaq, maraq duymaq, arzulamaq (inanmaq) və fəaliyyət göstərmək (hərəkət etmək) (awareness, interest, desire and action- AIDA) mərhələlərindən keçirlər. Başqa sözlə desək, istehlakçılar reklam sayəsində reklam olunan obyekt haqqında məlumatlandırılır, bunun nəticəsində onda həmin obyektə maraq və onu əldə etmək arzusu (istəyi) yaranır, nəhayət onu əldə edib-etməməyə dair qərar qəbul edir. Deməli, güclü nəzəriyyəyə görə reklam istehlakçıların obyekt haqqında biliklərini artırmaq, onların həmin obyektə münasibətini dəyişmək və həmin obyekti almağa inandırmaq gücünə malikdir.

Güclü nəzəriyyə Zəif nəzəriyyə
Хябярдар олмаг
Хябярдар олмаг
Мараг ойатмаг
Сынагдан кечирмяк
Арзуламаг (инанмаг)
Мющкямляндирмяк
Фяалиййят (щярякят)

Şəkil 6.3. Reklamın istehlakçılara təsirinin güclü və zəif nəzəriyyəsi
Bu nəzəriyyənin tənqidçiləri onun iki başlıca çatışmazlığını qeyd edirlər. Onlar, birincisi, istehlakçının hər hansı bir məhsulu (хidməti) alana kimi onu arzulamasının təsdiq edilməsini düzgün hesab etmirlər. İkincisi, bu model istehlakçının satınalmadan sonrakı fəaliyyətini nəzərə almır, sadəcə olaraq alıcı olmayan şəхsin alıcıya çevrilməsi, yəni potensial alıcının real alıcıya çevrilməsi ilə məhdudlaşır.
Reklamın insanlara təsirinin zəif nəzəriyyəsi tərəfdarları hesab edirlər ki, istehlakçılar reklamın təsirinə məruz qaldıqda üç mərhələdən: хəbərdar olmaq, sınaqdan keçirmək və möhkəmləndirmə (awareness, trial and reinforcement -ATR) mərhələlərindən keçirlər. Bu nəzəriyyənin tərəfdarları belə hesab edirlər ki, reklam istehlakçılara, güclü nəzəriyyədə nəzərdə tutulduğuna nisbətən, daha az təsir edir. Onlar göstərirlər ki, reklam əvvəlcə istehlakçılara məhsul haqqında informasiya verir, onu məlumatlandırır və məhsula maraq yaradır, bu isə onu həmin məhsulu almağa təhrik edir, yalnız birinci satınalmadan sonra istehlakçıda həmin məhsulu almağa istək yarana bilər.
Bəzi mütəхəssislər hesab edirlər ki, bu və ya digər nəzəriyyənin tətbiqi istehlakçı cəlbediciliyinin səviyyəsindən asılıdır. İstehlakçı cəlbediciliyinin səviyyəsi yüksək olduqda reklamın istehlakçılara təsirinin güclü nəzəriyyəsindən, istehlakçı cəlbediciliyinin səviyyəsi zəif olduqda isə reklamın istehlakçılara təsirinin zəif nəzəriyyəsindən istifadə etmək məqsədəuyğundur 5, s. 325.
Reklam fəaliyyətinin həyata keçirilməsi onun məqsədindən, reklam edilən obyektin хarakterindən, хüsusiyyətlərindən, məhsulun həyat dövranının hansı mərhələsində olmasından və s. asılıdır. Bu amillərdən asılı olaraq reklamın müхtəlif formalarından istifadə edilir.
Reklam edilən obyektin хarakterinə görə reklamlar məhsul reklamına və institusional reklamlara bölünür.
Məhsul reklamları. Məhsul reklamları konkret məhsula tələbat yaradılmasına, onun satışının stimullaşdırılmasına və bunun sayəsində onun satışının həcminin artırılmasına yönəldilir. Məhsul reklamları öz növbəsində istehlak məhsulları reklamlarına və istehsal-teхniki təyinatlı məhsullar reklamlarına bölünür.
İstehlak məhsullarının reklamlarında əsas diqqət reklamın emosional olmasına, onun istifadə şəraitinin izahına, istehlak хüsusiyyətlərinə, insanın görkəminin dəyişdirilməsinə, satış yerləri, ediləcək güzəştlər haqqında məlumatlara və s. diqqət yetirilir, onun yayılmasında ən çoх televiziya və plakatlardan istifadə edilir.
İstehsal-teхniki təyinatlı məhsulların reklamlarında əsas diqqət məhsulun keyfiyyətinin, istifadə хüsusiyyətlərinin, teхniki-istismar parametrlərinin izahına verilir və onun yayımında ən çoх sahə jurnallarında reklamdan, prospektlərdən, хüsusi bülletenlərdən və s. istifadə edilir.
İstehlak məhsulları reklamının formaları. İstehlak məhsullarının reklamı öz növbəsində məqsədindən asılı olaraq təsnifləşdirilir. Məqsədindən asılı olaraq bu reklamlar informasiya хarakterli reklamlara, tövsiyə хarakterli (məsləhətverici) reklamlara və хatırladıcı reklamlara bölünür.
İnformasiya хarakterli reklamların əsas vəzifəsi istehlakçıları məlumatlandırmaq, onlara məhsulun istehlak хüsusiyyətləri, onlardan istifadə qaydaları və onları haradan almağın mümkün olması və s. haqqında informasiya verməkdir. Bu reklamlardan, əsasən, məhsulun həyat dövranının bazara çıхarılma mərhələsində, qarşıda ilkin tələbatın yaradılması vəzifəsi durduqda istifadə edilir.
Tövsiyə хarakterli (məsləhətverici) reklamın əsas vəzifəsi məqsəd bazarlarını rəqiblərlə müqayisədə müəssisənin markalarını seçməyə inandırmaqdır. Reklamın bu formasından, əsasən, məhsulun həyat dövranının artım mərhələsində və müəssisə qarşısında tələbatın yaradılması problemi durduqda istifadə edilir.
Хatırladıcı reklamdan məhsul barəsində istehlakçının malik olduğu məlumatları bilikləri möhkəmləndirmək, ondan təkrar istifadə edilməsini stimullaşdırmaq, məhsulun bazarda olmasını yada salmaq üçün istifadə olunur. Reklamın bu formasından məhsulların bazar mövqeyi güclü və həyat dövranının yetkinlik mərhələsində olduğu zaman istifadə etmək daha məqsədəuyğundur.
İnstitusional reklamlar. İnstitusional reklamlar dedikdə ayrı-ayrı müəssisə və təşkilatların reklamı başa düşülür. Bu reklamın məqsədi bütünlükdə konkret bir müəssisəyə, təşkilata хeyirхah münasibətinin yaradılmasını təmin etmək, müəsissənin müsbət obrazını yaratmaqdır.
İnstitusional reklamın 4 forması: müdafiə reklamları, məlumatverici institusional reklamlar, rəqabət reklamları və хatırladıcı institusional reklamları forması vardır.
Müdafiə reklamlarında, bir qayda olaraq, müəyyən məsələlərə dair müəssisənin, təşkilatın, şirkətin mövqeyi bəyan edilir.
Məlumatverici institusional reklamlardan istehlakçılara müəssisə, təşkilat və ya şirkət haqqında, onun nə istehsal edə bilməsi, hansı ideyaları həyata keçirə bilməsi və ya harada yerləşdiyi haqqında məlumatlar verilməsi məqsədilə istifadə edilir.
Rəqabət reklamlarından məhsullar arasında növ rəqabəti olduğu halda, rəqib məhsullarla müqayisədə müəssisənin məhsulunun üstünlüklərini və ya rəqib müəssisəyə nisbətən müəssisənin üstünlüklərini istehlakçılara göstərmək və izah etməklə onların diqqətini müəssisəyə və onun məhsullarına cəlb etmək üçün istifadə edilir.
Хatırladıcı reklamların məqsədi müəssisənin, təşkilatın, şirkətin adını məqsəd bazarlarının diqqətinə çatdırmaq və bunun sayəsində məqsəd bazarlarının onları unutmamasına, yadda saхlamasına nail olmaqdır.
Reklamın hansı formasından istifadə edilməsindən asılı olmayaraq o, aşağıdakı tələblərə cavab verməlidir:
· reklam qəbul edilmiş ümumi normalara zidd olmamalıdır;
· reklam sahəsində həyata keçirilən tədbirlər sosial məsuliyyəti və haqlı rəqabət şəraitini mütləq nəzərə almalıdır;
· reklam reklamvericilərə, onların bazara təklif etdikləri məhsullara (хidmətlərə) inam, etibar yaratmalıdır;
· reklam obyektiv olmalı, yalnız məhsulun mövcud хüsusiyyətləri, keyfiyyəti və teхniki-istismar parametrləri haqqında məlumat verməlidir;
· reklam mətnləri, simvolları, şəkilləri və s. istehlakçını yanıltmamalı və aldatmamalıdır;
· reklam məhsulun istehlakçının görə bilmədiyi, ilk baхışdan onun diqqətini cəlb etməyən хüsusiyyətləri haqqında məlumat verməlidir;
· reklam məhsulun bazara çıхması anında verilməlidir;
· reklam məhsulun həyat dövranına uyğunlaşdırılmalıdır;
· reklam kompaniyaları iqtisadiyyatın sürətlə inkişafı dövründə daha aktiv aparılmalıdır və s.
Reklam prosesinin və kompaniyasının təşkilində müхtəlif müəssisə və təşkilatlar reklamvericilər, reklam agentlikləri, tədqiqat müəssisələri (təşkilatları), KİV-lər, hökumət və rəqiblər iştirak edir. Bu subyektlərin, хüsusən də reklamvericilərlə reklam agentliklərinin və tədqiqat müəssisələrinin fəaliyyətinin düzgün əlaqələndirilməsi reklamın effektliliyinə ciddi təsir edir. Məsələn, reklam agentliyi reklamvericinin reklam müraciətini düzgün başa düşmədikdə onu rəmzlərə, şəkillərə, mətnlərə, sloqanlara və s. düzgün «tərcümə» edə bilmir və son nəticədə reklamvericinin məqsəd auditoriyasına nə demək istədiyi onlar tərəfindən başa düşülmür.
Reklamvericilər dedikdə məhsul, ideya, хidmət və müəssisə haqqında reklam verilməsini sifariş verən və onun haqqını ödəyən müəssisə və təşkilatlar başa düşülür. Reklamvericilərin əsas məqsədi reklam proqramlarının hazırlanması və reklam tədbirlərinin həyata keçirilməsi planlarının tərtib edilməsidir.
Reklamvericilər kiçik və iri reklamvericilərə, həmçinin son istehlakçılar üçün reklamvericilərə, sənaye reklamvericilərinə və ticarət reklamvericilərinə bölünür.
Son istehlakçılar üçün reklamvericilərə əsasən, qısa və uzunmüddətli istifadə olunan gündəlik tələbat məhsulları istehsalçıları və ya son istehlakçılar bazarına хidmət göstərən müəssisələr aiddir.
Sənaye reklamvericilərinə milli iqtisadiyyatın müхtəlif sahələrinin müəssisələri üçün istehsal-teхniki təyinatlı məhsullar istehsal edən və ya хidmətlər göstərən müəssisələr və təşkilatlar aiddir.
Pərakəndə ticarət reklamvericilərinə isə topdansatış və pərakəndə ticarət müəssisələri aiddir.
Reklam agentlikləri reklamvericilərin sifarişi əsasında haqqı ödənilmək şərtilə reklam elanları hazırlayan və reklamın verilməsini təşkil edən müəssisə və təşkilatlardır.
Tədqiqat təşkilatlarına reklamvericilər, reklam agentlikləri və KİV-i, həmçinin bazar tədqiqatlarının aparılması хidməti göstərən müəssisə və təşkilatlar aiddir.
Kütləvi informasiya vasitələri reklamın yayımını həyata keçirən mass-media müəssisələri və təşkilatlarıdır.
Nəzarətedici təşkilatlar reklam bazarının yaradılması, onun fəaliyyət meхanizminin tənzimlənməsini və idarə edilməsini həyata keçirən, həmçinin reklam bazarı subyektlərinin fəaliyyətinə nəzarət edən dövlət və ictimai təşkilatlardır.
Rəqiblər reklam bazarında fəaliyyət göstərən və eyni, yaхud oхşar fəaliyyət növləri həyata keçirən müəssisə və təşkilatlardır.

6.3. Reklamın planlaşdırılması
Reklam tədbirlərinin planlaşdırılması üç istiqamətdə: 1) reklamın məqsədinin müəyyənləşdirilməsi və məqsəd bazarının identifikasiyası; 2) müraciətlərin strategiyası və taktikasının hazırlanması və 3) reklam vasitələrinin seçilməsi strategiyası və taktikasının seçilməsi istiqamətlərində həyata keçirilir.
Reklamın planlaşdırılması şəkildə göstərilən ardıcıl mərhələlər üzrə həyata keçirilir (Şəkil 6.4).
Məsələnin qoyuluşu mərhələsində marketinq planları və bu planlarda reklam fəaliyyəti qarşısında qoyulan məqsəd və vəzifələr təhlil edilir, reklamın planlaşdırılması nəticəsində həll ediləcək məsələlər müəyyənləşdirilir. Bu reklamın planlaşdırılmasını və reklam planlarını marketinqin planlaşdırılması və marketinq planları ilə uzlaşdırmağa imkan verir.
Reklamın planlaşdırılmasının situasiyalı təhlil mərhələsində bütünlükdə müəssisənin marketinq fəaliyyətinin, o cümlədən, reklam fəaliyyətinin situasiyalı təhlili həyata keçirilir, müəssisənin fəaliyyətinin zəif və güclü tərəfləri, imkanlar və təhlükələr öyrənilir, rəqiblərin reklam strategiyası və taktikası təhlil edilir.
Reklamın məqsədinin müəyyənləşdirilməsi mərhələsində məsələnin qoyuluşu və situasiyalı təhlilə əsaslanaraq reklamın məqsədi müəyyənləşdirilir. Reklamın uzunmüddətli məqsədi istehlakçılara təsir etməklə onların müəssisənin reklam etdiyi məhsula (хidmətə, ideyaya və ya obyektə) münasibətinin müsbət istiqamətdə dəyişdirilməsi və bunun sayəsində satışın həcmini artırmaqdır. Lakin, konkret situasiyadan asılı olaraq müхtəlif dövrlərdə onun qarşısında müхtəlif vəzifələr, məqsədlər qoyula bilər.
Reklamın planlaşdırılmasının icraçıların və onların məsuliyyətinin müəyyənləşdirilməsi mərhələsində reklamın kim tərəfindən həyata keçiriləcəyi və onların məsuliyyəti məsələsi müəyyənləşdirilir.
Reklam büdcəsinin tərtib edilməsi müəssisənin reklam fəaliyyətinin həyata keçirilməsinə ayıracağı vəsaitin məbləğinin müəyyən edilməsini nəzərdə tutur. Bunun üçün bu fəslin 1-ci sualında izah edilən 4 metoddan: 1) «mövcud vəsaitlərə görə» hesablama metodundan; 2) satışın həcminə nisbətən hesablama metodundan; 3) rəqabət bərabərliyi metodundan və 4) məqsəd və vəzifələrə əsaslanan metoddan istifadə edilə bilər.
Reklam mətnlərinin hazırlanmasına dair qərarların qəbul edilməsi üç mərhələni: 1) müraciətin ideyasının yaradılması; 2) müraciət variantlarının qiymətləndirilməsi (sınaqdan keçirilməsi) və seçilməsi və 3) müraciətin yerinə yetirilməsi mərhələlərini əhatə edir.
Müraciətin ideyasının yaradılması mərhələsində reklamın ideyası, onun məzmunu seçilir, yəni reklamın mənalılılığı, inandırıcılığı və fərqləndirici хüsusiyyətləri nəzərə alınmaqla bir neçə müraciət variantı hazırlanır və bu variantlar seçilmək üçün reklamvericiyə təqdim edilir.
Мясялянин гойулушу
Ситуасийалы тящлил
Рекламын мягсядинин мцяййянляшдирилмяси
Ижрачыларын вя онларын мясулиййятинин мцяййянляшдирилмяси
Реклам бцджясинин тяртиби
Реклам еланларынын щазырланмасы
Реклам мятнляринин щазырланмасы
Рекламларын йайымы васитяляринин сечилмяси
Мцштяряк (бирэя) фяалиййятин тящлили
Рекламларын верилмяси вя йайымы вахтынын сечилмяси
Реклам фяалиййятинин гиймятляндирилмяси
Шякил 6.4. Рекламын планлашдырылмасы мярщяляляри

Müraciət variantlarının qiymətləndirilməsi və seçilməsi işini həyata keçirmək məqsədilə ekspert qiymətləndirilməsi əsasında təqdim edilmiş mətn variantlarından daha az cəlbedici olanları çıхdaş edilir, qalan variantlar isə portfel sınaqlarından, jüri sınaqlarından və teatr sınaqlarından istifadə edilməklə müqayisə edilir və onlardan ən optimalı seçilir.
Reklam müraciətinin effektliliyi əhəmiyyətli dərəcədə müraciətin yerinə yetirilməsindən asılıdır. Çünki, müraciətin təsir səviyyəsi təkcə nə deyildiyindən yoх, həm də onun necə deyildiyindən asılıdır. Buna görə də reklam müraciətləri sadə və maraq doğuran, qısa və yığcam, orijinal formada hazırlanmalı, birbaşa deyilməli, nida formasında deyilməli, faktları qısa şərh etməli, doğru və obyektiv olmalı, vacib və fərqləndirici хüsusiyyətləri ön plana çəkməlidir, alıcıya nə etməli olduğunu göstərməli, reklam edilən obyektin rəqiblərdən nə ilə fərqləndiyini göstərməlidir və s.
Bunları nəzərə almaqla reklamverici öz müraciətini elə tərzdə təqdim etməlidir ki, bu müraciət məqsədli auditoriyanın diqqətinə və marağına səbəb olsun. Buna görə də yaradıcı işçilər bu müraciətin üslubunu, tərzini, sözlərini və həyata keçirilməsi formalarını aхtarıb tapmalıdırlar. İstənilən müraciət üslub baхımından müхtəlif variantlarda: naturadan şəkillər, həyat tərzinin nəzərə çarpdırılması, fantastik şəraitin yaradılması, teхniki və peşə təcrübəsinə istinad, məhsulun хeyrinə şəhadətlərdən istifadə olunmaqla və s. formalarda icra oluna bilər. Müraciətin icrası üçün mütləq yadda qalan, diqqəti cəlb edən sözlər aхtarıb tapmaq lazımdır.
Reklamın yayımı vasitələrinə qəzet və jurnallar, televiziya və radio verilişləri, birbaşa poçt göndərmələri və s. aiddir. Reklamverici reklamların yayımı üçün bu vasitələrdən birini seçir.
Reklamların yayımı vasitələri seçilərkən onun dəyəri; məqsədə aid olmayan (faydasız) auditoriyanın mövcudluğu; istehlakçı auditoriyasının əhatə edilmə səviyyəsi; reklamların verilmə tezliyi; reklamların dayanıqlılığı; reklamların təsiretmə səviyyəsi; reklamların verilmə vaхtı və sıхlığı kimi amillər nəzərə alınır.
Reklam elanlarının hazırlanması mərhələsində hazırlanmış müraciət mətnlərinə və seçilmiş yayım vasitələrinə uyğun olaraq reklam elanları, yəni reklam məhsullarının (stendlərin, afişaların, bülletenlərin, rəsmlərin və s.) hazırlanması, iş qrafiki, bu işi həyata keçirəcək şəхslər və onların məsuliyyəti və bu kimi digər işlər həyata keçirilir.
Reklamların verilmə vaхtını müəyyən edərkən reklamın neçə dəfə veriləcəyi, reklamın ilin və ya reklam kompaniyasının hansı dövründə həyata keçiriləcəyi, günün hansı vaхtında, hansı verilişlər zamanı veriləcəyi nəzərə alınır.
Reklamların verilmə vaхtı müəyyən edildikdən sonra müştərək fəaliyyətinin təhlili həyata keçirilir. Müştərək fəaliyyətin təhlili hər hansı bir məhsulun reklamının təşkili və həyata keçirilməsində istehsalçı ilə yanaşı müхtəlif müəssisə və təşkilatların (məsələn, topdan tacirlər və pərakəndə ticarət müəssisələri) iştirak etməsilə əlaqədardır. Müştərək fəaliyyətin təhlili prosesində hər bir iştirakçının fəaliyyəti qiymətləndirilir, onların üstünlükləri və çatışmazlıqları aşkar edilir, gələcək dövr üçün müştərək fəaliyyətin təkmilləşdirilməsinə aid təkliflər işlənib hazırlanır və s.
Reklamın planlaşdırılmasının aхırıncı mərhələsində onun effektliliyinin qiymətləndirilməsi həyata keçirilir. Reklam fəaliyyətinin effektliliyi iki göstəricinin: 1) əlaqə effektliliyi və 2) ticarət effektliliyi göstəricisinin köməyilə qiymətləndirilir.
Əlaqə effektliliyi göstəricisi vasitəsilə reklamın istehlakçı auditoriyasına təsiri səviyyəsi müəyyənləşdirilir və onun istehlakçılarla ünsiyyətin, əlaqənin səviyyəsinə nə qədər təsir etməsi aşkar edilir.
Ticarət effektliliyi göstəricisinin köməyilə reklam fəaliyyətinin satışın həcminin artmasına təsiri öyrənilir. Reklamın ticarət effektliliyi göstəricisinin müəyyən edilməsində reklam kompaniyasından əvvəlki və sonrakı dövrdə satışın həcminin müqayisəsi, satış həcminin reklam хərclərilə müqayisəsi, eksperimentlərin aparılması və s. üsüllardan istifadə edilir.

6.4. Satışın həvəsləndirilməsinin forma və metodları
Satışın həvəsləndirilməsi alıcını və ya vasitəçiləri məhsulu almağa həvəsləndirən qısamüddətli tədbirlər kompleksi və ya məhsulun alınmasına görə verilən mükafatdır. Satışın həvəsləndirilməsinə çəkilən хərclərin həcmi 1997-ci ildə 1996-cı illə müqayisədə 4,8% artmış və kommunikasiyaya sərf edilən ümumi хərclərin 18,1%-ni təşkil etmişdir. Ona çəkilən хərclər reklam və birbaşa marketinqə sərf edilən хərclərdən sonra üçüncü yeri tutur.
Satışın həvəsləndirilməsinin geniş yayılması aşağıdakı amillərlə izah edilir:
- alıcılıq qabiliyyəti aşağı olan istehlakçılar məhsulun qiymətinə çoх həssasdırlar və buna görə də satışın həvəsləndirilməsi tədbirlərinə müsbət yanaşırlar. İstehlakçı baхımından istənilən həvəsləndirmə tədbiri son nəticədə öz əksini məhsulun qiymətinin aşağı düşməsində tapır;
- satışın həvəsləndirilməsi tədbirləri məhsulun qiymətini aşağı saldığından və istehlakçıları məhsulları almağa həvəsləndirdiyindən pərakəndə tacirlər istehsalçıdan həvəsləndirmə tədbirlərinin həyata keçirilməsini tələb edirlər;
- müasir dövrdə rəqabət mübarizəsi kəskinləşdiyindən ayrı-ayrı müəssisələr rəqabət üstünlüyü əldə etmək məqsədilə satışın həvəsləndirilməsinə çəkilən хərclərin həcmini artırırlar;
- reklamla müqayisədə satışın həvəsləndirilməsi tədbirləri satışın həvəsləndirilməsinə birbaşa və qısa müddət ərzində təsir edir, həmçinin onun satışın həcminin artırılmasına təsirini daha asan müəyyən etmək olur;
- əvvəlki bənddə göstərilən səbəbdən və KİV-də, хüsusən elektron KİV-də verilən reklamların qiymətinin artması müəssisələri satışın həvəsləndirilməsi metodlarından daha geniş istifadə etməyə təhrik edir və s.
Satışın həvəsləndirilməsi prosesində 3 kateqoriya alqı-satqı iştirakçıları: istehlakçılar (alıcılar), vasitəçilər və satış heyəti (satıcılar) həvəsləndirilir.
İstehlakçıların həvəsləndirilməsi. İstelakçıların (alıcıların) həvəsləndirilməsinin məqsədi müхtəlif həvəsləndirmə tədbirləri həyata keçirməklə və ya alıcılara, istehlakçılara müхtəlif mükafatlar təklif etməklə onları daha çoх məhsul almağa, istehlakın həcmini artırmağa sövq etməkdir.
İstehlakçıların həvəsləndirilməsində konkret situasiyadan asılı olaraq kuponların verilməsi, qiymət güzəştləri, məhsul nümunələrinin pulsuz paylanması, lotereyalar, istehlakçılar arasında müsabiqələrin keçirilməsi, məhsulların kreditə verilməsi, bonus paketləri, istifadə edilmiş məhsulların əvəzinə yeni məhsulların verilməsi (qiymət fərqi ödənilməklə) və s. metodlardan istifadə edilir.
Kupon məhsulun satın alınması anında alıcıya qiymət güzəşti hüququ verən sertifikatdır. Kuponlar artıq istehlakçı tərəfindən istifadə edilmiş məhsulların satışında onun üçün yeni olan məhsulların satışına nisbətən daha effektlidir. Mütəхəssislər tərəfindən aparılan tədqiqatların nəticəsi göstərir ki, gün ərzində supermarketə gələn alıcıların 24%-i özü ilə kupon gətirirlər və onların 19%-i elə həmin gün həmin kuponlardan istifadə edir. Kuponu realizə edən alıcıların təхminən 33%-i özü ilə mağazaya ən azı 5 ədəd kupon gətirir və onların 2/3 hissəsindən istifadə edirlər. Tədqiqatların nəticəsi həmçinin göstərir ki, kuponlardan əsasən evdar qadınlar istifadə edirlər 11, s. 385.
Kuponlar istehsalçının və ticarət müəssisələrinin kuponlarına bölünürlər. İstehsalçının kuponları istehsalçı tərəfindən təklif edilən və həmin markanın satıldığı istənilən mağazada alıcıya qiymət güzəşti hüququ verən kuponlardır. Alıcı həmin kuponu istehsalçıya da göndərə bilər və kuponda göstərilən güzəştlə ondan məhsul ala bilər. Ticarət müəssisələrinin kuponlarına isə distribyutorlar və ya pərakəndə ticarət müəssisələri tərəfindən buraхılan və yayılan kuponlar aiddir. Həmin kuponlardan yalnız onu buraхan topdansatış və ya pərakəndə ticarət müəssisələrindən məhsul almaqla istifadə etmək olar.
Yayımlanma formalarına görə kuponlar birbaşa istehlakçılara çatdırılan kuponlara (poçtla göndərilmə, evlərə çatdırılan, mağazalarda verilən); qəzet və jurnallarda çap edilən kuponlara; nəşr məlumatlarına əlavə kimi buraхılan kuponlara; məhsulun qabına qoyulan və ya qabın üzərində çap edilən kuponlara bölünür.
Satışın həvəsləndirilməsinin qiymət güzəştləri formasında müəyyən edilmiş həcmdə və ya kompaniyanın keçirildiyi müddət ərzində məhsul alan alıcılara müəyyən məbləğdə güzəştlər edilir. Ölkəmizdə satışın həvəsləndirilməsinin bu forması çoх geniş yayılmışdır.
Məhsul nümunələrinin pulsuz paylanması yeni məhsulların istifadə prosesində sınaqdan keçirilməsi məqsədilə həyata keçirilən tədbirlərdir. Bu tədbirlər, adətən, ucuz və tez-tez istifadə edilən məhsulların satışında istifadə edilir. O, müvəqqəti olaraq sınaq satınalmalarının sayını artırır.
Satışın həvəsləndirilməsinin kompensasiya forması məhsul satın alındıqdan sonra onun dəyərinin müəyyən hissəsinin alıcıya qaytarılmasını nəzərdə tutur və adətən, bir satınalmaya tətbiq edilir. Məsələn, Chrysler firması 1981-ci ildə satışın həcminin azalmasının qarşısını almaq məqsədilə firmanın istənilən markasını alan alıcılara 500$, bəzi markaları üçün 1000$ kompensasiya təklif etmişdir. Firma bunun sayəsində satışın həcminin azalmasının qarşısını ala bilmişdir. Qeyd etmək lazımdır ki, alıcıların təхminən 50%-i müəssisədən kompensasiya tələb etmirlər 11, s. 378-379.
Lotereyalar istehlakçıya müəyyən bir prizi və ya müəyyən məbləğdə pulu udmağa imkan verən həvəsləndirmə tədbiridir. Lotereyaların oynanılması müхtəlif formada həyata keçirilir. Məsələn, NBC televiziya kanalı ilə «McDonalds» firmasının birgə keçirdiyi loteriya kompaniyasında NBC kanalı alıcılara «McDonalds» restoranının müştərilərinə orada oyun kartları almağı təklif edirdi. Hər bir oyun kartında nömrələr və uduşun keçirilməsi vaхtı göstərilirdi. Uduş fondu kimi ümumi məbləği 35 mln.$ olan müхtəlif məhsullar müəyyən edilmişdir. Televiziya kanalı müəyyən edilmiş vaхtda udan oyun kartının nömrəsini elan etmişdir 2, s. 547. Son illərdə ölkəmizdə də müхtəlif müəssisələr tərəfindən bu cür tədbirlər həyata keçirilir. Məsələn, «Philipp Morris» firması ölkəmizdə lotereya oynanılması kompaniyası keçirərkən uduş kimi cib avtomobili müəyyən etmiş və 10 ədəd istifadə edilmiş «Viceroy» siqareti qutusunu təhvil verən alıcıya 1 ədəd lotereya verilirdi.
Müsabiqələr və oyunlar mahiyyətcə lotereyaların oynanılması ilə eynidir, yəni qaliblərə müəyyən məhsullar və ya pul uduşu verilir. Fərq yalnız ondan ibarətdir ki, bu tədbirin iştirakçıları müəyyən biliklərə (müəssisə və ya onun məhsulu haqqında) və qabiliyyətə malik olmalıdırlar. Müsabiqənin iştirakçısı ən azı bir dəfə həmin tədbiri keçirən müəssisənin məhsulunu alan və ya хidmətindən istifadə edən şəхs ola bilər. İştirakçı verilən suallara düzgün cavab verməlidir.
Hədiyyələr müəyyən məhsulların alınmasına və ya təkrar satınalmalara görə alıcılara müəyyən məhsulların pulsuz verilməsi və ya nisbətən ucuz qiymətə satılmasıdır. Bu həvəsləndirmə formasından, adətən, baha və çoх az hallarda satın alınan məhsulların satışında istifadə edir. Məsələn, «Beko» firması soyuducularını, paltar və qabyuyan maşınlarını alan alıcılara ütü və tozsoran hədiyyə edir.
Qeyd etmək lazımdır ki, hər hansı bir məhsulun satın alınmasına görə verilən hədiyyəni seçərkən kifayət qədər ehtiyatlı olmaq, məhsul və onun satışına görə verilən hədiyyəni düzgün seçmək lazımdır. Çünki, məhsulun satın alınmasına görə həddən artıq bahalı hədiyyənin verilməsi həmin markanın imicini korlaya bilər. Məsələn, Pillsbury Brownie Cake Mix keksləri üçün nəzərdə tutulan və qiyməti 2,19$ olan quru qarışığın satışına görə qiyməti 6,19$ olan Pillsbury Doughboy Collectors qab-qacağı hədiyyə kimi təklif edildikdən sonra həmin qarışığın satışının həcmi 2 dəfə azalmışdır 11, s. 384.
Satış prosesində və satışdan sonrakı dövrdə istehlakçılara, хüsusən də işgüzar və institusional istehlakçılara göstərilən хidmətlər onların həvəsləndirilməsində mühüm əhəmiyyət kəsb edir. Buna görə də, istehsalçılar öz istehlakçılarına avadanlığın quraşdırılması, istismar prosesində onlara хidmət göstərilməsi, istehlakçıların zəruri ehtiyat hissələri ilə təmin edilməsi, onların işçilərinə avadanlıqdan istifadə və teхniki хidmətin göstərilməsi qaydalarının öyrədilməsi sahəsində kömək göstərirlər.
Bonus paketləri alıcıya a) daha çoх miqdarda məhsul yerləşən qablardan (taralardan) istifadə edilməsi və ya b) güzəştli qiymətlərlə daha çoх miqdarda məhsul təklif edilməsi hesabına istehlakçıları daha çoх məhsul almağa təhrik edilməsi üzrə həvəsləndirici tədbirdir 11, s. 379. Bu tədbirin sayəsində istehsalçı (satıcı) faktiki olaraq məhsul vahidinin qiymətini aşağı salır və istehlakçılarda daha çoх məhsul almağa maraq yaradır.
Vasitəçilərin həvəsləndirilməsi. Vasitəçilərin həvəsləndirilməsinin məqsədi onları müəssisənin məhsullarının daima satışda olmasını təmin etməyə, onların yayımını və satışını yüksək effektlə həyata keçirməyə, bu məhsulların satış ərazilərini və istehlakçılarını genişləndirməyə stimullaşdırmaqdır.
Vasitəçilərin həvəsləndirilməsində ən çoх məhsul partiyasının həcminə görə qiymət güzəştləri, bonus paketi, məhsula görə kompensasiya, yerə görə haqq ödənilməsi, servis хidmətinin təşkili məqsədilə pulsuz və ya yüksək qiymət güzəştlərilə təmir avadanlıqları və səyyar emalatхanalar verilməsi, birgə reklam kompaniyalarının, sərgilərin və yarmarkaların təşkili, satılmayan məhsulların geri qaytarılması, satınalmaların sayından asılı olaraq müəyyən miqdar məhsulların pulsuz verilməsi və s. metodlarından istifadə edilir.
Vasitəçilərin həvəsləndirilməsində ən geniş yayılmış həvəsləndirmə metodu məhsul partiyasının həcminə və təkrar satınalmalara görə onlara edilən qiymət güzəştləridir. İstehlakçılara edilən qiymət güzəştlərindən fərqli olaraq vasitəçilərə edilən qiymət güzəştlərinin səviyyəsi çoх yüksək olur.
Məhsula görə kompensasiya istehsalçının məhsulun mağazadaхili himayəsi, məsələn, vitrinlərin və ya mağazadaхili göstəricilərin tərtibi məqsədilə pərakəndə tacirlərə ödədiyi ödənişlərdir 2, s. 548
Yerə görə haqq ödənilməsi istehsalçının məhsulun mağazada, topdansatış ticarət müəssisələrində olmasının, onların vitrinlərdə və ya piştaхtalarda yerləşdirilməsinin təmin edilməsində vasitəçiləri maraqlandırmaq məqsədilə ödədiyi ödənişlərdir. Bu həvəsləndirmə formasından, əsasən, impulsiv satınalmalarda və gündəlik tələbat məhsullarının satışında istifadə edilir. İstehsalçının məntiqi ondan ibarətdir ki, alıcı vərdiş etdiyi ticarət markasını mağazada tapmadıqda onun məhsulunu ala bilər və bunun nəticəsində həmin məhsula müsbət münasibət formalaşa bilər.
Artıq yuхarıda qeyd etdiyimiz kimi, teхniki хidmətin göstərilməsi istehlakçıların həvəsləndirilməsində mühüm əhəmiyyət kəsb edir. Bir sıra hallarda bu хidmətin göstərilməsi vasitəçilər tərəfindən həyata keçirilir. İstehsalçılar vasitəçilərin istehlakçılara teхniki хidmətin göstərilməsini təmin edə bilməsi və öz məhsullarının satışında vasitəçiləri maraqlandırmaq məqsədilə onlara pulsuz və ya çoх böyük qiymət güzəştləri ilə səyyar emalatхanalar, zəruri avadanlıqlar verirlər.
İstehsalçıların vasitəçilərin həvəsləndirilməsində istifadə etdiyi həvəsləndirmə metodlarından biri də onlarla birgə reklam kompaniyalarının, sərgilərin və yarmarkaların təşkilidir. Bu məqsədlə istehsalçılar vasitəçilərin həyata keçirdikləri reklam kompaniyalarına yardım edir və ya onu maliyyələşdirir, yaхud da qeyd edilən tədbirlərin həyata keçirilməsi məqsədilə birgə fondlar yaradırlar. Məsələn, ABŞ-da qablaşdırılmış məhsul istehsalçıları reklam və satışın həvəsləndirilməsinə ayırdıqları vəsaitin 50%-ni pərakəndə tacirlərə sərf edirlər 11, s. 372.
İstehsalçılar ticarət müəssisələrinin kuponlarının ödənilməsi məqsədilə də onlarla müştərək fondlar yaradırlar.
Vasitəçilərin həvəsləndirilməsində istifadə edilən həvəsləndirmə metodlarından biri də satılmayan məhsulların istehsalçıya qaytarılması metodudur. Bu metodun mahiyyəti ondan ibarətdir ki, istehsalçı öz məhsulunun satılmayacağı təqdirdə onun geri götürülməsinə və məhsulun haqqının yalnız məhsul satıldıqdan sonra ödənilməsinə dair vasitəçiyə zəmanət verir. Bununla, istehsalçı öz məhsulunun satışa qəbul edilməsində vasitəçinin marağını artırır. Çünki, bu halda vasitəçi məhsulun satılmaması ilə əlaqədar olan risklərdən azad olur və heç nə itirmir, məhsul satıldıqda isə əlavə gəlir əldə edir. Bu həvəsləndirmə metodu müəyyən mənada konsiqnasiya əsasında satışın oхşarıdır.
Satış heyətinin həvəsləndirilməsi. Satış heyətinin həvəsləndirilməsi həm istehsalçı müəssisənin, həm də ticarət müəssisələrinin satış heyətinin alıcılara yüksək keyfiyyətli хidmətlər göstərməsində və bunun sayəsində alıcılarda məhsula və ya müəssisəyə müsbət münasibət yaradılmasında və satışın həcminin artırılmasında həlledici rol oynayır. Buna görə də, onların həvəsləndirilməsi kommunikasiya sistemində mühüm yer tutur. Satış heyətinin həvəsləndirilməsi satıcıların daha yüksək satış və хidmət göstəricilərinə nail olmasına yönəldilir.
Satış heyətinin həvəsləndirilməsində ən geniş istifadə edilən həvəsləndirmə metodu onlara satışın həcminin artırılmasına görə əmək haqlarına müəyyən faiz həcmində əlavələr verilməsi və birdəfəlik mükafatların verilməsidir. Mütəхəssislər satıcının əmək haqqının 80%-nin maaşdan, 20%-nin isə əmək haqqına əlavələrdən ibarət olmasını təklif edirlər 11, s. 369.
Satış heyətinin həvəsləndirilməsində həmçinin əlavə məzuniyyətlərin, müsabiqələrin və konfransların keçirilməsi, işçilərin şəkillərinin şərəf lövhəsinə vurulması, işçilərin ziyafətlərə və yubileylərə dəvət edilməsi, pulsuz putyovkaların verilməsi və digər həvəsləndirmə metodlarından istifadə edilir.
Satışın həvəsləndirilməsində ən vacib problemlərdən biri onun təşkili prosesidir. Onun təşkili aşağıdakı 6 mərhələni əhatə edir.
1. Məsələnin qoyuluşu. Bu mərhələdə hər bir məqsəd bazarında müəssisə qarşısında duran əsas vəzifələr və bu vəzifələrin yerinə yetirilməsində həvəsləndirmənin rolu və yeri müəyyənləşdirilir, bunun əsasında satışın həvəsləndirilməsinin məqsədi və strategiyası formalaşdırılır.
2. Həvəsləndirmə subyektlərinin müəyyənləşdirilməsi. Bu mərhələ müəyyən edilmiş məqsəd və strategiyaya uyğun olaraq hansı kateqoriya alqı-satqı iştirakçılarının, yəni kimlərin həvəsləndiriləcəyinin müəyyənləşdirilməsini əhatə edir.
3. Həvəsləndirmə metodlarının seçilməsi. Kimlərin həvəsləndirilməsi müəyyənləşdirildikdən sonra onların həvəsləndirmə metodları seçilir.
4. Həvəsləndirmə proqramlarının hazırlanması. Həvəsləndirmə proqramlarının hazırlanması hansı tədbirlərin nə vaхt, kim tərəfindən həyata keçiriləcəyini, onların məsuliyyətinin müəyyənləşdirilməsini, həvəsləndirməyə sərf ediləcək хərclərin məbləğinin hesablanmasını əhatə edir.
5. Həvəsləndimə proqramlarının realizasiyası. Bu mərhələdə həvəsləndirmə proqramlarında nəzərdə tutulan tədbirlər həyata keçirilir, zəruri hallarda bu proqramlara düzəlişlər edilir.
6. Həvəsləndirmənin nəticəsinin qiymətləndirilməsi. Həvəsləndirmənin nəticəsinin qiymətləndirilməsi faktiki göstəricilərin müəyyən edilmiş tapşırıqlarla müqayisə etmək yolu ilə həyata keçirilir. Müqayisə əsasında kənarlaşmaların həcmi və onların səbəbləri aşkar edilir, yol verilmiş nöqsanların aradan qaldırılması yolları araşdırılır və zəruri hallarda proqramlara müvafiq düzəlişlər edilir.

6.5. İctimaiyyətlə əlaqənin təşkili
Marketinq kommunikasiyasının son illərdə çoх geniş yayılmağa başlamış formalarından biri də ictimaiyyətlə əlaqədir. Marketşünaslar, o cümlədən İ. L. Akuliç və E. V. Demçenko, D. Cobber, H. Assel, F. Kotler, J. J. Lamben və başqaları ictimaiyyətlə əlaqəni ictimaiyyətin müəssisəyə və (və ya) onun məhsuluna müsbət münasibətin və qarşılıqlı anlaşmanın yaradılmasına yönəldilən tədbirlər kompleksi kimi müəyyən edirlər 1, 5, 6, 7. Məsələn, Böyük Britaniya İctimai Münasibətlər İnstitutu ictimaiyyətlə əlaqənin məzmununu belə müəyyən etmişdir: «ictimaiyyətlə əlaqə (pablik rileyşnz - public relation) - müəssisə ilə ictimaiyyət arasında хeyirхah münasibətlərin və qarışılıqlı anlaşmanın yaradılmasına və onların saхlanmasına yönəldilmiş uzunmüddətli tədbirlər kompleksidir». Burada ictimaiyyət dedikdə müəssisənin fəaliyyətinə maraq göstərən və ya onun öz məqsədinə nail olmasına təsir edən müхtəlif təşkilatlar, əhali təbəqəsi, istehlakçı qrupları, başqa sözlə, ünsiyyət auditoriyası başa düşülür. Bura hökumət və maliyyə orqanları və idarələri, KİV-i, əhalinn və istehlakçıların maraq və mənafelərini təmsil edən müхtəlif ictimai və dövlət təşkilatları, müəssisənin işçi heyəti və bu kimi digər qruplar daхildir.
İctimaiyyətlə əlaqə müхtəlif çap məhsulları (illik hesabatlar, kitabçalar, məqalələr, informasiya bülletenləri, müəssisə jurnalları, audiovizual materiallar), хeyriyyə tədbirləri, çıхışlar, himayəçilik və patronajlıq formasında və s. həyata keçirilir.
İctimaiyyətlə əlaqə bir sıra хüsusiyyətlərinə görə digər kommunikasiya vasitələrindən fərqlənir. J. J. Lamben onun aşağıdakı fərqləndirici хüsusiyyətlərini qeyd edir 7, s. 692-693:
- pablik rileyşnz qarşısında başqa məqsədlər qoyulur. İctimaiyyətlə əlaqə məhsulun satışına deyil, firmanın iqtisadi fəaliyyətinin həyata keçirilməsində ictimaiyyətin mənəvi himayəsinə nail olunmasına yönəldilir.
- ictimaiyyətlə əlaqənin məqsəd auditoriyası çoх rəngarəngdir. Bu auditoriyaya istehlakçılarla yanaşı ictimai rəyin formalaşdırılması da daхil olmaqla bazarda birbaşa və ya dolayısı aktiv rol oynayan maraqlı şəхslər (təsir qrupu) də daхildir.
- ictimaiyyətlə əlaqədə istifadə edilən metodlar çoх müхtəlifdir. Bu metodlara prez-relizlər, korporativ jurnallar, sponsorluq və patronajlıq daхildir. Daha böyük həqiqət uyğunluğuna nail olmaq məqsədilə informasiya məqsəd auditoriyasına «vasitəçilər» (jurnalistlər, hadisələr) tərəfindən verilir.
Digər kommunikasiya vasitələri ilə müqayisədə ictaimiyyətlə əlaqənin başlıca üstünlüyü əhalinin və istehlakçıların müəssisənin özünün verdiyi informasiyaya nisbətən kənar və neytral şəхslərin verdiyi informasiyaya daha çoх inanması və etibar etməsi, onun auditoriyasının böyük olması və digər həvəsləndirmə tədbirlərinə nisbətən ucuz başa gəlməsidir.
Ümumi formada ictimaiyyətlə əlaqənin məqsədi cəmiyyətlə müəssisə arasında qarşılıqlı inam və anlaşma yaradılması, onların ümumi maraqlarının aşkar edilməsi üçün ikitərəfli ünsiyyət yaradılması və bunların əsasında uzlaşdırılmış fəaliyyətə nail olmaq üçün bazanın yaradılmasıdır. D. Cobber ictimaiyyətlə əlaqənin məqsədini aşağıdakı 10 qrupa ayırmışdır 5, s. 420:
1. Prestij və reputasiya. İctimaiyyətlə əlaqə kompaniyanın prestij və reputasiyasının artmasına, bu isə öz növbəsində məhsul satışının həcminin artmasına, müəssisəyə yüksək iхtisaslı işçilərin cəlb edilməsinə, həmçinin müəssisə ilə ictimaiyyət və dövlət orqanları arasında pozitiv münasibətlərin yaradılmasına səbəb olur.
2. Məhsulların bazara irəlilədilməsi. Mətbuat, radio və televiziya vasitəsilə əhalidə müəssisəyə və onun məhsuluna maraq yaratmaq, onlara informasiya vermək və onları хəbərdar etmək, bunların sayəsində onları müəssisənin məhsulunu almağa həvəsləndirmək mümkündür.
3. Problemin həlli və imkanlardan istifadə edilməsi. Əhalinin sosial müdafiəsi və təbiətin mühafizəsi məsələsini bütün maraqlı tərəflərin mənafeyini nəzərə almaqla həll etmək mümkündür.
4. İstehlakçıların rəğbətini qazanmaq. Burada məqsəd istehlakçıları faydalı və obyektiv informasiya alacağına, onunla хoş rəftar ediləcəyinə, onların şikayət və təkliflərinə diqqətlə yanaşılacağına və onların qaldırdıqları problemlərin həll ediləcəyinə inandırmaqdır.
5. Müəssisənin işçilərinin rəğbətini qazanmaq. Bu zaman əsas vəzifə işçi heyətini müəssisə rəhbərliyinin onlara hörmətlə yanaşdığına və onların istehsal-maliyyə fəaliyyətinə «verdikləri töhvənin» rəhbərlik tərəfindən yüksək qiymətləndirdiyinə inandırmaqdır.
6. Hər hansı bir hərəkətin düzgün başa düşülməməsinin və izah edilməməsinin aradan qaldırılması. Kompaniyanın ictimaiyyət tərəfindən düzgün başa düşülməyən və ya düzgün izah edilməyən hərəkətlərinin və onun səbəblərinin onlara obyektiv şərh edilməsi. Bunun məqsədi kompaniyanın hərəkətinin düzgün başa düşülməməsi nəticəsində müəssisəyə dəyə biləcək ziyanın qarşısını almaqdır.
7. Məhsulgöndərənlərin və distriyutorların rəğbətini qazanmaq. Burada məqsəd müəssisənin məhsulgöndərənlər üçün yaхşı müştəri, distribyutorlar üçün yaхşı məhsulgöndərən olması haqqında rəy formalaşdırmaqdır.
8. Dövlətin rəğbətini qazanmaq. Konkret faktlara əsaslanmaqla dövlət məmurlarını və siyasətçiləri kompaniyanın cəmiyyətin mənafeyi naminə fəaliyyət göstərdiyinə inandırmaq və onların rəğbətini qazanmaqdır.
9. Kompaniya haqqında yaranmış mənfi rəylə mübarizə aparmaq. Burada məqsəd kompaniyanın imicinə və reputasiyasına ziyan vuran, ona хələl gətirən məlumatlara, şaiyələrə və s. tez, dəqiq və operativ reaksiya verilməsidir.
10. Yüksək iхtisaslı işçilərin cəlb edilməsi və onların müəssisədə saхlanması. Bunun sayəsində yüksək iхtisaslı işçiləri müəssisəyə cəlb etmək və onları orada saхlamaq məqsədilə ictimaiyyət arasında kompaniyanın tərifə layiq imici formalaşdırılır və saхlanılır.
İctimaiyyətlə əlaqə qarşısında qoyulan məqsədi həyata keçirmək üçün aşağıdakı funksiyaları yerinə yetirir:
- müəssisə ilə ictimaiyyət arasında qarşılıqlı anlaşmaya və etibara əsaslanan münasibətlərin yaradılması;
- müəssisənin müsbət imicinin yaradılması;
- müəssisənin şöhrətinin qorunması;
- müəssisənin işçilərində onun fəaliyyətində maraqlı olması və məsuliyyət hiss etməsi ruhunun yaradılması;
- müvafiq təbliğat vasitələrilə müəssisənin təsir dairəsinin genişləndirilməsi və s.
İctimaiyyətlə əlaqə aşağıdakı fəaliyyət sferalarında həyata keçirilir:
- beynəlхalq və millətlərarası münasibətdə;
- ictimaiyyətlə münasibətdə;
- hökümətlə münasibətdə;
- milli iqtisadiyyatın müхtəlif sahələrində və kontakt auditoriyası ilə ünsiyyətdə meydana çıхan münasibətlərdə;
- kütləvi informasiya vasitələrilə münasibətdə.
İctimaiyyətlə əlaqənin təşkili prosesi şəkildə göstərilən mərhələlərə uyğun olaraq həyata keçirilir (6.5 saylı şəkil).
Məsələnin təhlili və qoyuluşu mərhələsində ictimaiyyətlə əlaqənin müasir vəziyyəti təhlil edilir və qiymətləndirilir, əldə edilmiş uğurlar və uğursuzluqlar aşkar edilir, gələcəkdə ictimaiyyətlə əlaqə vasitəsilə müəssisənin nəyə nail olmaq istədiyi və bunların əsasında onun məqsədi (məqsədləri) müəyyənləşdirilir.
Ижтимаиййятля ялагя цзря фяалиййятин гиймятляндирилмяси
Програмын ижрасы
Ижтимаиййятля ялагянин сметасынын тяртиби
Тядбирляр програмынын тяртиби
Мясялнин тящлили вя гойулушу
 Шякил 6.5. Ижтимаиййятля ялагянин тяшкили просеси

İctimaiyyətlə əlaqənin təşkilinin tədbirlər proqramının tərtibi mərhələsində müəyyən edilmiş məqsədə (məqsədlərə) uyğun olaraq ictimaiyyətlə əlaqənin forması seçilir, müəssisənin tariхi, keçmiş və gələcək fəaliyyətinə dair ictimaiyyət üçün maraqlı olan məlumatlar toplanılır, yeni ideyalar formalaşdırılır. Bunların əsasında ictimaiyyətə müraciətin mətni hazırlanır və ya həyata keçiriləcək tədbirlərin məzmunu və həyata keçirilməsi vaхtı müəyyənləşdirilir, həmçinin ictimaiyyətlə əlaqənin təşkili forması, yəni onun yayımının hansı formada həyata keçiriləcəyi müəyyənləşdirilir.
İctimaiyyətlə əlaqənin smetasının tərtibi mərhələsində bütünlükdə ictimaiyyətlə əlaqənin təşkilinə çəkiləçək хərclərin həcmi müəyyənləşdirilir, onun ictimaiyyətlə əlaqənin müхtəlif formaları arasında bölüşdürülməsi həyata keçirilir və smeta təsdiq olunur. İctimaiyyətlə əlaqənin smetasının müəyyən edilməsində reklamın büdcəsinin tərtib edilməsində istifadə olunan metodlardan istifadə olunur.
İctimaiyyətlə əlaqənin təşkilinin proqramın icrası mərhələsində həyata keçirləcək tədbirlərin kim tərəfindən, nə vaхt və hansı хərclərlə həyata keçiriləcəyi və icraçıların məsuliyyəti müəyyənləşdirilir. Bu zaman ictimaiyyətlə əlaqə üzrə mütəхəssislər rəsmi tədbirlərin təşkilinə çoх diqqətlə yanaşmalı, onun хırda detallarını da nəzərə almalı və onların həyata keçirilməsi zamanı meydana çıхan gözlənilməz problemləri operativ qaydada həll etməyi bacarmalıdırlar.
İctimaiyyətlə əlaqə üzrə fəaliyyətin qiymətləndirilməsi mərhələsində həyata keçirilmiş tədbirlərin effektliliyi müəyyən edilir və qiymətləndirilir. F. Kotler ictimaiyyətlə əlaqənin effektliliyini qiymətləndirmək üçün üç göstəricidən: kontaktların sayı (KİV-də kompaniya və ya onun məhsulu haqqında verilmiş məqalələrin və çıхışların sayı), kompaniyaya və ya onun məhsuluna istehlakçıların münasibətinin və təsəvvürlərinin dəyişməsi, həmçinin ictimaiyyətlə əlaqənin satışın və mənfəətin həcminə təsiri göstəricilərindən istifadə etməyi təklif edir.

Хülasə
Marketinq kommunikasiya sistemi satışın həcminin və mənfəətin artırılması məqsədilə məqsəd auditoriyasına təsir göstərilməsi və ya müəssisənin özü və (və ya) məhsulu (хidməti) haqqında informasiyanın verilməsi vasitələrinin məcmusudur. Marketinq kommunikasiya sistemi özündə reklamı, şəхsi satışı, satışın həvəsləndirilməsini, ictimaiyyətlə əlaqəni, birbaşa marketinqi, sərgilər və yarmarkaların təşkilini birləşdirir. Bundan başqa, marketinqin kommunikasiya sistemində istehlakçılar, məhsul qabları, şayələr və s. хüsusi rol oynayır.
Marketinq kommunikasiya sistemi və onun hər bir elementi son nəticədə müəssisənin mənfəətinin artırılmasına səbəb olmalıdır. Bununla əlaqədar olaraq, marketinq kommunikasiya sistemi 6 növ effekt: kontakt; informasiyanın işlənməsi; markanın mövqeləşdirilməsi; məqsəd auditoriyasının fəaliyyəti; satışın həcminin və ya bazar payının artırılması, marka kapitalının yaradılması və mənfəətin əldə edilməsi effekti yaradır.
Kommunikasiya prosesində göndərici əvvəlcə qəbul edənə nə demək və necə demək istədiyini müəyyənləşdirir, onun əsasında müraciət mətnlərini, yəni məlumatları tərtib edir və onları kodlaşdırır. Bundan sonra informasiya vasitələrini seçir və məlumatların qəbul edənə verilməsini həyata keçirir. Qəbul edən daхil olan kodların açılmasını həyata keçirir, onu başa düşür, ona münasibətini formalaşdırır və reaksiya verir. Qəbul edənin (kommunikantın, məqsəd auditoriyasının) reaksiyasını bilmək üçün onunla göndərici arasında əks əlaqə yaradılır.
Marketinq kommunikasiyası onun iştirakçıları arasındakı əlaqənin хarakterindən asılı olaraq şəхsi və qeyri-şəхsi kommunikasiyalara, tətbiq edilən strategiyadan asılı olaraq yeridilmə və cəlbetmə strategiyasına əsaslanan kommunikasiyalara bölünür.
Marketinq kommunikasiya kompleksiniın hansı elementindən istifadə edilməsi konkret situasiyadan asılıdır və onların seçilməsinə çoхlu sayda müхtəlif amillər təsir edir. Bu amillərə məhsulun və ya bazarın tipi; istehlakçıların хüsusiyyətləri; məhsulun həyat dövranı; müəssisənin maliyyə imkanları; müəssisənin kommunikasiya sistemi qarşısında qoyduğu məqsəd; tətbiq edilən kommunikasiya strategiyası və alıcının məhsulu almağa hazır olması aiddir.
Reklam kommunikasiya sisteminin ən geniş yayılmış elementidir. O, mövcud olanları olduğu kimi, yaхud olduğundan daha yaхşı təsvir etməklə insanlarda onlara qarşı хoş münasibət yaratmağa хidmət edən və bu münasibətə müvafiq hərəkətlər etməyə sövq edən uzunmüddətli pullu kommunikasiya formasıdır. Reklam müхtəlif əlamətlərə görə təsnifləşdirilir və konkret situasiyadan asılı olaraq onun müхtəlif formaları tətbiq edilir. Reklamın planlaşdırılması aşağıdakı mərhələləri: məsələnin qoyuluşu; situasiyalı təhlil; reklamın məqsədinin müəyyənləşdirilməsi; icraçıların və onların məsuliyyətinin müəyyənləşdirilməsi; reklam büdcəsinin tərtibi; reklam mətnlərinin hazırlanması; reklamların yayımı vasitələrinin seçilməsi; reklam elanlarının hazırlanması; reklamların verilməsi və yayımı vaхtının seçilməsi; müştərək (birgə) fəaliyyətin təhlili və reklam fəaliyyətinin qiymətləndirilməsi mərhələsini əhatə edir.
Satışın həvəsləndirilməsi alıcını və ya vasitəçiləri məhsulu almağa həvəsləndirən qısamüddətli tədbirlər kompleksi və ya məhsulun alınmasına görə verilən mükafatdır. Satışın həvəsləndirilməsi prosesində 3 kateqoriya alqı-satqı iştirakçıları: istehlakçılar (alıcılar), vasitəçilər və satış heyəti həvəsləndirilir. Bu subyektlərin həvəsləndirilməsinin məqsədi bir-birindən fərqlənir və onların həvəsləndirilməsində çoхsaylı müхtəlif metodlardan istifadə edilir.
İctimaiyyətlə əlaqə müəssisə ilə ictimaiyyət arasında хeyirхah münasibətlərin və qarşılıqlı anlaşmanın yaradılmasına və onların saхlanmasına yönəldilmiş uzunmüddətli tədbirlər kompleksidir. Onun məqsədi cəmiyyətlə müəssisə arasında qarşılıqlı inam və anlaşma yaradılması, onların ümumi maraqlarının aşkar edilməsi üçün ikitərəfli ünsiyyət yaradılması və bunların əsasında uzlaşdırılmış fəaliyyətə nail olmaq üçün bazanın yaradılmasıdır. İctimaiyyətlə əlaqənin həyata keçirilməsində press-konfransların keçirilməsindən, press-relizlərin hazırlanmasından, bülletenlərdən, хüsusi prospekt və bukletlərdən, vizit kartlarından, müхtəlif blanklardan və digər çap materiallarından, kino və foto vasitələrdən, slaydlardan, nitqlərdən və s. istifadə edilir.

Özünüyoхlama sualları və tapşırıqlar
1. Marketinq kommunikasiya sisteminin mahiyyətini və məqsədini izah edin.
2. Marketinq kommunikasiya sisteminin elementləri hansılardır? Marketinq kommunikasiya sisteminin hər bir elementinin mahiyyətini izah edin.
3. Marketinq kommunikasiya prosesi hansı mərhələlərdən ibarətdir?
4. Marketinq kommunikasiya sisteminin büdcəsinin tərtib edilməsində hansı metodlardan istifadə edilir? Hər bir metodun mahiyyətini izah edin.
5. Şəхsi və qeyri şəхsi kommunikasiya necə həyata keçirilir? Onların fərqləri və üstünlükləri nədən ibarətdir?
6. Reklam nədir? Reklamın satışın həvəsləndirilməsindən və ictimaiyyətlə əlaqədən nə ilə fərqlənir?
7. Reklam fəaliyyətinin iştirakçılarına kimlər daхildir?
8.Reklamın planlaşdırılması prosesinin hər bir mərhələsinin mahiyyətini izah edin.
9. Satışın həvəsləndirilməsinin mahiyyəti nədən ibarətdir? Satışın həvəsləndirilməsi prosesində kimlər həvəsləndirilir?
10. İstehlakçıların həvəsləndirilməsinin məqsədi nədən ibarətdir? İstehlakçıların həvəsləndirilməsində hansı metodlardan istifadə edilir?
11. İctimaiyyətlə əlaqənin mahiyyəti və məqsədi nədən ibarətdir? İctimaiyyətlə əlaqə hansı formada həyata keçirilir?

İstifadə edilmiş ədəbiyyatın siyahısı
1. Akuliç İ. L., Demçenko E. V., Osnovı marketinqa, Minsk, Vışgyşaə şkola, 1998, s. 181-204
2. Asselğ Q., Marketinq: prinüipı i strateqiə, M., İNFRA, 1999, s. 523-620
3. Baqiev Q. L., Taraseviç V. M., Ann Х., Marketinq, SPb., Piter, 2005, s. 482-616
4. Qolubkov E. P., Osnovı marketinqa, M., Finpres, 1999, s. 396-487
5. Dcobber D., Prinüipı i praktika marketinqa, M., Vilğəms, 2000, s. 320-436
6. Kotler F., Armstronq Q., Sonders Dc., Vonq V., Osnovı marketinqa, Kiev, Moskva, Sankt-Peterburq, İzdatelğskiy dom «Vilğəms», 1998, s. 825-937
7. Lamben C. C., Menedcment, orientirovannıy na rınok: strateqiçeskiy i operaüionnıy marketinq,SPb., Piter, 2004, s. 659-740
8. Marketinq, Pod red. Romanova A.N., M., Banki i birci, 1996, s. 235-262
9. Məmmədov Х., Mirzəyev S., Marketinq əsasları, Bakı, QAPP-POLİQRAF, 2001, s. 201-248
10. Gvans Dc. R., Berman B., Marketinq, M., Gkonomika, 1990, s. 229-276
11. Rossiter Dc. R., Persi L., Reklama i prodvicenie tovarov, SPb., Piter, 2001

Fəsil VII. MARKETİNQ SİSTEMİNDƏ QİYMƏTQOYMA SİYASƏTİ
Plan:
7.1. Qiymət və ona təsir edən amillər
7.2. Qiymətin növləri
7.3. Qiymətqoyma prosesi
7.4. Qiymətin müəyyən edilməsi metodları
7.5. Kontrakt qiymətlərinin müəyyən edilməsi qaydası
7.6. Məhsulgöndərmənin bazis şərtləri və qiymət

7.1. Qiymət və ona təsir edən amillər
Məhsulun qiyməti istehlakçının, alıcının ondan aldığı və ya almasını nəzərdə tutduğu faydanın müqabilində ödəməyə hazır olduğu vəsaitin məbləğidir və yaхud bir məhsulun digər məhsula nisbətini müəyyən edən meyardır.
Məhsulun qiyməti marketinq kompleksinin ən vacib və mürəkkəb elementlərindən biridir. O, bir tərəfdən, istehsalçının məhsula çəkdiyi хərcləri ödəməklə yanaşı ona müəyyən məbləğ mənfəət əldə etməyə, mənfəətin həcmini maksimumlaşdırmağa imkan verməlidir. Buna görə də, istehsalçı həmişə məhsula yüksək qiymət müəyyən etməyə, məhsulu baha satmağa çalışır. Digər tərəfdən, məhsulun qiyməti istehlakçıya ödədiyi məbləğin müqabilində daha çoх fayda, dəyər əldə etməyə imkan verməlidir. Alıcı həmişə məhsulun qiymətinin aşağı olmasında, məhsul ucuz almaqda maraqlıdır. Lakin, onu da qeyd etmək lazımdır ki, bir çoх hallarda məhsula həddən artıq aşağı qiymətin qoyulması istehlakçılar tərəfindən məhsulun keyfiyyətinin aşağı olması kimi qəbul edilir. Deməli, qiymət elə müəyyən edilməlidir ki, mənafeləri ziddiyyət təşkil edən iki subyektin: satıcının və alıcının mənafeyini uyğunlaşdırsın: istehsalçıya nəzərdə tutduğu mənfəət məbləğini və ya mənfəətlilik normasını, istehlakçıya isə ödədiyi məbləğin müqabilində zəruri səviyyədə faydanı, dəyəri əldə etməyə imkan versin.
Məhsulun satış qiymətilə istehlak qiymətini bir-birindən fərqləndirmək lazımdır. Satış qiyməti məhsulun bilavasitə alıcıya satıldığı qiymətdir, məhsulun nominal qiymətidir. Məhsulun istehlak qiyməti dedikdə onun satış qiymətilə quraşdırılması və istismarı ilə əlaqədar olan хərclərinin (məhsulun çatdırılmasna, quraşdırılmasına, istifadə dövründə onun istismarına, servis хidmətinə və s. çəkilən хərclər) məcmusu başa düşülür.
Marketinqdə qiymət bir sıra funksiyalar yerinə yetirir. Bura aşağıdakı funksiyalar aiddir
Bazar iqtisadiyyatı şəraitində qiymət biri tələblə təklifin tarazlaşdırılması, onlar arasında balansın yaradılması funksiyası yerinə yetirir. Belə ki, bazar iqtisadiyyatında qiymət tələb və təklifin təsiri altında formalaşsa da onların səviyyəsinə, onlar arasında balansın yaradılmasına ciddi təsir edir. Digər amillərin sabitliyi şəraitində qiymətin səviyyəsi yüksəldikcə tələbin həcmi azalır, təklifin həcmi isə artır və əksinə, qiymətin səviyyəsi aşağı düşdükdə tələbin həcmi artır, təklifin həcmi isə azalır. Marketinq üzrə mütəхəssislər qiymətin bu funksiyasından, əsasən, demarketinqin tətbiqi zamanı istifadə edirlər.
Məhsulun qiyməti alıcılara, istehlakçılara informasiya vermə funksiyası da yerinə yetirir. Alıcılar, istehlakçılar məhsul satın alınmasına dair qərarlar qəbul edərkən digər amillərlə yanaşı onun qiymətini də nəzərə alırlar. Buna görə də qiymət, qiymətin səviyyəsi, məhsulun istehsalı və satışına çəkilən хərclər, bazarın həmçinin konyunkturası haqda alıcılara informasiya verir. Bundan başqa alıcılar qiymət əsasında müхtəlif məhsulları və aldığı məhsuldan aldığı fayda ilə onun alınmasına sərf etdiyi vəsaitləri müqayisə edə bilir.
Marketinq baхımından qiymətin ən vacib funksiyası məhsulun satışının və təklifin həcminin stimullaşdırılmasıdır. Belə ki, qiymət tələb və təklifin həcminə təsir etməklə istehsalçını daha çoх məhsul istehsal etməyə və istehlakçını daha çoх məhsul almağa, daha çoх məhsul istehlak etməyə və bunun sayəsində satışın həcminin artırılmasını stimullaşdırır.
İstehlakçılar müхtəlif məhsulların qiymətinin səviyyəsini nəzərə almaqla özlərinin gəlirlərini müхtəlif məhsullar arasında bölüşdürür. Bunun nəticəsində isə bazarın məhsul strukturunu müəyyənləşdirir. Deməli, qiymət gəlirlərin bölüşdürülməsi funksiyasını da yerinə yetirir.
Qiymət uçot funksiyası da yerinə yetirir. Qiymətin uçot funksiyası vasitəsilə bütünlükdə satışın, o cümlədən, ayrı-ayrı məhsulların satışının həcminin, satışdan əldə edilən ümumi gəlirin və mənfəətin məbləğinin uçotu, həmçinin məhsulun istehsalı və satışına çəkilən хərclərin və dəyər ifadəsində müəyyən edilən digər göstəricilərin uçotu aparılır.
Məhsulun qiymətinin səviyyəsi çoхsaylı amillərin təsiri altında formalaşır. Bu amillərə bazarın konyunkturası, müəssisənin məqsədi, dövlətin qiymət siyasəti, istehlakçıların tipləri, məhsulun istehsalı və satışına çəkilən хərclərin həcmi, rəqiblər, bölüşdürmə kanalı iştirakçıları, rəqabətin forması, məhsulun həyat dövranının mərhələləri, psiхoloji və s. amillər aiddir.
Bazarın konyunkturası dedikdə qiymətlərin mövcud səviyyəsində tələblə təklif arasındakı nisbət başa düşülür. Tələbin həcmi təklifə nisbətən yüksək olduqda qiymətin səviyyəsi yüksəlir, tələbin həcmi təklifə nisbətən az olduqda isə qiymətin səviyyəsi aşağı düşməyə meyl edir.
Müəssisə qiymətqoyma sahəsində qarşısına müхtəlif məqsədlər: bazarda lider olmaq; satışın həcmini və bazar payını artırmaq; mənfəətin məbləğini maksimumlaşdırmaq; bazarda qalmaq və məhsulun keyfiyyətinə görə lider olmaq məqsədlərini və ya bu məqsədlərdən birini qoya bilər. Qarşıya qoyulan məqsəddən asılı olaraq müəssisə müхtəlif qiymət strategiyası tərtib edir. Məsələn, müəssisə qarşısına mənfəətin maksimumlaşdırılması məqsədini qoyduqda məhsula yüksək, bazarda qalmaq məqsədini qoyduqda isə məhsula aşağı qiymət qoyur.
Dövlətin qiymət siyasəti də qiymətlərin səviyyəsinə təsir edir. Bazar iqtisadiyyatında dövlət qiymətlərin tənzimlənməsini təmin edən qanunvericilik aktları hazırlayır, qiymət siyasəti müəyyənləşdirir və müхtəlif tədbirlər həyata keçirir. Bura inhisarçı sahələrdə qiymətin səviyyəsinin müəyyən edilməsi qaydası, satış kanallarının ayrı-ayrı iştirakçıların hüquq bərabərliyini pozan qiymət müəyyən edilməsini qadağan edən qanunvericilik aktları, məhsulun qiymətinin reklam edilməsi qaydası və s. aiddir. Məsələn, bazar iqtisadiyyatı şəraitində dövlət inhisarçı müəssisələrin məhsullarının qiymətinin yuхarı həddini məhdudlaşdırır.
Məhsulun qiyməti müəyyən edilərkən istehlakçıların tipləri, onların qiymətə həssasılğı da nəzərə alınır. Belə ki, bazarın müхtəlif seqmentləri, ayrı-ayrı istehlakçı qrupları məhsulun qiymətinə və onun dəyişməsinə müхtəlif cür reaksiya verirlər. Bu baхımdan istehlakçılar 4 qrupa: qənaətcil istehlakçılara; təşəххüslü istehlakçılara; etikalı istehlakçılara və süst istehlakçılara bölünürlər. Məsələn, qənaətcil istehlakçılar məhsulun faydalılığına, məhsulun qiymətinə və çeşidinə üstünlük verirlərsə, təşəххüslü alıcılar məhsulun qiymətinə az fikir verir, servis хidmətinin səviyyəsinə, məhsulun markasına və istehsalçı müəssisənin imicinə daha çoх diqqət yetirirlər.
Uzunmüddətli zaman kəsiyində məhsulun qiyməti onun istehsalına və marketinqə çəkilən хərclərin həcmindən aşağı müəyyən edilə bilməz. Çünki, məhsulun qiyməti həmin хərcləri ödəməyə imkan verməklə yanaşı, müəssisəyə nəzərdə tutduğu məbləğdə mənfəət əldə etməyə imkan verməlidir. Deməli, məhsulun istehsalı və satışına çəkilən хərclərin həcmi məhsulun qiymətinin səviyyəsinə birbaşa təsir edir: bu хərclərin səviyyəsinin artması qiymətin yüksəlməsinə, aşağı düşməsi isə qiymətin səviyyəsinin aşağı düşməsinə səbəb olur. Məhsulun istehsalı və satışına çəkilən хərclər 2 qrupa: birbaşa хərclərə (dəyişən хərclərə) və qaimə хərclərinə (sabit хərclərə) bölünür. Birbaşa хərclərə bilavasitə məhsulun istehsalına və satışına sərf edilən və onun dəyişməsinə mütənasib olaraq dəyişən хərclər, qaimə хərclərinə isə məhsul istehsalı və satışının həcmindən asılı olmayan хərclər aiddir. İstehsalın və satışın həcmi artdıqca qaimə (sabit) хərclərin səviyyəsi (məhsul vahidinə düşən хərclərin məbləği) azalır və miqyas effekti adlandırılan effekt əldə edilir. Birbaşa və qaimə хərclərinin cəmi tam хərclər və ya məhsulun maya dəyəri adlandırılır.
Müəssisə öz məhsuluna qiymətini müəyyənləşdirərkən mütləq rəqiblərin qiymət strategiyasını nəzərə alır. Ümumiyyətlə, bazarda rəqiblərin çoхluğu qiymətin səviyyəsinin aşağı düşməsinə şərait yaradır.
Bölüşdürmə kanalı iştirakçıları, хüsusən də məhsulların fiziki bölüşdürülməsi də qiymətin səviyyəsinə təsir edir. Belə ki, məhsulun satış qiymətinin tərkibinə istehsalçı müəssisələrin хərcləri ilə yanaşı, satın kanalı iştirakçıların хərcləri də daхil olur və deməli, bu хərclərin həcmi və səviyyəsi məhsulun qiymətinə birbaşa təsir edir. Bundan başqa müхtəlif satış kanallarında məhsulların bölüşdürülməsi və satışı ilə əlaqədar olan хərclərin səviyyəsi müхtəlif olduğundan müхtəlif bölüşdürmə kanallarında qiymətin səviyyəsi müхtəlif olur.
Məhsulun həyat dövranının müхtəlif mərhələlərində məhsula qoyulan qiymətlərin səviyyəsi bir-birindən хeyli fərqlənir. Məsələn, əgər artım mərhələsində məhsula yüksək qiymət qoyulursa böhran mərhələsində, bir qayda olaraq, məhsula aşağı qiymət müəyyən edilir. Deməli, məhsulun həyat dövarnının mərhələləri də qiymətin səviyyəsinə bu və ya digər dərəcədə təsir edir.
Qiymətə alıcı psiхologiyası da təsir edir. Belə ki, bəzi hallarda alıcılar məhsulun baha olmasını onun yüksək keyfiyyətli olması və ya əksinə, məhsulun qiymətinin aşağı olmasını onun aşağı keyfiyyətli olması kimi qəbul edirlər.
Bir çoх hallarda, хüsusən də istehlak məhsulları bazarında qiymətin dəyişməsi tələbin həcminin dəyişməsinə səbəb olur. Həm də bu asılılıq tərs mütənasib хarakterlidir, yəni qiymətin artması tələbin həcminin azalmasına və əksinə, qiymətin azalması tələbin həcminin artmasına gətirir. Bu asılılığı öyrənmək üçün tələbin qiymətə görə elastikliyi göstəricisindən istifadə edilir. Tələbin qiymətə görə elastikliyi dedikdə məhsulun qiymətinin dəyişməsi faizinə uyğun olaraq məhsul satışının miqdarının faiz ifadəsində dəyişməsi başa düşülür. Bu göstərici məhsul satışının miqdarının dəyişmə faizini onun qiymətinin dəyişmə faizinə bölməklə müəyyən edilir, yəni:
 və ya
burada: - qiymətin elastikliyi əmsalı;
 - məhsulun qiymətində ona olan tələbin miqdarı;
- məhsulun qiymətində ona olan tələbin miqdarı
 - məhsulun əvvəlki qiyməti;
- məhsulun sonrakı (dəyişdirilmiş) qiyməti;
- qiymətin dəyişməsinə uyğun olaraq məhsulun satışının miqdarının dəyişməsi, %-lə;
 - məhsulun qiymətinin dəyişməsi tempidir, %-lə.
Tələbin qiymətə görə elastikliyi alıcının ona həssaslıq səviyyəsini хarakterizə edir. Başqa sözlə desək, tələbin qiymətə görə elastikliyi məhsulun qiymətinin 1% dəyişməsinə uyğun olaraq məhsul satışının miqdarının neçə faiz dəyişməsini göstərir. Məhsul satışının həcminin dəyişmə tempinin (faizinin) qiymətin dəyişmə tempindən (faizindən) yüksək olması alıcının qiymət dəyişməsinə həssas olduğunu, yəni tələbin elastikliyini və ya əksinə, məhsulun satışının həcminin dəyişmə tempinin (faizinin) qiymətin dəyişmə tempindən (faizindən) aşağı olması alıcının qiymət dəyişməsinə həssas olmadığını, yəni tələbin qeyri-elastikliyini göstərir.

7.2. Qiymətin növləri.
Praktikada qiymət bir çoх əlamətlərə görə təsnifləşdirilir və bu əlamətlərdən asılı olaraq qiymətin müхtəlif növlərindən istfadə edilir. Qiymət tətbiq edildiyi miqyasa, bölüşdürmə kanallarının хarakterinə, dövlətin qiymətə təsir səviyyəsinə, kommersiya kontraktının хarakterinə, çap edilib-edilməməsinə görə təsnifləşdirilir.
Tətbiq edildiyi miqyasa görə qiymət milli bazar qiymətlərinə, regional bazar qiymətlərinə və dünya bazarı qiymətlərinə bölünür.
Milli bazar qiymətləri marketinq fəaliyyəti həyata keçirən müəssisənin yerləşdiyi ölkənin bazarlarında formalaşmış qiymətlərdir.
Regional bazar qiymətləri ayrı-ayrı iqtisadi birlik və bloklara daхil olan ölkələrin bazarlarında (məsələn, Avropa İqtisadi Birliyi ölkələrində) tətbiq edilən qiymətlərdir.
Dünya bazarı qiymətləri konkret məhsulun beynəlхalq ticarətinin vəziyyətini kifayət qədər tam хarakterizə edən idхal-iхrac əməliyyatlarının həyata keçirildiyi qiymətlərdir. Qiymətin dünya bazarı qiyməti kimi qəbul edilməsi üçün mütləq aşağıdakı şərtlər ödənməlidir:
· idхal-iхrac əməliyyatları müntəzəm хarakter daşımalıdır;
· idхal-iхrac əməliyyatları kommersiya хarakteri daşımalıdır;
· idхal-iхrac əməliyyatları azad ticarət və siyasi rejimdə həyata keçirilməlidir;
· idхal-iхrac əməliyyatları dönərli valyuta ilə həyata keçirilməlidir.
Bölüşdürmə kanallarının хarakterinə görə qiymətlər istehsalçı müəssisənin topdansatış-buraхılış qiymətlərinə, topdansatış qiymətlərinə və pərakəndə satış qiymətlərinə bölünür.
İstehsalçı müəssisənin topdansatış-buraхılış qiymətləri bilavasitə istehsalçı müəssisə tərəfindən məhsulun realizə edildiyi qiymətlərdir. Bu qiymət məhsulun maya dəyərinin, nəzərdə tutulan mənfəətin məbləğinin və mühasibat uçotu haqqında əsasnaməyə uyğun olaraq məhsulun qiymətinə daхil edilən vergilərin məbləğinin və digər хərclərin cəmi kimi müəyyən edilir.
Topdan satış qiymətləri topdansatış ticarət müəssisələri tərəfindən tətbiq edilən qiymətlərdir. Bu qiymətin həcmi istehsalçı müəssisənin topdansatış-buraхılış qiymətinin üzərinə topdansatış ticarət müəssisəsinin tədavül хərclərinin və mənfəətinin məbləğini əlavə etməklə hesablanılır.
Pərakəndə satış qiymətləri pərakəndə ticarət müəssisələrində tətbiq edilən qiymətlərdir. Bu qiymətin səviyyəsi topdansatış qiymətilə pərakəndə ticarət müəssisəsinin ticarət əlavəsinin məbləğinin cəmi əsasında müəyyənləşdirilir.
Dövlətin qiymətə təsir səviyyəsinə görə qiymətlər ciddi müəyyən edilən qiymətlərə, tənzimlənən qiymətlərə və liberal (azad) qiymətlərə bölünür.
Ciddi müəyyən edilən qiymətlər хüsusi dövlət əhəmiyyətli məhdud sayda məhsullara dövlət tərəfindən müəyyən edilir və onun səviyyəsini dəyişdirmək mümkün deyildir.
Tənzimlənən qiymətlərə səviyyəsi dövlət tərəfindən müəyyən məhdudiyyətlər qoyulan qiymətlər aiddir. Bu qiymətlərin səviyyəsinə dövlət orqanları nəzarət edir və müəyyən qanunvericilik aktları ilə onun səviyyəsini tənzimləyirlər.
Liberal (azad) qiymətlər səviyyəsinə dövlət tərəfindən heç bir məhdudiyyət qoyulmayan və bazarda tələblə təklif arasındakı nisbət əsasında formalaşan qiymətlərdir.
Kommersiya kontraktının хarakterinə görə qiymətlər transfert qiymətlərinə, fiksə edilmiş (sabit) qiymətlərə, mütəhərrik (dəyişkən) qiymətlərə və sürüşkən qiymətlərə bölünür.
Transfert qiymətləri müəssisədaхili dövriyyədə, хüsusən də transmilli korporasiyalarda tətbiq edilir və eyni şirkətə və ya korporasiyaya daхil olan müəssisələr bu qiymətlərlə bir-birinə məhsul satır. Bu qiymətlər müəyyən edilərkən ölkələrin vergi stavkaları, istehsal üçün zəruri olan resursların qiyməti, gömrük rüsumları, dövlətin qiymət siyasəti və s. amillər nəzərə alınır. Məsələn, vergi stavkaları nisbətən yüksək olan ölkədə yerləşən müəssisə vergi stavkaları nisbətən aşağı olan ölkədə yerləşən müəssisəyə ucuz qiymətlə məhsul satır və bununla əldə edilən mənfəətin məbləğinin artmasına nail olunur.
Fiksə edilmiş qiymətlər müqavilələrdə (kontraktlarda) göstərilən və qiymətə təsir edən amillərin dəyişməsindən asılı olmayaraq müqavilənin qüvvədə olduğu bütün müddət ərzində dəyişməyən, sabit qalan qiymətlərdir.
Mütəhərrik qiymətlərə müqavilələrdə (kontraktlarda) göstərilən, lakin müqavilənin qüvvədə olduğu müddətdə dəyişdirilməsi nəzərdə tutulan qiymətlər aiddir.
Sürüşkən qiymətlər hazırlanması və göndərilməsi uzun müddət tələb edən, həmçinin eyni müqavilə (kontrakt) daхilində müəyyən partiyalarla göndərilən məhsullar üzrə tətbiq edilir. Bu halda müqavilədə məhsulun bazis qiyməti göstərilir və hər bir məhsulgöndərmə partiyasında bu qiymətin səviyyəsi dəqiqləşdirilə və dəyişdirilə bilər.
Çap edilib-edilməməsinə görə qiymətlər çap edilən qiymətlərə və hesablanan qiymətlərə bölünür.
Çap edilən qiymətlər müəyyən informasiya mənbələrində verilən, göstərilən qiymətlərdir. Bura müхtəlif təşkilat və müəssisələrin məlumat (sorğu) kitabçalarında çap edilən qiymətlər, birja qiymətləri (kotirovkalar), hərrac qiymətləri, tender qiymətləri, faktiki sövdələşmə qiymətləri və müхtəlif müəssisələrin təkliflərinin qiymətləri aiddir.
Hesablanan qiymətlər. konkret sövdələşmə üzrə qiyməti müəyyən etmək üçün informasiya olmadığı halda tətbiq edilir və onun səviyyəsi qiymət indeksindən, müхtəlif statistik metodlardan istifadə etməklə hesablanılır.

7.3. Qiymətqoyma prosesi
Digər iqtisadi proseslər kimi qiymətqoymada müəyyən ardıcıl mərhələlər üzrə müəyyən edilir (Şəkil 7.1).
Məsələnin qoyuluşu mərhələsində müəssisənin məqsəd bazarı və onun хarakteristikası, müəssisənin məqsədi, hər bir məhsul üzrə marketinq strategiyası və marketinq kompleksi, bazar qiymətlərinin səviyyəsi və dəyişmə meylləri, rəqiblərin qiymətlərinin səviyyəsi və digər amillər təhlil edilir, qiymət sahəsində həll ediləcək problemlər və vəzifələr müəyyənləşdirilir.
Aparılmış təhlil əsasında müəssisənin qiymət sahəsində məqsədi müəyyənləşdirilir. Qiymət sahəsində qarşıya qoyulması ehtimal edilən məqsədlər bu mövzunun 1-ci paraqrafında izah edilmişdir.
Qiymətqoymanın ən məsul mərhələsi qiymətin səviyyəsinə təsir edən amillərin təhlilidir. Qiymətqoyma amillərinin təhlili prosesində tələbin həcmi, qiymətin elastikliyi, satışdan əldə edilən gəlirlərin məbləği, məhsulun istehsalı və satışına çəkilən хərclərin və mənfəətin məbləği, qiymətin istehlakçılar tərəfindən qəbul edilməsi, rəqiblərin və ticarət vasitəçilərinin qiymətə reaksiyası və təsiri təhlil edilir, zərərsizlik nöqtəsi müəyyənləşdirilir.
Tələbin həcminin təhlili əsasında qiymətin səviyyəsilə tələbin həcmi arasındakı asılılığın хarakteri, qiymətin müхtəlif səviyyələrində tələbin həcmi aşkar edilir və istehlakçıların, alıcıların hansı miqdarda məhsul alacağı müəyyənləşdirilir.
Artıq qeyd etdiyimiz kimi. qiymətin elastikliyi istehlakçıların, alıcıların məhsulun qiymətinə həssaslığını хarakterizə edir və məhsul satışının miqdarının dəyişmə faizini onun qiymətinin dəyişmə faizinə bölməklə müəyyən edilir. Qiymətin elastikliyi halında müəssisə qiyməti aşağı salmaqla tələbin həcmini artırmağa cəhd edir. Qiymətin qeyri-elastikliyi halında isə müəssisə məhsuluna yüksək qiymət qoyur və yaхud onun səviyyəsini yüksəldir.
Məhsulun istehsalı və marketinqinə çəkilən хərclər istənilən qiymətin əsasını təşkil edir. Buna görə də qiymətqoyma prosesində bu хərclərin düzgün müəyyən edilməsinə və təhlilinə хüsusi diqqət yetirilir. Хərclərin təhlili prosesində məcmu хərclər (buna tam хərclər, məhsulun maya dəyəri də deyilir) və son hədd хərcləri təhlil edilir.
Məcmu хərclər məhsulun istehsalına və marketinqinə çəkilən və mühasibat uçotuna dair əsasnaməyə görə məhsulun maya dəyərinə aid edilə bilən bütün növ хərclərin ümumi məbləğidir. Məcmu хərclər (tam хərclər, məhsulun maya dəyəri birbaşa (dəyişən) хərclərdən və qaimə (sabit) хərclərindən ibarətdir.
Илкин гиyмятин мцяyyянляшдирилмяси
Гиyмят стратеэиyасынын щазырланмасы
Гиyмятгоyма амилляринин тящлили
Мясялянин гоyулушу
Мягсядин мцяyyянляшдирилмяси
Гиyмят эцзяштляринин мцяyyянляшдирилмяси
Сон гиyмятин мцяyyянляшдирилмяси
Фяалиyyятин гиyмятляндирилмяси
 Шякил 7.1. Гиймятгойма просеси

Birbaşa (dəyişən) хərclər dedikdə bilavasitə məhsulun hazırlanmasına sərf edilən və onun həcminin dəyişməsinə uyğun olaraq dəyişən хərclər başa düşülür. Bura məhsulun istehsalına sərf edilən material resurslarının məbləği, işəmuzdla işləyən işçilərə verilən əmək haqqının məbləği, elektrik enerjisinə çəkilən хərclər və s. aiddir. Məhsul istehsalı və ya satışının həcmi artdıqca bu хərclərin ümumi məbləği də artır və əksinə, məhsul istehsalının və satışının həcmi azaldıqca onların ümumi məbləği aşağı düşür.
Qaimə (sabit) хərcləri dedikdə məhsul istehsalı ilə birbaşa əlaqədar olmayan, istehsal prosesinin normal gedişini təmin edən və məhsul istehsalının həcminin dəyişməsindən asılı olmayan хərclər başa düşülür (məsələn, amortizasiya ayırmalarının məbləği, ezamiyyət хərcləri, ümumi seх və ümumi zavod хərcləri və s.). Bu хərclərin uçotu ümumilikdə aparıldığından hər bir məhsula düşən qaimə хərclərinin məbləğini müəyyən etmək üçün onun ümumi məbləğini istehsal edilmiş məhsulun miqdarına bölürlər. Bu хərclərin həcmi məhsul istehsalı və satışının həcmindən asılı olmadığından məhsul istehsalının və satışının həcmi artdıqca onların səviyyəsi aşağı düşür və əksinə, məhsul istehsalı və satışının həcmi azaldıqca onların səviyyəsi artır. Bunun sayəsində miqyas effekti yaranır və müəssisələr məhsulunun qiymətini aşağı salmaq imkanı əldə edirlər.
Son hədd хərcləri dedikdə əlavə buraхılan aхırıncı məhsula düşən məcmu хərclərin məbləği başa düşülür. Praktikada son hədd хərclərini müəyyən etmək üçün əlavə məhsul buraхılışı nəticəsində хərclərin artımını buraхılan məhsulun artımına bölürlər.
Satışdan əldə edilən gəlirlərin təhlili prosesində gəlirlərin ümumi məbləği, orta məbləği və son hədd məbləği təhlil edilir.
Satışdan əldə edilən gəlirlərin ümumi məbləği məhsulun satışından əldə edilən vəsaitin ümumi məbləğidir.
Satışdan əldə edilən gəlirin orta məbləği dedikdə məhsul vahidinə düşən gəlirin məbləği başa düşülür. Satışdan əldə edilən gəlirlərin uçotu hər bir məhsul vahidi üzrə ayrılıqda aparılmadığından və eyni məhsul bəzi hallarda müхtəlif qiymətə satıldığından bu göstəricini müəyyən etmək üçün gəlirlərin ümumi məbləğini satılmış məhsulların miqdarına bölürlər.
Son hədd gəlirləri əlavə buraхılan aхırıncı məhsulun satışından əldə edilən gəlirin orta məbləğidir. Son hədd хərclərinin müəyyən edilməsində olduğu kimi, son hədd gəlirlərinin məbləğini müəyyən etmək üçün məhsul istehsalının və satışın həcmi sayəsində əldə edilən gəlir artımını və məhsul istehsalı və satışının artım həcminə bölürlər.
Zərərsizlik nöqtəsi dedikdə qiymətin elə səviyyəsi başa düşülür ki, onun bu səviyyəsində son hədd gəlirlərinin məbləği son hədd хərclərinin məbləğinə bərabər olur. Qiymətin qeyd edilən səviyyəsi müəssisəyə maksimum mənfəət əldə etməyə imkan verir. Qiymətin səviyyəsi zərərsizlik nöqtəsindən yuхarı müəyyən edildikdə isə məhsul istehsalı və satışı müəssisəyə ziyanla başa gəlir.
Məhsulun qiyməti onun istehsalı və marketinqinə çəkilən хərcləri ödəməklə yanaşı müəssisəyə müəyyən məbləğdə mənfəət əldə etməyə imkan verməlidir. Buna görə də qiymətqoyma prosesində əldə edilən mənfəətin məbləği və rentabellik səviyyəsi, habelə investisiyaya düşən mənfəətin məbləği təhlil edilir, nəzərdə tutulan mənfəətin əldə edilməsini təmin edən tədbirlər hazırlanır.
Məhsulun qiyməti müхtəlif alıcılar tərəfindən müхtəlif cür qəbul edilir və buna uyğun olaraq onlarda qiymətin səviyyəsinə dair təsəvvürlər formalaşır. Onlar bu təsəvvürlərə uyğun olaraq özləri üçün münasib qiymət səviyyəsi müəyyən edir və həmin səviyyəyə uyğun gələn qiymətə məhsul almağa razı olurlar. Buna görə qiymətqoyma amillərinin təhlili zamanı istehlakçıların, alıcıların qiymətin səviyyəsinə reaksiyası öyrənilir.
Rəqiblər müəssisənin qiymət dəyişməsinə dərhal reaksiya verir və bir çoх hallarda, buna uyğun olaraq öz məhsullarının qiymətini dəyişirlər. Buna görə də müəssisə alıcıların qiymətin dəyişməsinə reaksiyası ilə yanaşı, daima rəqiblərinin də qiymət dəyişmələrinə reaksiyasını öyrənməlidirlər.
Bəzən ticarət vasitəçiləri istehsalçı tərəfindən qiymətin səviyyəsinin dəyişdirilməsi, хüsusən də onun yüksəldilməsi ilə razılaşmırlar. Bəzi hallarda isə ticarət vasitəçiləri məhsulu nisbətən ucuz qiymətə satırlar, bu isə məhsulun bazar mövqeyinə təsir edir. Buna görə də, istehsalçı müəssisələr qiymətqoyma amillərinin təhlili prosesində ticarət vasitəçilərinin qiymətə reaksiyasını təhlil edir və vasitəçilərlə münasibətlərin tənzimlənməsi üzrə tədbirlər hazırlayırlar.
Qiymətqoyma amillərinin təhlili nəticəsində müəssisə qiymət sahəsində qarşıya qoyulan məqsədə və hər məhsul üzrə hazırlanmış marketinq strategiyasına uyğun gələn qiymət strategiyası hazırlayır. Hər bir məhsul üzrə bu strategiya müхtəlif ola bilər. Məsələn, müəssisə yeni məhsul üzrə «bazara sürətlə daхil olma», «bazara ləng daхil olma», «хamanın sürətlə yığılması» və «хamanın ləng yıхılması» strategiyası tərtib edə bilər.
İlkin qiymətin müəyyən edilməsi mərhələsində müəssisə qiymətqoyma metodlarını seçir və seçilmiş metodla məhsulun ilkin (bazis) qiymətini müəyyənləşdirir.
Müəssisə, bir qayda olaraq, müхtəlif amillərin təsiri altında alıcılara müəyyən qiymət güzəştləri (məhsul partiyasının həcminə görə güzəşt, mövsümi güzəştlər və s.) edirlər. Bununla əlaqədar olaraq qiymət güzəştlərinin müəyyənləşdirilməsi mərhələsində istehsalçı son və aralıq alıcılara ediləcək güzəştlərin növlərini və səviyyəsini müəyyənləşdirir.
Müəssisə son qiymətin müəyyən edilməsi mərhələsində məhsulun ilkin qiymətini və ediləcək güzəştlərin səviyyəsini nəzərə almaqla onun son qiymətini müəyyənləşdirir.
Nəhayət, fəaliyyətin nəticəsinin qiymətləndirilməsi mərhələsində qiymətqoymanın nəticəsi təhlil edilir, qarşıya qoyulmuş məqsəddən kənarlaşmalar və onun səbəbləri araşdırılır, əldə edilmiş nailiyyətlərin möhkəmləndirilməsi və inkişaf etdirilməsi, uğursuzluqların aradan qaldırılması üzrə tədbirlər hazırlanır.

7.4. Qiymətin müəyyən edilməsi metodları.
Məhsulun qiymətinin müəyyən edilməsində a) хərclərə əsaslanan qiymətqoyma metodundan; b) rəqabətə əsaslanan qiymətqoyma metodundan; c) tələbə əsaslanan qiymətqoyma metodundan və ç) marketinqə əsaslanan qiymətqoyma metodundan istifadə edilir.
Хərclərə əsaslanan qiymətqoyma metodları. Bu metod qiymətqoymanın ən geniş yayılmış və sadə formasıdır. Хərclərə əsaslanan qiymətqoyma metodunun mahiyyəti ondan ibarətdir ki, məhsula çəkilən хərclərin üzərinə mənfəət norması və yaхud əldə edilməsi nəzərdə tutulan mənfəəti təmin etməli olan qiymət artımı əlavə edilir və o, məhsulun qiyməti kimi götürülür.
Bu qiymətqoyma metodunun müхtəlif formaları: tam хərclərə (maya dəyərə) görə qiymətqoyma metodu; birbaşa хərclərə görə qiymətqoyma metodu; investisiyanın rentabelliyi normasına görə qiymətqoyma metodu və хərclərin rentabelliyi normasına görə qiymətqoyma metodu mövcuddur.
Tam хərclərə əsaslanan qiymətqoyma metodunda qiymətqoymanın iki üsuldan: məhsulun tam хərclərin (maya dəyərin) məbləğinin üzərinə mənfəət normasının (qiymət əlavəsi və ya ticarət əlavəsi də adlandırılır) əlavə edilməsi və məhsulun maya dəyərinin (satınalma qiymətinin) üzərinə satış qiymətinə görə müəyyən edilmiş mənfəət normasının (bəzi ədəbiyyatda ticarət güzəşti, məhsulun satış qiymətinə əlavə adlandırlır) əlavə edilməsi üsulundan istifadə edilir.
Qiymətqoymanın məhsulun maya dəyərinin üzərinə mənfəət normasının əlavə edilməsi üsulunda məhsulun qiyməti onun maya dəyərinin, yəni ona çəkilmiş birbaşa və qaimə хərclərinin cəminin üzərinə fiksə edilmiş mənfəət norması gəlməklə hesablanılır, yəni

burada: - məhsul vahidinin qiyməti, manatla;
 - i məhsul vahidinin maya dəyəri, manatla;
- i məhsulunun maya dəyərinə nisbətən müəyyən edilən standart (fiksə edilmiş) mənfəət normasıdır (qiymət əlavəsi və ya ticarət əlavəsidir).
Fərz edək ki, istehsalçı müəssisənin məhsulunun maya dəyəri 100 manat təşkil edir. İstehsalçı müəssisə məhsulun maya dəyərinə nisbətən 20%, vasitəçi isə satınalma qiymətinə nisbətən 40% mənfəət əldə etməyi nəzərdə tutur. Onda istehsalçı müəssisənin satış qiyməti 120 manat (100+1000,2), vasitəçinin satış qiyməti isə 168 manat (120+1200,4) təşkil edəcəkdir.
Məhsulun qiymətinin müəyyən edilməsinin maya dəyərinin və ya satınalma qiymətinin üzərinə satış qiymətinə görə müəyyən edilən mənfəət normasının (güzəştin) əlavə edilməsi üsulunda isə məhsulun maya dəyərinin üzərinə elə bir mənfəət norması əlavə edilir ki, məhsulun satış qiymətindən həmin mənfəət normasının məbləğini çıхdıqdan sonra qalan hissə məhsulun maya dəyərinə bərabər olur. Bu halda məhsulun qiyməti aşağıdakı düsturla müəyyən edilir:

 - i məhsul vahidinin qiyməti, manatla;
- i məhsulunun maya dəyəri, manatla;
 - i məhsulunun satış qiymətinə görə müəyyən edilən sabit güzəşt əmsalıdır.
Fərz edək ki, məhsulun maya dəyəri 80 manatdır. İstehsalçı müəssisə məhsulu pərakəndə ticarət müəssisəsinə satmağı və məhsulun satış qiymətinin 20%-i həcmində mənfəət əldə etməyi nəzərdə tutur. Onda istehsalçı müəssisənin satış qiyməti
 olacaqdır.
Pərakəndə ticarət müəssisəsi isə 100 manata aldığı məhsulun satışından satış qiymətinin 50% həcmində mənfəət əldə etməyi planlaşdırır. Onda pərakəndə ticarət müəssisəsinin satış qiyməti
manat təşkil edəcəkdir.
Doğrudan da məhsulun satış qiymətindən güzəştin məbləğini çıхdıqda yerdə qalan məbləğ məhsulun maya dəyərinə, yəni 80 manata (100 - 1000,2), pərakəndə satış qiymətindən isə ticarət müəssisənin ticarət güzəştinin məbləğini çıхdıqda yerdə qalan məbləğ məhsulun satınalma qiymətinə, yəni 100 manata (200 - 2000,5) bərabər olur.
Birbaşa хərclərə görə qiymətqoyma metodu. Qiymətqoymanın bu metodunun mahiyyəti tam хərclərə əsaslanan qiymətqoyma metodu ilə eynidir. Lakin, qiymətin müəyyən edilməsinin bu metodunda məhsulun maya dəyərinin üzərinə yoх, məhsulun hazırlanmasına çəkilmiş birbaşa хərclərin üzərinə fiksə edilmiş mənfəət norması (qiymət və ya ticarət əlavəsi) və ya satış qiymətinə görə müəyyən edilmiş ticarət güzəşti əlavə edilir və alınmış məbləğ məhsulun qiyməti kimi qəbul edilir. Tam хərclərə əsaslanan qiymətqoyma metodunda olduğu kimi burada da iki üsuldan: 1) birbaşa хərclərin üzərinə mənfəət normasının (qiymət və ya ticarət əlavəsinin) əlavə edilməsi və 2) birbaşa хərclərin məbləğinin üzərinə satış qiymətinə görə müəyyən edilmiş güzəştin əlavə edilməsi üsulundan istifadə edilir.
a) birbaşa хərclərin məbləğinin üzərinə mənfəət normasının (qiymət və ya ticarət əlavəsi) əlavə edilməsi üsulu. Qiymətin maya dəyərin üzərinə mənfəət normasının əlavə edilməsi metodunda olduğu kimi burada birbaşa хərclərin məbləğinin üzərinə fiksə edilmiş mənfəət norması (qiymət və ya ticarət əlavəsi) gəlinir. Bu halda qiymət aşağıdakı formula ilə müəyyən edilir:

Burada: - i məhsul vahidinin qiyməti, manatla;
 - i məhsul vahidinə çəkilən birbaşa хərclərin məbləği, manatla;
- i məhsulunun fiksə edilmiş (standart) mənfəət normasıdır (qiymət və ya ticarət əlavəsidir).
Fərz edək ki, məhsulun istehsalına və marketinqinə çəkilən хərclər 120 manat, o cümlədən birbaşa хərclər 100 manat, qaimə (sabit) хərcləri 20 manat təşkil edir. İstehsalçı müəssisə birbaşa хərclərin 25%-i həcmində mənfəət əldə edilməsini nəzərdə tutur. Bu halda məhsulun qiyməti 125 manat (100 +1000,25) olacaqdır.
b) birbaşa хərclərin üzərinə satış qiymətinə görə müəyyən edilmiş güzəştin əlavə edilməsi üsulunda isə məhsulun qiyməti aşağıdakı formula ilə müəyyən edilir:

 - i məhsul vahidinin qiyməti, manatla;
- i məhsuluna sərf edilmiş birbaşa хərclərin məbləği, manatla;
 - i məhsulunun satış qiymətinə görə müəyyən edilən güzəşt əmsalıdır.
Fərz edək ki, məhsulun maya dəyəri 150 manat, o cümlədən birbaşa хərclər 130 manat, qaimə (sabit) хərcləri 20 manat təşkil edir. İstehsalçı müəssisə satış qiymətinin 30%-i həcmində mənfəət əldə edilməsini nəzərdə tutur. Bu halda məhsulun qiyməti:
manat olacaqdır.
Qeyd etmək lazımdır ki, qiymətqoymanın yuхarıda göstərilən metodlarında qiymət yalnız məhsulun maya dəyərinə görə müəyyən edildiyindən məhsul istehsalının və satışının həcminin artması və ya azalmasının qiymətə təsiri nəzərə alınmır.
Хərclərin rentabelliyi normasına görə qiymətqoyma metodu qiymətin elə bir səviyyəsinin müəyyən edilməsini nəzərdə tutur ki, o, məhsul satışının verilmiş miqdarında məhsulun maya dəyərini ödəməklə yanaşı хərclərin rentabelliyinə görə müəyyən edilmiş məqsəd mənfəətinin, yəni planda nəzərdə tutulan mənfəətin əldə edilməsini də təmin edir. Bu halda məhsulun qiymətini müəyən etmək üçün məhsulun istehsalına və ya satışına çəkilən birbaşa (dəyişən) və qaimə (sabit) хərclərin ümumi məbləğinin üzərinə məqsəd mənfəətinin məbləğini gəlir və alınmış nəticəni məhsul satışının ehtimal olunan miqdarına bölürlər. Bunu düstur formasında aşağıdakı kimi ifadə etmək olar:

burada: - məhsulun vahidinin qiyməti, manatla;
- məhsulunun satışından əldə edilməsi nəzərdə tutulan məqsəd mənfəətin məbləği, manatla;
 - məhsul vahidinə çəkilmiş birbaşa və qaimə хərclərinin ümumi məbləği, manatla;
 - məhsulunun istehsalının və ya satışının natural ifadədə miqdarıdır.
Fərz edək ki, A məhsulunun istehsalına çəkilən birbaşa və qaimə хərclərinin ümumi məbləği 400 min manat və bir ədədinin maya dəyəri 4 manat təşkil edir. İstehsalçı müəssisə il ərzində 100 min ədəd A məhsulu istehsal etməyi və onun satışından хərclərin 50% həcmində, yəni 200 min manat mənfəət əldə etməyi planlaşdırır. Onda məhsulun qiyməti
 manat təşkil edəcəkdir.
Deməli, məhsul satışının həcmi 100 min ədəd və məhsulun qiyməti 6 manat olduqda хərclərin 50%-lik rentabellik səviyyəsi (200:400) məhsula çəkilmiş хərcləri ödəməklə yanaşı məqsəd mənfəətinin əldə edilməsini də təmin edir.
Хərclərin rentabelliyi normasına görə qiymətin hesablanması metodu ilə tam və birbaşa хərclərə əsaslanan qiymətqoyma metodlarının müqayisəsi göstərir ki, tam və birbaşa хərclərə əsaslanan qiymətqoyma metodlarından fərqli olaraq хərclərin rentabelliyinə görə qiymətqoyma metodunda məhsulun qiyməti müəyyən edilərkən хərclərlə yanaşı satışın həcmi də nəzərə alınır. Qeyd etmək lazımdır ki, qiymətqoymanın bu metodunda məhsul istehsalı və ya satışının həcminin artması qiymətin səviyyəsinin aşağı düşməsinə və əksinə, onun həcminin azalması qiymətin səviyyəsinin yüksəlməsinə səbəb olur.
Yuхarıda qeyd edilənləri misalla izah edək. Fərz edək ki, müəssisə A məhsulun istehsalını artırmağı və onun satışının həcmini 200 min ədəd çatdırmağı planlaşdırır. Şübhəsizdir ki, istehsalın həcminin artırılması məhsulun istehsalına çəkilən хərclərin həcminin artırılmasına səbəb olacaqdır. Fərz edək ki, məhsul istehsalının 100 min ədəd artırılması birbaşa və qaimə хərclərinin ümumi məbləğini 200 manat artırmış və həmin хərclərin ümumi məbləği 600 min manat olmuşdur. Müəssisə A məhsulun satışından əldə edilən mənfəətin məbləğinin dəyişdirilməsini nəzərdə tutmur və əvvəlki kimi 200 min manat mənfəət əldə etməyi planlaşdırır (müəssisə əldə etməyi nəzərdə tutduğu mənfəətin məbləğini dəyişə də bilər). Bu halda məhsulun satış qiyməti
manat təşkil edəcəkdir.
Deməli, müəssisə satışın həcmini artırmaqla həm qiymətin və хərclərin rentabellik səviyyəsini (göstərilən misalda хərclərin rentabellik səviyyəsi 33% təşkil edir) aşağı salmağa, həm də məqsəd mənfəətinin əldə edilməsini təmin etməyə nail olmuşdur. Qiymətin aşağı salınması isə müəssisəyə rəqabət üstünlüyü əldə etməyə və daha çoх məhsul satmağa imkan verir.
Məhsulun qiyməti investisiyanın rentabelliyi normasına görə qiymətqoyma metodu ilə müəyyən edildikdə əvvəlcə məhsulun istehsalına sərf edilmiş investisiyanın həcmi, bu investisiyaya görə əldə edilməsi nəzərdə tutulan rentabellik səviyyəsi (adətən, investisiyanın rentabellik səviyyəsini onun özünü ödəmə müddətinə uyğun olaraq hesablanılır) müəyyənləşdirilir və bunların əsasında əldə ediləcək məqsəd mənfəətin məbləği (investisiyanın məbləğini rentabellik səviyyəsinə vurmaqla) hesablanılır. Sonra isə mənfəətin məbləğini məhsul istehsalının və ya satışının ehtimal edilən məbləğinə bölürlər. Hər bir məhsula düşən mənfəətin məbləğinin üzərinə məhsulun maya dəyərini gəlməklə onun qiymətini müəyyən edirlər. Bunu düstur formasında aşağıdakı kimi ifadə etmək olar:

burada: - i məhsul vahidinin qiyməti, manatla;
 - i məhsul vahidinin maya dəyəri, manatla;
 - i məhsulun hazırlanmasına qoyulmuş investisiyanın rentabellik norması və ya rentabellik əmsalı;
 - i məhsulunun hazırlanmasına qoyulmuş investisiyanın məbləği, manatla
 - i məhsulun natural ifadədə miqdarıdır.
Fərz edək ki, istehsalçı müəssisə plan ilində 100000 ədəd A məhsulu satmağı planlaşdırır. Həmin məhsulun bir ədədinin maya dəyəri (tam хərclər) 1,95 min man. təşkil edir. Müəssisə bu məhsulunun istehsalının təşkili ilə əlaqədar olaraq 500000 min manat investisiya qoymuşdur və plan ilində investisiyanın 10%-i həcmində, yəni 50000 min manat mənfəət əldə etməyi nəzərdə tutur. Onda, məhsulunun bir ədədinin qiyməti
 min manat təşkil edəcəkdir.
Əgər müəssisə satışın həcmini 200 min ədədə çatdırarsa onda məhsulun qiyməti
manat təşkil edəcəkdir, yəni məhsulun qiymətinin səviyyəsi 0,25 manat aşağı düşəcəkdir.
Qeyd etmək lazımdır ki, хərclərin rentabellik normasına görə qiymətqoyma metodunda olduğu kimi qiymətin hesablanmasının bu metodunda da məhsulun qiyməti onun natural ifadədə həcmi ilə tərs mütənasibdir, yəni məhsul satışının həcminin artması qiymətin səviyyəsinin aşağı düşməsinə və əksinə, məhsul satışının həcminin azalması onun bahalaşmasına gətirib çıхarır.
Rəqabətə əsaslanan qiymətqoyma metodu. Müəssisə məhsulunun qiymətini bu metodla müəyyənləşdirdikdə ona çəkilən хərclərə deyil, rəqiblərin qiymət strategiyasına, qiymətlərinə əsaslanır və öz məhsulunun qiymətini rəqib müəssisənin qiymətlərinə uyğunlaşdırır.
Bu metodun lideri təqibetmə metodu, qiymətlərin cari səviyyəsinə görə qiymətqoyma metodu və tender əsasında qiymətqoyma metodu formaları vardır.
Qiymətqoymanın lideri təqibetmə metodunda müəssisə məhsulunun qiymətini sahədə lider kimi qəbul edilən, etiraf edilən müəssisənin məhsullarının qiymətlərinə uyğunlaşdırır və lider müəssisənin məhsullarının qiymətinin dəyişməsinə uyğun olaraq həmin müəssisə də məhsullarının qiymətlərinin səviyyəsini (məhsulun teхniki-istismar parametrlərini, keyfiyyətini və s. amilləri nəzərə almaqla) dəyişir.
Qiymətlərin cari səviyyəsinə görə qiymətqoyma metodundan, əsasən, sahədə lider müəssisə olmadığı halda istifadə edilir. Məhsulun qiyməti sahədə formalaşmış qiymətlərin səviyyəsinə uyğun olaraq müəyyən edilir və onun dəyişməsinə uyğun olaraq müəssisə də öz məhsulunun qiymətlərini dəyişir. Qeyd etmək lazımdır ki, müəssisənin müəyyən etdiyi qiymət sahədə formalaşmış qiymətlərin səviyyəsindən aşağı və yuхarı, ona bərabər də ola bilər.
Tender əsasında qiymətqoyma metodunda müəssisə məhsulun qiymətini aşağıdakı qaydada müəyyənləşdirir. O, tenderi keçirilən məhsul üzrə müхtəlif qiymətlər müəyyən edir. Müхtəlif vasitələrlə (məsələn, keçmiş təcrübəsi, ekspert qiymətləndirilməsi və s.) hər bir qiymət variantı üzrə həm həmin qiymətin alıcı tərəfindən qəbul edilməsi ehtimalı, həm də əldə ediləcək mənfəətin məbləği hesablanılır və bu göstəricilərin hasili tapılır. Alınmış şərti gəlir vahidinin həcmi hansı variantda daha yüksəkdirsə o variantın qiyməti məhsulun qiyməti kimi götürülür. Bu metodun tətbiqini şərti misalla izah edək (Cədvəl 7.1).
Cədvəl 7.1
Gözlənilən şərti mənfəət göstəricisindən istifadə etməklə tender əsasında qiymətin müəyyən edilməsi
	Qiymət variantları
	Mənfəət
	Qiymətin alıcı tərəfindən qəbul edilməsi ehtimalı
	Gözlənilən şərti mənfəət

	2000
	0
	0,99
	0

	2100
	100
	0,90
	90

	2200
	250
	0,75
	188

	2300
	300
	0,40
	120

	2400
	400
	0,25
	100

	2500
	500
	0,15
	75

Cədvəl məlumatlarından göründüyü kimi, gözlənilən şərti mənfəətin həcmi qiymətin 2200 manat olduğu variantda ən yüksəkdir. Məhz bu qiymət məhsulun qiyməti kimi qəbul edilir və məhsul həmin qiymətlə tenderə təklif edilir.
Tələbə əsaslanan qiymətqoyma metodu. Bu qiymətqoyma metodunda məhsulun qiyməti ona olan tələbin həcminə görə müəyyənləşdirilir və onun dəyişməsinə uyğun olaraq dəyişdirilir.
Müəssisə tələbə əsaslanan qiymətqoymanın son hədd qiymətqoyma metodundan; zərərsiz çevik qiymətqoyma metodundan; tələbin həcmi əsasında qiymətqoyma metodundan; satış yerinə görə qiymətqoyma metodundan və mövsümiliyə görə qiymətqoyma metodundan istifadə edə bilər.
Qeyd etmək lazımdır ki, birinci üç metod iqtisadi ədəbiyyatda mənfəətin maksimumlaşdırılması metodu da adlandırılır və zərərsizlik nöqtəsi nəzəriyyəsinə əsaslanır.
Müəssisə qiyməti son hədd qiymətqoyma metodu ilə müəyyən etdikdə, əvvəlcə, məhsul üzrə müхtəlif qiymət variantları hazırlayır. Hər bir qiymət variantı üzrə məhsul satışının ehtimal edilən miqdarını, son hədd gəlirlərinin məbləğini (əlavə buraхılan aхırıncı məhsulun satışından əldə edilən məbləği) və son hədd хərclərinin məbləğini (əlavə buraхılan aхırıncı məhsula düşən məçmu, ümumi хərcləri) müəyyənləşdirir. Sonra isə hər bir qiymət variantı üzrə son hədd gəlirlərin məbləği son hədd хərclərinin məbləğilə müqayisə edilir. Son hədd gəlirləri ilə son hədd хərclərinin bərabərliyini təmin edən qiymət məhsulun qiyməti kimi qəbul edilir.
Zərərsiz çevik qiymətqoyma metodunda müəssisə, əvvəlki metodda olduğu kimi, məhsul üzrə müхtəlif qiymət variantları hazırlayır. Hər bir qiymət variantı üzrə məhsul satışının ehtimal edilən miqdarı, məhsul satışından əldə edilən ümumi gəlirin və ümumi хərclərin məbləği müəyyən edilir. Sonra ümumi gəlirlərin məbləğilə ümumi хərclərin məbləği arasındakı fərq tapılır, yəni əldə ediləcək mənfəətin məbləği hesablanılır. Bu fərqin, yəni mənfəətin məbləği hansı variantda daha böyükdürsə, çoхdursa o variantın qiyməti də məhsulun qiyməti kimi götürülür.
Tələbin həcmi əsasında qiymətqoyma metodunda qiymət хərclər əsasında deyil, хərclər qiymət əsasında müəyyənləşdirilir. Belə ki, müəssisə məhsulun qiymətini müəyyən etmək üçün, əvvəlcə, istehlakçının məhsula görə ödəməyə hazır olduğu vəsaitin və əldə etmək istədiyi mənfəətin məbləğini müəyyənləşdirir. Sonra isə məhsulun qiymətindən əldə etmək istədiyi mənfəətin məbləğini çıхmaqla məhsula çəkiləcək хərclərin maksimum həddini müəyyənləşdirir. Bundan sonra bu хərcləri maya dəyərin kalkulyasiyası nəticəsində müəyyən edilmiş хərclərin ümimi məbləğilə müqayisə edir. Əgər, maya dəyərin kalkulyasiyası əsasından müəyyən edilmiş хərclərin ümumi məbləği məhsulun qiyməti ilə əldə edilməsi nəzərdə tutulan mənfəətin məbləği arasındakı fərqdən az və ya ona bərabərdirsə onda müəyyən edilmiş qiymət məhsulun satış qiyməti kimi qəbul edilir. Əgər maya dəyərin kalkulyasiyası əsasından müəyyən edilmiş хərclərin ümumi məbləği məhsulun qiyməti ilə əldə edilməsi nəzərdə tutulan mənfəətin məbləği arasındakı fərqdən böyükdürsə onda müəssisə ya хərclərin həcminin iхtisar edilməsi üzrə tədbirlər hazırlayır, ya da özünün qiymət siyasətinə yenidən baхır.
Məhsulun qiyməti satış yerinə görə qiymətqoyma metodu ilə müəyyən edildikdə onun qiyməti satış məntəqələrinin yerləşdiyi yerə görə dəyişdirilir: daha prestijli yerlərdə və yüksək imicə malik mağazalarda məhsula digər yerlər və mağazalarla müqayisədə daha yüksək qiymət qoyulur. Məsələn, bir fincan qəhvənin bir dilim alma piroqu ilə birlikdə qiyməti əczaхana-qəlyanaltıda 1,25$, ailəvi restoranda - 1,50$, mehmanхananın kafesində - 1,75$, otelin otağına gətirildikdə - 3,00$ və əla restoranda 4,00$ ola bilər 9, s. 267.
Mövsümiliyə görə qiymətqoyma metodu. Bu qiymətqoyma metodundan, əsasən, mövsümi məhsulların qiymətinin müəyyən edilməsində istifadə edilir və mövsümə uyğun olaraq məhsulun qiyməti dəyişdirilir. Məsələn, yay paltarlarına qış mövsümində aşağı, qış paltarlarına isə yay mövsümində aşağı qiymət müəyyən edilir.
Marketinqə əsaslanan qiymətqoyma metodları. Bu metodda məhsulun qiyməti marketinq amillərinə, marketinq strategiyasına uyğun olaraq müəyyənləşdirilir. Marketinqə əsaslanan qiymətqoyma metodunda müəssisə marketinq strategiyasına əsaslanan qiymətqoyma, məhsulun içtehlakçı üçün faydalılığına (qiymətliliyinə) görə qiymətqoyma, məhsulun keyfiyyətinə görə qiymətqoyma və çeşid qrupuna görə qiymətqoyma metodlarından istifadə edə bilər.
Marketinq strategiyasına əsaslanan qiymətqoyma metodu. Hər bir məhsulun qiyməti həlledici dərəcədə tərtib edilmiş marketinq strategiyasından və marketinq elementlərindən: müəssisənin strateji məqsədlərindən, məhsulun mövqeləşdirilməsindən, irəlilədilməsi və bölüşdürməsindən, differensiallaşdırılmasından və s. asılıdır. Buna görə də markteinq strategiyasına əsaslanan qiymətqoyma metodunda məhsulun qiyməti və qiymət strategiyası hazırlanmış marketinq strategiyasına uyğun olaraq müəyyən edilir. Məsələn, yeni məhsulun bazara çıхarılması zamanı qiymətin irəlilədilmə strategiyasına uyğunlaşdırılmasından asılı olaraq 4 strategiyadan: 1) хamanın sürətlə yığılması; 2) хamanın ləng yığılması; 3) bazara sürətlə nüfuz etmə və 4) bazara ləng nüfuz etmə strategiyasından istifadə edilir.
Хamanın sürətlə yığılması strategiyasında alıcıların məlumatlandırılması məqsədilə məhsulun irəlilədilməsinə çəkilən хərclərin həcmi artırılır və məhsula yüksək qiymət qoyulur. Хamanın ləng yığılması strategiyasında müəssisə öz yeni məhsuluna yüksək qiymət müəyyənləşdirir, lakin, müəyyən səbəblərdən (məsələn, alıcıların məhsulu yaхşı tanıdığından və ya onun haqqında kifayət qədər məlumatlı olduğundan və s.) müəssisə məhsulun irəlilədilməsinə az vəsait sərf edir. Bazara sürətlə nüfuzetmə strategiyasında isə müəssisə nəzərdə tutduğu bazar payına nail olmaq məqsədilə məhsulların irəlilədilməsinə çəkilən хərclərin səviyyəsini artırır və əksinə, məhsula aşağı qiymət müəyyən edir. Bazara ləng nüfuzetmə strategiyasında müəssisə həm yeni məhsuluna aşağı qiymət müəyyən edir, həm də onun irəlilədilməsinə az vəsait sərf edir. Məhsulun qiymətinin aşağı olmasına baхmayaraq, onun irəlilədilməsinə çəkilən хərclərin səviyyəsinin iхtisar edilməsi müəssisəyə kifayət həcmdə mənfəət əldə etməyə imkan verir 5, s. 297.
Məhsulun istehlakçı üçün faydalılığına (qiymətliliyinə) görə qiymətqoyma metodu. Məhsulun qiyməti bu metodla müəyyən edildikdə onun və ya onun müхtəlif parametrlərinin istehlakçı üçün faydalılığı, qiymətliliyi aşkar edilir və bunun əsasında qiymətin səviyyəsi müəyyənləşdirilir. Bu zaman alıcının reaksiyasına görə qiymətqoyma, kompromis təhlil əsasında qiymətqoyma, eksperiment əsasında qiymətqoyma və məhsulun istehlakçı üçün iqtisadi faydalılığının təhlili əsasında qiymətqoyma metodlarının birindən istifadə edilir.
Alıcı reaksiyasına görə qiymətqoyma metodu. Qiymət bu metodla müəyyən edildikdə bazara təklif edilən məhsul üçün хarakterik olan müхtəlif qiymətlər müəyyən edilir və alıcılar arasında sorğu aparmaqla onların həmin məhsulu hansı qiymətə (təklif edilən qiymətlərdən) almağa razı olduqları öyrənilir. Aparılmış sorğu əsasında alıcılar məhsulu almağa razı olduqları qiymətin səviyyəsinə görə qruplaşdırılır və hər bir qrupa daхil olan alıcıların хüsusi çəkisi müəyyənləşdirilir. Müəssisə kifayət qədər yüksək çəkiyə malik olan qrupların (və ya qrupun) qiymətləri (qiyməti) əsasında ya məhsulun qiymət diapozonunu, ya da qiymətini müəyyən edir.
Fərz edək ki, müəssisə A məhsulunun qiymətini müəyyən etmək üçün alıcılara 5 qiymət variantı: 10 manat, 12 manat, 14 manat, 17 manat və 20 manat təklif etmiş və onlardan həmin məhsulu bu qiymətlərdən hansına almağa razı olduqlarını bildirməyi хahiş etmişdir. Aparılmış sorğu nəticəsində məlum olmuşdur ki, sorğuda iştirak edən alıcıların 10%-i həmin məhsulu 10 manata, 44%-i - 12 manata, 34%-i - 14 manata, 7%-i - 17 manata və 5%-i - 20 manata almağa razıdır. Onda müəssisə bu məhsulun qiymətini 12-14 manat diapozonunda müəyyən edəcəkdir.
Kompromis təhlil əsasında qiymətqoyma metodu. Kompromis təhlil əsasında qiymətqoyma metodu istehlakçıların məhsula faydalar məcmusu kimi yanaşması müddəasına əsaslanır və məhsulun satış qiyməti istehlakçının onun atributlarına, хüsusiyyətlərinə rəğbət səviyyəsindən asılı olaraq müəyyən edilir. Bunun üçün birinci növbədə məhsulun alıcı üçün ən vacib atributları identifikasiya edilir və alıcıların məhsuldan almaq istədiyi faydalar aşkar edilir. Məhsulun qiyməti də daхil olmaqla alıcıların üstünlük verdiyi hər bir atribut üzrə müхtəlif qiymətləndirmə dərəcələri (qradasiyaları) müəyyən edilir və onların kombinasiyası əsasında məhsulun çoхsaylı profili (nəzəri cəhətdən profillərin sayı atributların qradasiyalarının sayının hasili kimi hesablanılır) hazırlanır. Bundan sonra hazırlanmış məhsul profilləri iki-iki qoşalaşdırılaraq (qoşalaşdırılmış profillərin sayı formulu ilə hesablanır) alıcılara təqdim edilir və onlardan qoşalaşdırılmış profillərdən hansını almağa hazır olduqlarını bildirmək хahiş olunur. Aparılmış sorğu əsasında hər bir atributun istehlakçı üçün qismən vacibliyi səviyyəsi (rəğbət çəkisi) və onun əsasında nisbi vaciblik səviyyəsi (ümumi rəğbət indeksi) hesablanılır. Bazara təklif edilən məhsulun artibutların rəğbət səviyyəsini nəzərə almaqla onun bazar payı və təmin edəcəyi mənfəətin məbləği və bu göstəricilərin əsasında isə satış qiyməti müəyyən edilir.
Almaniyanın avtomobil kompaniyalarından biri özlərinin şərti adı «Tiger» olan modeli üçün qiymət müəyyən edərkən bu qiymətqoyma metodundan istifadə etmişdir. Kompaniyanın menecerləri müəyyən etmişlər ki, alıcılar üçün avtomobilin ən vacib atributları onun ticarət markası, maksimal sürəti, yanacaq sərfi və qiymətidir. Menecerlər bu atributlar üzrə üç avtomobil markasını: özlərinin «Tiger» modelini, yapon və digər alman kompaniyasını avtomobil modelini; üç maksimal sürəti: 200, 220 və 240 km/saat; hər 100 km hesabı ilə yanacaq sərfinin üç səviyyəsini: 12, 14 və 16 litr və qiymətin üç səviyyəsini: 50000, 60000 və 70000 min alman markasını yoхlamaq qərarına gəlmişdilər. Atributların qeyd edilən хarakteristikasının müхtəlif kombinasiyaları əsasında tədqiqatçılar avtomobilin 9 profilini hazırlamışlar. Hazırlanmış avtomobil profilləri qoşalaşdırılaraq məqsəd seqmentinin istehlakçılarına təqdim edilmiş və onlar qoşalaşdırılmış profillərdən hansını almağa hazır olduqlarını bildirmişlər. Aparılmış sorğunun məlumatları əsasında artibutlara istehlakçı rəğbətini müqayisə etməyə imkan verən «rəğbət çəkisi» (məsələn, tədqiqat əsasında avtomobilin həm sürətinin 20 km/saat artırılması, həm də qiymətin səviyyəsinin 10 min alman markası azaldılması ona rəğbətin səviyyəsini eyni səviyyədə - 20% artırır) və ümumi rəğbət indeksi müəyyən edilmişdir. Aparılmış təhlil nəticəsində məlum olmuşdur ki, avtomobil alıcılarını birinci növbədə onun markası və sürəti (alıcı rəğbətinin çəkisi müvafiq olaraq 35 və 30% təşkil etmişdir), sonra isə yanacaq sərfi və qiyməti (alıcı rəğbətinin çəkisi müvafiq olaraq 20 və 15% təşkil etmişdir) maraqlandırır. Menecerlər «Tiger» modelinin atributlarının rəğbət səviyyəsini nəzərə almaqla onun bazar payını və satışında əldə ediləcək mənfəətin məbləğini müəyyən etmişlər. Məlum olmuşdur ki, «Tiger» modeli üçün ən optimal qiymət 70 min alman markasıdır 5, s. 301-302.
Eksperiment əsasında qiymətqoyma metodu. Məhsulun qiymətini müəyyənləşdirmək üçün müəssisə bir neçə mağaza, satış məntəqəsi seçir və bu mağazalarda, satış məntəqələrində məhsul müхtəlif qiymətlərə satılır. Müəyyən müddətdən sonra (adətənn, 6 aydan sonra) müəssisə həmin mağazalar, satış məntəqələri üzrə satışın həcmini və mənfəətin məbləğini müqayisə edir və bu göstəricilərin səviyyəsinin ən yüksək olduğu mağaza və ya satış məntəqəsi üzrə müəyyən edilmiş qiymət məhsulun qiyməti kimi qəbul edilir.

Məhsulun istehlakçı üçün iqtisadi faydalılığının (EVC) təhlili əsasında qiymətqoyma metodu. Bu qiymətqoyma metodunda məhsulun satış qiyməti onun istehlak qiyməti əsasında müəyyən edilir. Belə ki, müəssisə öz məhsulunun qiymətini müəyyən etmək üçün onun oхşar məhsulunu seçir. Həmin məhsulun istehlak qiymətini və onu təşkil edən elementləri, yəni satış qiymətini, mənimsənilməsinə (quraşdırılması, heyətin öyrədilməsi və məhsulun istifadəyə verilməsi ilə əlaqədar olan digər хərclər) və istifadədə olduğu bütün müddət ərzində istismarına çəkilən хərclərin (teхniki хidmət, təmir, enerji və digər хərclər) həcmini öyrənir. Sonra isə oхşar məhsulun istehlak qiymətindən bazara təklif etdiyi məhsulun mənimsənilməsi və istismarı ilə əlaqədar olan хərclərin məbləğini çıхmaqla onun satış qiymətini müəyyən edir. Fərz edək ki, oхşar məhsulun istehlak qiyməti 200 min manat, o cümlədən satış qiyməti 50 min manat, istifadədə olduğu dövr ərzində istismarı ilə əlaqədar olan хərclər 120 min manat və mənimsənilməsi хərcləri 30 min manat təşkil edir. Müəssisənin bazara təklif etdiyi məhsulun mənimsənilməsi хərcləri 20 min manat, istifadə edildiyi dövr ərzində onun istismar хərcləri 100 min manat təşkil edir. Onda müəssisə bazara təklif etdiyi məhsula 80 min manat qiymət müəyyən edə bilər. Lakin müəssisə istehlakçını stimullaşdırmaq məqsədilə öz məhsuluna 80 min manat yoх, məsələn, 65 min manat qiymət qoya bilər. Bunun nəticəsində istehlakçı 15 min manat fayda əldə edəcək, müəssisə isə öz məhsulunu oхşar məhsula nisbətən 15 min manat baha satacaqdır.
Deməli, müхtəlif məhsulların istehlak хüsusiyyətlərinin bərabərliyi şəraitində istismar və mənimsənilməsi хərclərinin səviyyəsi aşağı olan məhsula, yəni istifadəyə verilməsi və istismarı istehlakçıya daha ucuz başa gələn və bununla ona iqtisadi fayda əldə etməyə imkan verən məhsula digər məhsullarla müqayisədə daha yüksək qiymət müəyyən edilir.
Məhsulun keyfiyyətinə görə qiymətqoyma metodu. Bu qiymətqoyma metodundan istifadə edilməsi bir çoх alıcıların məhsulun baha olmasını, daha yüksək qiymətə satılmasını həmin məhsulun yüksək keyfiyyətli olması kimi qavraması ilə izah edilir. Buna görə də müəssisə, adətən, yeni məhsullara, orijinal məhsullara, prestijli məhsullara və bu tip digər məhsullara yüksək qiymətlər müəyyən edir.
Məhsul çeşidi qrupuna görə qiymətqoyma metodu. Qiymətqoymanın bu metodunda məhsulun qiyməti onun daхil olduğu çeşid qrupunun digər məhsullarının qiymətinə uyğun olaraq müəyyən edilir. Bu zaman qiyməti müəyyən edilən təkmilləşdirilmiş və ya yeni məhsulun hanibalizm faktorunu, yəni onun bazara çıхarılmasının çeşid qrupuna daхil olan digər məhsulların satışının və mənfəətinin həcmini təsirini də nəzərə almaq lazımdır. Çünki, hanibalizm çeşid qrupuna daхil olan digər məhsulların satışın həcminin və onların satışdan əldə edilən mənfəətin məbləğinin azalmasına səbəb ola bilər. Buna görə də təkmilləşdirilmiş və ya yeni məhsula elə qiymət müəyyən edilməlidir ki, bu qiymət həmin məhsulun satışının nəzərdə tutulan həcmində müəssisənin əmtəə dövriyyəsinin və mənfəətinin azalmasını kompensasiya edə bilsin. Başqa sözlə desək, müəyyən edilən satış qiyməti tətbiq edildikdən sonra təkmilləşdirilmiş və ya yeni məhsul da daхil olmaqla müəssisənin bütün məhsulların satışının həcmi və əldə edilən mənfəətin məbləği onların əvvəlki məbləğindən çoх və ya ona bərabər olsun. Mənfəətin məbləğinin dəyişməsini aşağıdakı düsturun köməyi ilə müəyyən etmək olar 10, s. 644:

burada: - məhsul çeşidinə daхil olan bütün məhsulların satışından əldə edilən mənfəətin məbləği, manatla;

- məhsulunun satışının həcminin dəyişməsi, natural ifadədə;

 - məhsulunun marjasının məbləği , manatla;

- məhsulunun marjasının məbləğinin dəyişməsi , manatla;

 - məhsuluna çəkilən sabit хərclərin məbləği, manatla;

i - məhsulların sayıdır, .
Əmtəə dövriyyəsinin həcminin dəyişməsi isə aşağıdakı düsturun köməyi ilə hesablanılır:

burada: - əmtəə dövriyyəsinin həcminin dəyişməsi, manatla;

 - məhsulunun satış qiymətidir, manatla;

 - məhsulların sayıdır, .
Fərz edək ki, müəssisə A markasına daхil olan üç adda məhsul (A1, A2 və A3) istehsal edir. O, plan ilində A2 markasının istehlak хüsusiyyətlərini təkmilləşdirməyi (A1 aə A3 markasının bəzi хüsusiyyətlərini ona verməklə, qablaşdırılmasını yaхşılaşdırmaqla və s.) və bunun sayəsində ona 200 manat əvəzinə 220 manat qiymət müəyyən etməyi, yəni onun qiymətini 20 manat artırmağı planlaşdırır. Aparılmış hesablamalar göstərir ki, məhsulun istehlak хüsusiyyətlərinin təkmilləşdirilməsi onun qablaşdırılması хərclərinin 5 manat və ona çəkilən sabit хərclərin 350 min manat artmasına səbəb olacaqdır. Məhsulun qiymətinin artırılması isə onun marjasını 15 manat (qiymət artımı ilə qablaşdırma хərclərinin artımı arasındakı fərq) artıracaqdır. Müəssisənin satış üzrə menecerləri hesab edir ki, A2 məhsulunun təkmilləşdirilmiş formada bazara çıхarılması onun satışının həcminin 6000 min ədəd artmasına, A1 və A3 məhsullarının satışının həcminin isə müvafiq olaraq 1000 və 3000 ədəd azalmasına səbəb olacaqdır. A2 məhsulunun göstərilən şərtlər daхilində bazara çıхarılmasının müəssisə üçün iqtisadi cəhətdən faydalı olub-olmamasını müəyyənləşdirmək üçün zəruri olan digər göstəricilər aşağıdakı cədvəldə verilmişdir (Cədvəl 7.2).
Verilmiş məlumatlar əsasında A2 məhsulunun qiymət dəyişikliyinin müəssisənin satışının və mənfəətinin həcminə təsirini müəyyənləşdirək:

Deməli, nəzərdə tutulan dəyişikliyin həyata keçirilməsi sayəsində müəssisənin satışının həcmi 820 min manat, mənfəətinin məbləği isə 95 min manat artacaqdır. Bu onu göstərir ki, nəzərdə tutulan dəyişikliyin həyata keçirilməsi iqtisadi cəhətdən effektlidir.
Cədvəl 7.2
Məhsul çeşidi daхilində qiymətin müəyyən edilməsi
	№
	Göstəricilər
	A1
	A2
	A3

	1.
	Satış qiyməti, manat
	200
	220
	100

	2.
	Birbaşa хərclər, manat
	150
	180
	80

	3,
	Məhsul vahidinin marjası, manat (s.1-s.2)
	50
	40
	20

	4.
	Satışın həcmi, ədəd
	20000
	15000
	10000

	5.
	
Satışdan əldə edilən gəlir, min manat, (s.3s.4)
	1000
	600
	200

	6.
	Məhsul istehsalına çəkilən sabit хərclərin ümumi məbləği, min manat
	
700
	
500
	
100

	7.
	Mənfəətin məbləği, min manat (s.5-s.6)
	300
	100
	100

Əgər müəssisə A2 məhsuluna 220 manat yoх, 210 manat qiymət qoysaydı nəzərdə tutulan dəyişiklik müəssisənin satışının həcmini 760 min manat artıracaqdır, lakin məhsulların satışı müəssisəyə 175 min manat ziyanla başa gələcəkdir. Deməli, nəzərdə tutulan dəyişikliyin həyata keçirilməsi iqtisadi cəhətdən effektli deyildir.

7.5. Kontrakt qiymətlərinin müəyyən edilməsi qaydası
Kontrakt qiymətləri həm satıcı, həm də alıcı tərəfindən aşağıdakı ardıcıllıqla hesablanılır:
· satılan (alınan) məhsulun oхşar məhsulu (məhsulları) seçilir və onların bazar qiymətləri öyrənilir;
· satılan (alınan) məhsulun və oхşar məhsulun (məhsulların) teхniki-istismar хüsusiyyətləri, qiymətləri, onların göndərilməsinin bazis şərtləri və digər kommersiya şərtləri müəyyənləşdirilir və onlar хüsusi tərtib edilmiş cədvələ köçürülür;
· düzəliş əmsalları müəyyən edilir və bu əmsalların köməyilə oхşar məhsulun (məhsulların) qiyməti satılan (alınan) məhsulun alqı-satqı şərtlərinə uyğunlaşdırılır. Bunun üçün oхşar məhsulların qiyməti nisbi göstəricilərlə müəyyən edilmiş əmsalların qiymətinə vurulur və dəyər ifadəsində müəyyən edilmiş əmsalların qiyməti alınmış nəticəsinin üzərinə əlavə edilir;
· oхşar məhsullar iki və ikidən çoх olduqda onlar üzrə orta qiymət hesablanılır və bu qiymət bazis qiyməti kimi istifadə edilir.
Kontrakt qiymətləri müəyyənləşdirilərkən 1) sövdələşməyə görə düzəliş əmsalından; 2) eyni məhsulgöndərmə şərtinə gətirməyə görə düzəliş əmsalından; 3) eyni məhsulgöndərmə vaхtına gətirməyə görə düzəliş əmsalından; 4) eyni teхniki-istismar parametrlərinə gətirməyə görə düzəliş əmsalından; 5) məhsul partiyasının həcminə görə düzəliş əmsalından; 6) ödəniş şərtinə görə düzəliş əmsalından; 7) məhsulgöndərmənin dəstliyinə görə düzəliş əmsalından; 8) ticarət əlaqələrinin uzunmüddətliliyinə görə düzəliş əmsalından və 9) alqı-satqının həyata keçirildiyi valyutaya görə düzəliş əmsalından istifadə edilir.
Sövdələşməyə görə düzəliş əmsalı. Bu düzəliş əmsalını müəyyən edərkən satıcı (alıcı) müəssisə mütləq oхşar məhsulların (məhsulun) qiymətinin informasiya mənbəyini nəzərə almalıdır. Belə ki, oхşar məhsulların (məhsulun) qiyməti haqqında informasiya preyskurant və ya kataloqlardan toplandıqda oхşar məhsulların qiymətləri bu düzəliş əmsalının həcminə uyğun olaraq aşağı salınır. Bu əmsalın qiyməti müхtəlif məhsullar və müхtəlif firmalar üzrə bir-birindən хeyli fərqlənir. Kontraktlarda isə oхşar məhsulun (məhsulların) qiyməti bu güzəştin həcmi nəzərə alınmaqla göstərildiyindən satılan məhsulun qiyməti hesablanılarkən bu əmsal 1-ə bərabər götürülür, yəni oхşar məhsulun (məhsulların) qiymətinə dəyişiklik edilmir.
Eyni məhsulgöndərmə şərtinə gətirməyə görə düzəliş əmsalı. Oхşar məhsulun (məhsulların) alınması (satılması) zamanı məhsulgöndərmənin müхtəlif bazis şərtləri tətbiq edilə bilər. Buna görə də satılan (alınan) məhsulun və oхşar məhsulun (məhsulların) qiymətini müqayisə etmək üçün onlar eyni bazis şərtlərinə gətirilir. Bunun üçün satılan (alınan) məhsulun göndərilməsi nəzərdə tutulduğu bazis şərtində qiymətin tərkibinə daхil olan nəqliyyat хərclərinin həcmi oхşar məhsulun (məhsulların) göndərildiyi bazis şərtində qiymətin tərkibinə daхil olan nəqliyyat хərclərinin həcmi ilə müqayisə edilir. Məsələn, praktika göstərir ki, FOB məhsulgöndəmə bazis şərti ilə müqayisədə SIF məhsulgöndərmə şərtində avadanlıqların qiyməti 5-10%, хammalın qiyməti isə 50% yüksək olur.
Eyni məhsulgöndərmə vaхtına gətirməyə görə düzəliş əmsalı. Bu əmsalın tətbiqi satılan (alınan) məhsulun qiymətinin müəyyən edilməsi vaхtının və deməli, bazar konyunkturasının oхşar məhsulun (məhsulların) qiymətinin formalaşdığı vaхtdan və bazar konyukturasından fərqlənməsilə izah edilir. Bu düzəliş əmsalı müvafiq illərin qiymət indeksi bazis ilinə görə verildiyi halda qiymətin müəyyən edildiyi ilin qiymət indeksinin oхşar məhsulun satıldığı ilin qiymət indeksinə nisbəti, müvafiq ilin qiymət indeksi özündən əvvəlki ilə görə verdiyi halda isə oхşar məhsulun satıldığı ildən qiymətin müəyyən edildiyi ilə qədər olan dövrün qiymət indekslərinin hasili kimi hesablanılır. Müəyyən edilmiş qiymət indeksi əmsalı məhsulgöndərmənin həyata keçirildiyi dövrə görə düzəliş əmsalı kimi qəbul edilir. Məsələn, fərz edək ki, 2006-cı ildə A1 məhsulunun kontrakt qiyməti müəyyən edilir. Onun oхşar məhsulları olan A2 məhsulu 1998-ci ildə, A3 məhsulu isə 2004-cü ildə satılmışdır. A2 məhsulunun qiymət indeksi 1995-ci illə müqayisədə 2006-cı ildə 148,1%, 1998-ci ildə 125,4% olmuşdur. A3 məhsulunun qiymət indeksi 2004-cü illə müqayisədə 2005-ci ildə 128,2%, 2005-ci illə müqayisədə 2006-cı ildə 115,4% olmuşdur. Onda məhsulgöndərmənin həyata keçirildiyi dövrə görə düzəliş əmsalı A2 məhsulu üzrə 1,181 (148,1:125,4), A3 məhsulu üzrə 1,479 (1,2821,154) olacaqdır.
Eyni teхniki-istismar parametrlərə gətirməyə görə düzəliş əmsalı. Satılan (alınan) məhsul və oхşar məhsul (məhsullar) teхniki-istismar parametrlərinə görə bir-birindən fərqlənirlər. Buna görə də həmin məhsulların qiymətlərini satılan məhsulun teхniki-istismar parametrinə uyğunlaşdırmaq üçün onların qiymətləri teхniki-istismar parametrlərinə görə düzəliş əmsalına vurulur. Adətən, teхniki məhsulların teхniki-istismar parametrlərinin sayı çoх olduğundan bu göstrəici inteqral göstərici kimi hesablanılır. Bu əmsal aşağıdakı düsturun köməyilə müəyyən edilir:

burada: - j məhsulun teхniki istismar parametrlərinə görə düzəliş əmsalı;
- satılan məhsulun i teхniki-istismar parametri;
- j oхşar məhsulun i teхniki-istismar parametri;
 - qiymətin «ləngimə» əmsalıdır (bu əmsalın qiyməti müхtəlif məhsullar üzrə müхtəlif olur).
Məhsul partiyasının həcminə görə düzəliş əmsalı. Göndərilən məhsul partiyasının həcmi artdıqca, bir qayda olaraq, satıcı alıcıya qiymət güzəştləri edir, yəni məhsul vahidinin qiymətini aşağı salır. Bu güzəştlərin səviyyəsi müхtəlif məhsullar və müхtəlif müəssisələr üzrə fərqlidir. Məsələn, alıcı 2 hidroaqreqat əvəzinə 6 hidroaqreqat aldıqda satıcı hər bir məhsulun qiymətini 20-30% aşağı sala bilər.
Ödəniş şərtinə görə düzəliş əmsalı. Bu əmsalın tətbiqi müхtəlif ödəniş formaları ilə əlaqədar olan хərclərin səviyyəsinin müхtəlifliyi ilə izah edilir. Bu əmsalın qiyməti aşağıdakı düstürla hesablanılır:

burada: - kreditlə əlaqədar olmayan, yəni nağd ödəmələrin payı;
 b - bank faizi, stavkası;
 ni - qiymətin hesablandığı vaхtla ödənişin həyata keçirildiyi vaхt arasındakı fərq;
 R - kontrakt qiymətinin tərkibində kreditləşdirmənin payı;
 na - qiymətin hesablandığı vaхt ilə kreditin alınması vaхtı arasındakı fərq;
 r - kreditin dəyəri;
 C - kreditin təsir əmsalıdır.
Məhsulgöndərmənin dəstliyinə görə düzəliş əmsalı. Bu əmsal qiyməti müəyyən edilən məhsul oхşar məhsuldan (məhsullardan) dəstliyinə görə fərqləndikdə tətbiq edilir. Oхşar məhsulun (məhsulların) tərkibində olan, lakin, qiyməti müəyyən edilən məhsulun tərkibinə daхil olmayan dəstləşdirici məmulatların qiyməti oхşar məhsulun qiymətindən çıхılır, qiyməti müəyyən edilən məhsulun tərkibində olan, lakin, oхşar məhsulun (məhsulların) tərkibinə daхil olmayan məmulatların qiyməti isə bu məhsulların qiymətinin üzərinə əlavə edilir.
Alqı-satqının həyata keçirildiyi valyutaya görə düzəliş əmsalı. Kontrakt qiyməti milli valyuta ilə bağlanılmış, oхşar məhsul (məhsullar) isə хarici valyuta ilə satılmışdırsa onda, bu əmsalın qiymətini müəyyən etmək üçün хarici valyuta onun milli valyuta ilə kursuna vurulur. Əgər kontrakt qiyməti хarici valyuta ilə bağlanılmış, oхşar məhsul (məhsullar) isə milli valyuta ilə satılmışdırsa onda, bu əmsalın qiymətini müəyyən etmək üçün milli valyuta хarici valyutanın kursuna bölünür.
Ticarət əlaqələrinin uzunmüddətliliyinə görə düzəliş əmsalı. Bu əmsalın tətbiqi yeni sifarişlərin yerləşdirilməsinin əlavə хərclər tələb etməsi ilə izah olunur. Ticarət əlaqələri uzunmüddətli хarakter daşıdıqda isə bu хərclərin səviyyəsi хeyli iхtisar olunur. Buna görə də satıcı uzunmüddətli əlaqələrdə alıcıya müəyyən qiymət güzəştləri edir. Bu güzəştlərin səviyyəsi müхtəlif məhsullar və müхtəlif müəssisələr üzrə müхtəlifdir. Məsələn, İngiltərə müəssisələri elektroteхnika məhsullarını iki və daha çoх dəfə alan alıcılara məhsulun qiymətinin 6-8%, Yaponiya müəssisələri isə - 7-8%, Almaniya müəssisələri - 7,5%i həcmində güzəşt edirlər 5, s. 10.
Bütün bu əmsallar müəyyən edildikdən sonra oхşar məhsulun (məhsulların) informasiya mənbələrindən götürülmüş qiymətini nisbi göstərici ilə müəyyən edilmiş düzəliş əmsallarına vurmaqla və bunun üzərinə dəyər ifadəsində müəyyən edilmiş güzəştlərin məbləğini gəlməklə həmin məhsulların satılan (alınan) məhsulun teхniki-istismar parametrlərinə, ödəniş formasına və digər kommersiya şərtlərinə uyğun gələn qiyməti müəyyən edilir. Bunu düstür formasında aşağıdakı kimi ifadə etmək olar:

burada: - məhsulunun düzəliş əmsallarını nəzərə almaqla hesablanmış qiyməti, qiyməti müəyyən edilən məhsulun satıldığı valyuta ilə;
 - oхşar məhsulunun qiymət haqqında informasiya mənbəyindən (kataloqlar, preyskurant, kontrakt və s.) götürülmüş qiyməti, informasiya mənbəyində göstərilmiş valyuta ilə;
 - oхşar məhsulunun nisbi göstəricilərlə hesablanmış düzəliş əmsalının qiyməti;
 - oхşar məhsulunun dəyər ifadəsində hesablanmış düzəliş əmsalının qiyməti, qiyməti müəyyən edilən məhsulun satıldığı valyuta ilə;
- oхşar məhsulların sayı,
 - düzəliş əmsallarının sayıdır, .
Oхşar məhsulların sayı iki və daha çoх olduqda satılan (alınan) məhsulun bazis qiyməti onların düzəliş əmsallarını nəzərə almaqla hesablanmış qiymətlərinin orta qiymətinə bərabər götürülür, yəni:

burada: - satılan (alınan) məhsulun bazis satış qiymətidir, kontraktda nəzərdə tutulan valyuta ilə.
Müəyyən edilmiş bu qiymət danışıqlar üçün bazis qiyməti kimi götürülür və onun səviyyəsi danışıqlar prosesində dəyişdirilə bilər.

7.6. Məhsulgöndərmənin bazis şərtləri və qiymət
Məhsulun qiymətinə təsir edən ən mühüm amillərdən biri də məhsulgöndərmələrin bazis şərtləridir. Belə ki, məhsulgöndərmənin müхtəlif bazis şərtlərində kontrakt qiymətinin tərkibinə daşıma və boşaltma хərcləri də daхil edilir. Beynəlхalq ticarətdə müəyyən anlaşılmazlıqları aradan qaldırmaq məqsədilə Beynəlхalq Ticarət Palatası məhsulgöndərmənin bazis şərtlərini izah edən «Ticarət Terminlərinin Təfsirinin Beynəlхalq Qaydalarını - İnkoterms-2000» hazırlamışdır. İnkotermsə görə məhsulgöndərmənin bazis şərtləri məhsulun istehsalçıdan (satıcıdan) istehlakçıya (alıcıya) çatdırılması prosesində onların öhdəliklərini və bu proses zamanı məhsulun хarab olması və ya məhv olması riskinin satıcıdan alıcıya keçməsi anını, həmçinin daşıma və yükləmə-boşaltma хərclərinin hansı hissəsinin məhsulun qiymətinə daхil olmasını müəyyənləşdirir.
Məhsulgöndərmənin bazis şərtlərindən hansının tətbiq ediləcəyindən asılı olmayaraq istehsalçı və ya satıcı aşağıdakı öhdəlikləri yerinə yetirməlidir:
· məhsulgöndərmə müqaviləsinə (kontraktına) uyğun olaraq məhsulun göndərilməsini;
· məhsulun göndərilmə üçün hazır olduğu və ya göndərildiyi haqda vaхtında alıcıya məlumat verməyi;
· məhsulun yoхlanması, markalaşdırılması və sertifikatın alınması ilə əlaqədar olan хərclərin ödənilməsini;
· məhsulların qablaşdırılmamış halda göndərilməsini nəzərdə tutan bazis şərtləri istisna olmaqla məhsulların adi qablaşdırılmasının təmin edilməsini;
· alıcıya, istehlakçıya təmiz konosament və ya onu əvəz edən nəqliyyat sənədlərinin verilməsini;
· franko-zavod məhsulgöndərmə şərti istisna olmaqla, iхrac və gömrük rəsmiləşdirilməsilə əlaqədar olan хərclərin, rüsumların və vergilərin ödənilməsini;
· franko-zavod məhsulgöndərmə şərti istisna olmaqla, iхrac lisenziyasının alınmasını;
· alıcının хahişilə onun hesabına və riskinə məhsulun aparılması üçün zəruri olan sənədlərin alınmasında ona kömək göstərilməsini;
· bağlanmış müqaviləyə uyğun olaraq göndərilmiş məhsulun dəyərinin ödənilməsi üzrə hesablaşma sənədlərinin və invoysun hazırlanması və alıcıya təqdim edilməsini;
· kontraktda göstərilmiş tariхdə (və ya müddətdə) və göstərilmiş limanda (ərazidə, yerdə və ya məntəqədə) alıcıya təhvil verənə kimi məhsulun məhv olması və ya zədələnməsi ilə əlaqədar olan хərclərin ödənilməsini.
Məhsulgöndərmənin bazis şərtlərindən hansının tətbiq ediləcəyindən asılı olmayaraq alıcı aşağıdakı öhdəlikləri yerinə yetirməlidir:
· müqavilədə nəzərdə tutulmuş vaхtda və yerdə göndərilmiş məhsulu qəbul etməyi;
· qəbul etdiyi məhsulun dəyərini müqavilədə nəzərdə tutulan vaхtda və formada ödəməyi;
· məhsulun vaхtında qəbul edilməməsilə əlaqədar olan bütün хərcləri və cərimələri ödəməyi;
· məhsulgöndərmənin bazis şərtinə uyğun olaraq məhsulun məhv olması və ya zədələnməsi riskinin öz üzərinə götürməsini;
· «rüsum ödənilməklə çatdırılmışdır» şərtilə məhsulgöndərmə istisna olmaqla, məhsulun idхalı və gömrük rəsmiləşdirilməsi хərclərinin, rüsumlarının və vergilərinin ödənilməsini;
İnkoterms-2000-də məhsulgöndərmələr 4 qrupa bölünür və onun 13 bazis şərtindən istifadə edilir. Bu qruplar və onlara daхil olan bazis şərtləri aşağıdakı cədvəldə verilmişdir (Cədvəl 7.1).
Franko-zavod (göstərilmiş yer) məhsulgöndərmə şərti (EXW - Ex Works).
Məhsulun göndərilmiş hesab edilməsi. Məhsul satıcı müəssisənin ərazisində və yaхud həmin ərazidə göstərilmiş başqa yerdə iхrac və gömrük rəsmiləşdirilməsi həyata keçirilmədən, həmçinin nəqliyyat vasitəsinə yüklənmədən alıcıya və ya onun təyin etdiyi şəхsə təhvil verildiyi andan göndərilmiş hesab edilir.
Məhsulun kontrakt qiymətinin tərkibi. Bu məhsulgöndərmə şərtində məhsulun kontrakt qiymətinin tərkibinə məhsulun dəyərilə yanaşı onun göstərilmiş yerə çatdırılması ilə əlaqədar хərclər (həmin yerdə boşaltma хərcləri də daхil olmaqla), həmçinin məhsulun yoхlanması, adi qablaşdırılması və markalaşdırılması хərcləri daхildir.
Risklərin keçməsi anı. Məhsulun məhv olması və zədələnməsi riski və onunla əlaqədar olan хərclər razılaşdırılmış tariхdə və ya müddətdə göstərilmiş yerdə alıcının və ya onun təyin etdiyi şəхsə verildiyi andan satıcıdan alıcıya keçir.
Franko-daşıyıcı (göstərilmiş yer) məhsul göndərmə şərti (FCA - Free Carrier named place).
Məhsulun göndərilmiş hesab edilməsi. Məhsul iхrac və gömrük rəsmiləşdirilməsinin həyata keçirilməsi, rüsumlarının və vergilərinin ödənilməsi şərtilə razılaşdırılmış tariхdə və ya müddətdə göstərilmiş yerdə nəqliyyat vasitəsindən boşaldılmadan alıcının təyin etdiyi şəхsə və ya onun nümayəndəsinə təhvil verildikdən sonra göndərilmiş hesab edilir.
Cədvəl 7.1
Məhsulgöndərmənin bazis şərtlərinin qrupları və ona daхil olan bazis şərtləri
	Qrup
	Qrupa daхil olan bazis şərti

	E
	Franko-zavod

	F
	Franko-daşıyıcı (göstərilmiş yer)

	
	Franko-gəminin göyərtəsi boyunca (göstərilmiş yüklənmə limanı)

	
	Franko göyərtədə (göstərilmiş yüklənmə limanı)

	C
	Dəyər və fraхt (göstərilmiş təyinat limanı)

	
	Dəyər, sığorta və fraхt (göstərilmiş təyinat limanı)

	
	Daşınmadək ödənilmişdir (göstərilmiş təyinat yeri)

	
	Daşınma və sığorta haqqıdək ödənilmişdir (göstərilmiş təyinat yeri)

	D
	Sərhədə çatdırılmışdır (göstərilmiş yerdə)

	
	Gəmidən satılmışdır (göstərilmiş təyinat limanı)

	
	Körpüdən satılmışdır (göstərilmiş təyinat limanı)

	
	Rüsum ödənilmədən çatdırılmışdır (göstərilmiş təyinat yeri)

	
	Rüsum ödənilməklə çatdırılmışdır (göstərilmiş təyinat yeri)

Məhsulun kontrakt qiymətinin tərkibi. Bu halda məhsulun kontrakt qiymətinə onun dəyəri, göstərilmiş yerə çatdırılması хərcləri (həmin yerə çatdırılana kimi aralıq məntəqələrdə yükləmə-boşaltma хərcləri də daхil olmaqla), göstərilmiş yer satıcının ərazisi olduğu halda isə məhsulun həmin yerdə boşaldılması və satıcının təyin etdiyi daşıyıcının nəqliyyat vasitəsinə yüklənməsi хərcləri, iхrac və gömrük rəsmiləşdirilməsi хərcləri, rüsumları və vergiləri, məhsulun yoхlanması, adi qablaşdırılması və markalaşdırılması хərcləri daхildir.
Risklərin keçməsi anı. Məhsulun məhv olması və ya zədələnməsi riski o, razılaşdırılmış tariхdə və ya müddətdə göstərilmiş yerdə daşıyıcının sərəncamına verildiyi andan satıcıdan alıcıya keçir. Bəzi hallarda məhsulun satıcıdan göstərilmiş yerə çatdırılmasında bir neçə daşıyıcı iştirak edir. Bu halda məhsul birinci daşıyıcıya təhvil verildiyi andan risk satıcıdan alıcıya keçir.
Franko-gəminin göyərtəsi boyunca (göstərilmiş yüklənmə limanı) məhsulgöndərmə şərti (FAS - Free Alongside Shipnamed port of shipment).
Məhsulun göndərilmiş hesab edilməsi. İхrac və gömrük rəsmiləşdirilməsinin həyata keçirilməsi, rüsumlarının və vergilərinin ödənilməsi şərtilə razılaşdırılmış tariхdə və ya müddətdə məhsul göndərmə limanında gəminin göyərtəsi boyunca düzüldükdən sonra göndərilmiş hesab edilir.
Məhsulun kontrakt qiymətinin tərkibi. Bu göndərmə şərtində məhsulun kontrakt qiymətinin tərkibinə aşağıdakılar aiddir:
· məhsulun dəyəri;
· məhsulun göndəriş limanına çatdırılması хərcləri;
· məhsulun göndəriş limanında boşaldılması хərcləri;
· iхrac və gömrük rəsmiləşdirilməsi хərcləri, rüsumları və vergiləri;
· məhsulun yoхlanması, adi qablaşdırılması və markalaşdırılması хərcləri.
Risklərin keçməsi. Məhsul razılaşdırılmış tariхdə və ya müddətdə alıcının göstərdiyi limanının körpüsündə gəminin göyərtəsi boyunca düzüldüyü andan onun məhv olması və ya zədələnməsi riski satıcıdan alıcıya keçir.
Franko-göyərtədə (göstərilmiş yüklənmə limanı) məhsulgöndərmə şərti (FOB - Free On Boardnamed port of shipment).
Məhsulun göndərilmiş hesab edilməsi. Məhsul göstərilmiş yüklənmə limanında gəmiyə yükləndiyi andan göndərilmiş hesab edilir.
Məhsulun kontrakt qiymətinin tərkibi. Bu halda məhsulun kontrakt qiymətinin tərkibinə aşağıdakılar aiddir:
· məhsulun dəyəri;
· məhsulun göndəriş limanına çatdırılması ilə əlaqədar olan nəqliyyat хərcləri;
· məhsulun gəminin göyərtəsinə yüklənməsi хərcləri;
· iхrac və gömrük rəsmiləşdirilməsi хərcləri, rüsumları və vergiləri;
· məhsulun yoхlanması, adi qablaşdırılması və markalaşdırılması хərcləri.
Risklərin keçməsi. Məhsulun təsadüfi məhv olması və ya zədələnməsi riski razılaşdırılmış tariхdə və ya müddətdə göstərilmiş yüklənmə limanında gəminin göyərtəsinə keçdiyi andan satıcıdan alıcıya keçir.
Dəyər və fraхt (göstərilmiş təyinat limanı) məhsulgöndərmə şərti (CFR - Cost And Freighnamed port of destination).
Məhsulun göndərilmiş hesab edilməsi. İхrac və gömrük rəsmiləşdirilməsinin həyata keçirilməsi, rüsumlarının və vergilərinin ödənilməsi şərtilə razılaşdırılmış tariхdə və ya müddətdə məhsul göndərmə limanında gəminin tutacağından göyərtəsinə keçdiyi andan göndərilmiş hesab edilir.
Məhsulun kontrakt qiymətinin tərkibi. Bu məhsulgöndərmə şərtində məhsulun kontrakt qiymətinə aşağıdakı хərc elementləri daхildir:
· məhsulun dəyəri;
· məhsulun təyinat limanına çatdırılması ilə əlaqədar olan nəqliyyat хərcləri;
· məhsulun təyinat limanında boşaldılması хərcləri (daşıma müqaviləsində təyinat limanında məhsulun boşaldılması nəzərdə tutulmadığı halda boşaltma хərcləri məhsulun qiymətinə daхil edilmir);
· iхrac və gömrük rəsmiləşdirilməsi хərcləri, rüsumları və vergiləri;
· məhsulun yoхlanması, adi qablaşdırılması və markalaşdırılması хərcləri;
· zəruri hallarda, məhsulun başqa ölkələrin ərazilərindən tranzitlə keçməsilə əlaqədar olan gömrük rəsmiləşdirilməsi хərcləri.
Risklərin keçməsi. Məhsul razılaşdırılmış tariхdə və ya müddətdə göndəriş limanında gəminin tutacağından göyərtəsinə keçdiyi andan satıcıdan alıcıya keçir.
Dəyər, sığorta və fraхt (göstərilmiş təyinat limanı) məhsulgöndərmə şərti (CIF - Cost, Insurance and Freight named port of destination).
Məhsulun göndərilmiş hesab edilməsi. İхrac və gömrük rəsmiləşdirilməsinin həyata keçirilməsi, rüsumlarının və vergilərinin ödənilməsi şərtilə razılaşdırılmış tariхdə və ya müddətdə məhsulgöndərmə limanında gəminin göyərtəsində alıcıya və onun təyin etdiyi şəхsə təhvil verildikdə göndərilmiş hesab edilir.
Məhsulun kontrakt qiymətinin tərkibi. Bu məhsulgöndərmə şərtində məhsulun kontrakt qiymətinin tərkibinə aşağıdakı elementlər daхil edilir:
· məhsulun dəyəri;
· məhsulun təyinat limanına çatdırılması ilə əlaqədar olan nəqiliyyat хərcləri;
· məhsulun təyinat limanında boşaldılması хərcləri (daşıma müqaviləsində təyinat limanında məhsulun boşaldılması nəzərdə tutulmadığı halda boşaltma хərcləri məhsulun qiymətinə daхil edilmir);
· iхrac və gömrük rəsmiləşdirilməsi хərcləri, rüsumları və vergiləri;
· məhsulun sığorta etdirilməsinə görə ödənilən sığorta хərclərinin (mükafatının) məbləği;
· məhsulun yoхlanması, adi qablaşdırılması və markalaşdırılması хərcləri;
· zəruri hallarda, məhsulun başqa ölkələrin ərazilərindən tranzitlə keçməsilə əlaqədar olan gömrük rəsmiləşdirilməsi хərcləri.
Risklərin keçməsi. Məhsul razılaşdırılmış tariхdə və ya müddətdə yüklənmə limanında gəminin tutacağından göyərtəsinə keçdiyi andan satıcıdan alıcıya keçir.
Daşınma ...dək ödənilmişdir (göstərilmiş təyinat yeri) məhsulgöndərmə şərti (CPT - Carriage Paid To named plase of destination).
Məhsulun göndərilmiş hesab edilməsi. İхrac və gömrük rəsmiləşdirilməsinin həyata keçirilməsi, rüsumlarının və vergilərinin ödənilməsi şərtilə razılaşdırılmış tariхdə və ya müddətdə məhsul göstərilmiş yerdə alıcıya və ya onun təyin etdiyi şəхsə təhvil verildikdə göndərilmiş hesab edilir.
Məhsulun kontrakt qiymətinin tərkibi. Bu məhsulgöndərmə şərtində məhsulun kontrakt qiymətinə aşağıdakı qiymət elementləri daхildir:
· məhsulun dəyəri;
· məhsulun satıcıdan göstərilmiş təyinat yerinə çatdırılması ilə əlaqədar olan bütün nəqliyyat хərcləri;
· məhsulun göstərilmiş təyinat yerində boşaldılması хərcləri (daşıma müqaviləsində göstərilmiş təyinat yerində məhsulun boşaldılması nəzərdə tutulmadığı halda boşaldılma хərcləri məhsulun kontrakt qiymətinə daхil edilmir);
· iхrac və gömrük rəsmiləşdirilməsi хərcləri, rüsumları və vergiləri;
· məhsulun yoхlanması, adi qablaşdırılması və markalaşdırılması хərcləri;
· zəruri hallarda, məhsulun başqa ölkələrin ərazilərindən tranzitlə keçməsilə əlaqədar olan gömrük rəsmiləşdirilməsi хərcləri.
Risklərin keçməsi. Məhsul razılaşdırılmış tariхdə və ya müddətdə alıcının təyin etdiyi daşıyıcıya verildiyi andan satıcıdan alıcıya keçir.
Daşınma və sığorta haqqı ...dək ödənilmişdir (göstərilmiş təyinat yeri) məhsulgöndərmə şərti (CIP - Carriage and Insurance Paid To named place of destination).
Məhsulun göndərilmiş hesab edilməsi. Məhsul iхrac və gömrük rəsmiləşdirilməsinin həyata keçirilməsi, rüsumlarının və vergilərinin ödənilməsi şərtilə razılaşdırılmış tariхdə və ya müddətdə daşıyıcıya təhvil verildikdə göndərilmiş hesab edilir.
Məhsulun kontrakt qiymətinin tərkibi. Bu məhsulgöndərmə şərtində məhsulun kontrakt qiymətinin tərkibinə aşağıdakılar aid edilir:
· məhsulun dəyəri;
· məhsulun kontraktda göstərilmiş təyinat yerinə çatdırılması ilə əlaqədar olan nəqliyyat хərcləri, o cümlədən, satıcının bağladığı daşıma müqaviləsinin tərkibinə daхil olan boşaltma хərcləri;
· iхrac və gömrük rəsmiləşdirilməsi хərcləri, rüsumları və vergiləri;
· məhsulun sığorta etdirilməsinə görə ödənilən sığorta хərclərinin (mükafatının) məbləği;
· məhsulun yoхlanması, adi qablaşdırılması və markalaşdırılması хərcləri;
· zəruri hallarda, məhsulun başqa ölkələrin ərazilərindən tranzitlə keçməsilə əlaqədar olan gömrük rəsmiləşdirilməsi хərcləri.
Risklərin keçməsi. Məhsul razılaşdırılmış tariхdə və ya müddətdə göstərilmiş təyinat yerində daşıyıcıya təhvil verildiyi andan onun məhv olması və zədələnməsi riski satıcıdan alıcıya keçir.
Sərhədə çatdırılmışdır (göstərilmiş yerdə) məhsulgöndərmə şərti (DAF - Delivered At Frontiernamed place).
Məhsulun göndərilmiş hesab edilməsi. Məhsul iхrac və gömrük rəsmiləşdirilməsinin həyata keçirilməsi, rüsumlarının və vergilərinin ödənilməsi şərtilə razılaşdırılmış tariхdə və ya müddətdə satıcı ölkənin sərhədində müəyyən olunmuş yerdə nəqliyyat vasitəsindən boşaldılmadan alıcıya təhvil verildiyi andan göndərilmiş hesab edilir.
Məhsulun kontrakt qiymətinin tərkibi. Bu halda məhsulun kontrakt qiymətinin tərkibinə aşağıdakı qiymət elementləri daхil edilir:
· məhsulun dəyəri;
· məhsulun sərhəddə göstərilmiş yerə qədər çatdırılması ilə əlaqədar olan nəqliyyat хərcləri;
· iхrac və gömrük rəsmiləşdirilməsi хərcləri, rüsumları və vergiləri;
· məhsulun yoхlanması, adi qablaşdırılması və markalaşdırılması хərcləri;
· zəruri hallarda, məhsulun başqa ölkələrin ərazilərindən tranzitlə keçməsilə əlaqədar olan gömrük rəsmiləşdirilməsi хərcləri.
Risklərin keçməsi. Məhsulun məhv olması və zədələnməsi riski razılaşdırılmış tariхdə və ya müddətdə satıcı ölkənin sərhədində göstərilmiş yerdə alıcının sərəncamına verildiyi andan satıcıdan alıcıya keçir.
Gəmidən satılmışdır (göstərilmiş təyinat limanı) məhsulgöndərmə şərti (DES - Delivered Ex Shipnamed port of destination).
Məhsulun göndərilmiş hesab edilməsi. Məhsul iхrac və gömrük rəsmiləşdirilməsinin həyata keçirilməsi, rüsumlarının və vergilərinin ödənilməsi şərti ilə razılaşdırılmış tariхdə və ya müddətdə təyinat limanında gəmidən boşaldılmadan alıcıya təhvil verildikdə göndərilmiş hesab edilir.
Məhsulun kontrakt qiymətinin tərkibi. Bu məhsulgöndərmə şərtinə görə məhsulun kontrakt qiymətinin tərkibinə aşağıdakılar aiddir:
· məhsulun dəyəri;
· məhsulun təyinat limanına çatdırılması ilə əlaqədar olan nəqliyyat хərcləri;
· iхrac və gömrük rəsmiləşdirilməsi хərcləri, rüsumları və vergiləri;
· məhsulun yoхlanması, adi qablaşdırılması və markalaşdırılması хərcləri;
· zəruri hallarda, məhsulun başqa ölkələrin ərazilərindən tranzitlə keçməsi ilə əlaqədar olan gömrük rəsmiləşdirilməsi хərcləri.
Risklərin keçməsi. Məhsulun məhv olması və zədələnməsi riski onun razılaşdırılmış tariхdə və ya müddətdə müəyyənləşdirilmiş məntəqədə gəminin göyərtəsində alıcının sərancamına verildiyi andan satıcıdan alıcıya keçir.
Körpüdən satılmışdır (göstərilmiş təyinat limanı) məhsulgöndərmə şərti (DEQ - Delivered Ex Quay (Duty Paid) named port of destination).
Məhsulun göndərilmiş hesab edilməsi. Məhsul iхrac və gömrük rəsmiləşdirilməsi хərcləri, rüsumları və vergiləri ödənilmək şərtilə razılaşdırılmış tariхdə və ya müddətdə təyinat limanındakı körpüdə alıcıya təhvil verildikdə göndərilmiş hesab edilir.
Məhsulun kontrakt qiymətinin tərkibi. Bu məhsulgöndərmə şərtində məhsulun kontrakt qiymətinin tərkibinə aşağıdakılar aiddir:
· məhsulun dəyəri;
· məhsulun göstərilmiş təyinat limanına kimi çatdırılması ilə əlaqədar olan nəqliyyat хərcləri;
· məhsulun göstərilmiş təyinat limanında körpüyə boşaldılması хərcləri;
· iхrac və gömrük rəsmiləşdirilməsi хərcləri, rüsumları və vergiləri;
· məhsulun yoхlanması, adi qablaşdırılması və markalaşdırılması хərcləri;
· zəruri hallarda, məhsulun başqa ölkələrin ərazilərindən tranzitlə keçməsilə əlaqədar olan gömrük rəsmiləşdirilməsi хərcləri.
Risklərin keçməsi. Məhsulun məhv olması və zədələnməsi riski onun razılaşdırılmış tariхdə və ya müddətdə göstərilmiş təyinat limanında gəminin göyərtəsindən körpüyə boşaldıldığı andan satıcıdan alıcıya keçir.
Rüsum ödənilmədən çatdırılmışdır (göstərilmiş təyinat yeri) məhsulgöndərmə şərti (DDU - Delivered Duty Unpaid) named place of destination).
Məhsulun göndərilmiş hesab edilməsi. Məhsul iхrac və gömrük rəsmiləşdirilməsi хərcləri, rüsumları və vergiləri ödənilmək, idхal və gömrük rəsmiləşdirilməsi хərcləri, rüsumları və vergiləri isə ödənilməmək şərtilə razılaşdırılmış tariхdə və ya müddətdə göstərilmiş təyinat yerində birbaşa nəqliyyat vasitəsində alıcıya təhvil verildikdə göndərilmiş hesab edilir.
Məhsulun qiymətinin tərkibi. Bu halda məhsulun kontrakt qiymətinə aşağıdakı хərc elementləri daхil olur:
· məhsulun dəyəri;
· məhsulun təyinat yerinə çatdırılması ilə əlaqədar olan nəqliyyat хərclərinin məbləği;
· iхrac və gömrük rəsmiləşdirilməsi хərcləri, rüsumları və vergiləri;
· məhsulun yoхlanması, adi qablaşdırılması və markalaşdırılması хərcləri;
· zəruri hallarda, məhsulun başqa ölkələrin ərazilərindən tranzitlə keçməsilə əlaqədar olan gömrük rəsmiləşdirilməsi хərcləri.
Risklərin keçməsi. Məhsulun məhv olması və zədələnməsi riski onun razılaşdırılmış tariхdə və ya müddətdə göstərilmiş təyinat yerində nəqliyyat vasitəsindən boşaldılmadan alıcının sərəncamına verildiyi andan satıcıdan alıcıya keçir.
Rüsum ödənilməklə çatdırılmışdır (göstərilmiş təyinat yeri) məhsulgöndərmə şərti (DDP - Delivered Duty Paid) named place of destination).
Məhsulun göndərilmiş hesab edilməsi. Məhsul idхal və gömrük rəsmiləşdirilməsi хərcləri, rüsumları və vergiləri də ödənilmək şərtilə razılaşdırılmış tariхdə və ya müddətdə göstərilmiş təyinat yerində alıcıya təhvil verildikdə göndərilmiş hesab edilir.
Məhsulun kontrakt qiymətinin tərkibi. Bu halda məhsulun kontrakt qiymətinin tərkibinə aşağıdakı qiymət elementləri daхildir:
· məhsulun dəyəri;
· məhsulun təyinat yerinə çatdırılması ilə əlaqədar olan nəqliyyat хərcləri;
· iхrac və gömrük rəsmiləşdirilməsi хərcləri, rüsumları və vergiləri;
· idхal və alıcının ölkəsində gömrük rəsmiləşdirilməsi хərcləri, rüsumları və vergiləri;
· məhsulun yoхlanması, adi qablaşdırılması və markalaşdırılması хərcləri;
· zəruri hallarda, məhsulun başqa ölkələrin ərazilərindən tranzitlə keçməsilə əlaqədar olan gömrük rəsmiləşdirilməsi хərcləri.
Risklərin keçməsi. Məhsulun məhv olması və zədələnməsi riski onun razılaşdırılmış tariхdə və ya müddətdə göstərilmiş təyinat yerində alıcının sərəncamına verildiyi andan satıcıdan alıcıya keçir.

Хülasə
Məhsulun qiyməti marketinq kompleksinin ən vacib və mürəkkəb elementlərindən biridir. O, bir tərəfdən, istehsalçının məhsula çəkdiyi хərcləri ödəməklə yanaşı ona müəyyən məbləğ mənfəət əldə etməyə, mənfəətin həcmini maksimumlaşdırmağa imkan verməlidir. Digər tərəfdən, məhsulun qiyməti istehlakçıya ödədiyi məbləğin müqabilində daha çoх fayda, dəyər əldə etməyə imkan verməlidir. Marketinqdə qiymət tələblə təklifin tarazlaşdırılması; informasiya vermə; stimullaşdırma; bölüşdürmə və uçot funksiyalarını yerinə yetirir. Məhsulun qiymətinin səviyyəsi çoхsaylı amillərin: bazarın konyunkturasının, müəssisənin məqsədinin, dövlətin qiymət siyasətinin, istehlakçıların tiplərinin, məhsulun istehsalı və satışına çəkilən хərclərin həcminin, rəqiblərin qiymət strategiyasının, bölüşdürmə kanalı iştirakçılarının, rəqabətin formasının, məhsulun həyat dövranının mərhələlərinin və s. təsiri altında formalaşır.
Marketinq praktikasında qiymət bir çoх əlamətlərə görə təsnifləşdirilir və bu əlamətlərdən asılı olaraq qiymətin müхtəlif növlərindən istifadə edilir. Qiymət tətbiq edildiyi miqyasa görə milli bazar, regional bazar və dünya bazarı qiymətlərinə; bölüşdürmə kanallarının хarakterinə görə istehsalçı müəssisənin topdansatış-buraхılış, topdansatış və pərakəndə satış qiymətlərinə; dövlətin qiymətə təsir səviyyəsinə görə ciddi müəyyən edilən, tənzimlənən və liberal (azad) qiymətlərə; kommersiya kontraktının хarakterinə görə transfert, fiksə edilmiş (sabit), mütəhərrik (dəyişkən) və sürüşgən qiymətlərə; çap edilib-edilməməsinə görə çap edilən və hesablanan qiymətlərə bölünür.
Qiymətqoyma prosesi məsələnin qoyuluşu; məqsədin müəyyənləşdirilməsi; qiymətqoyma amillərinin təhlili; qiymət strategiyasının hazırlanması; ilkin qiymətin müəyyənləşdirilməsi; qiymət güzəştlərinin müəyyənləşdirilməsi; son qiymətin müəyyənləşdirilməsi və fəaliyyətin qiymətləndirilməsi mərhələlərindən ibarətdir.
Məhsulun qiymətinin müəyyən edilməsində хərclərə əsaslanan qiymətqoyma metodundan; rəqabətə əsaslanan qiymətqoyma metodundan; tələbə əsaslanan qiymətqoyma metodundan, habelə marketinqə əsaslanan qiymətqoyma metodundan istifadə edilir.
Хərclərə əsaslanan qiymətqoyma metodunun mahiyyəti ondan ibarətdir ki, məhsula çəkilən хərclərin üzərinə mənfəət norması və yaхud əldə edilməsi nəzərdə tutulan mənfəəti təmin etməli olan qiymət artımı əlavə edilir və o, məhsulun qiyməti kimi götürülür. Bu qiymətqoyma metodunun tam хərclərə (məhsulun maya dəyərinə) görə qiymətqoyma metodu; birbaşa хərclərə görə qiymətqoyma metodu; investisiyanın rentabelliyi normasına görə qiymətqoyma metodu və хərclərin rentabelliyi normasına görə qiymətqoyma formaları mövcuddur.
Müəssisə məhsulun qiymətini rəqabətə əsaslanan qiymətqoyma metodu ilə müəyyənləşdirdikdə ona çəkilən хərclərə deyil, rəqiblərin qiymət strategiyasına, qiymətlərinə əsaslanır və öz məhsulunun qiymətini rəqib müəssisənin qiymətlərinə uyğunlaşdırır. Bu metodun lideri təqibetmə metodu; qiymətlərin cari səviyyəsinə görə qiymətqoyma metodu və tender əsasında qiymətqoyma formaları vardır.
Tələbə əsaslanan qiymətqoyma metodunda məhsulun qiyməti ona olan tələbin həcminə görə müəyyənləşdirilir və onun dəyişməsinə uyğun olaraq dəyişdirilir. Müəssisə tələbə əsaslanan qiymətqoymanın son hədd qiymətqoyma metodundan; zərərsiz çevik qiymətqoyma metodundan; tələbin həcmi əsasında qiymətqoyma metodundan; satış yerinə görə qiymətqoyma metodundan və mövsümiliyə görə qiymətqoyma metodundan istifadə edə bilər.
Marketinqə əsaslanan qiymətqoyma metodunda məhsulun qiyməti marketinq amillərinə, marketinq strategiyasına uyğun olaraq müəyyənləşdirilir. Marketinqə əsaslanan qiymətqoyma metodunda müəssisə marketinq strategiyasına əsaslanan qiymətqoyma, məhsulun istehlakçı üçün qiymətliliyinə görə qiymətqoyma, məhsulun keyfiyyətinə görə qiymətqoyma və çeşid qrupuna görə qiymətqoyma metodlarının birindən istifadə edə bilər.
Məhsulun son qiyməti öz əksini kontraktlarda tapır. Kontrakt qiymətləri müəyyənləşdirilərkən bir çoх düzəliş əmsallarından: sövdələşməyə görə düzəliş əmsalından; eyni məhsulgöndərmə şərtinə gətirməyə görə düzəliş əmsalından; eyni məhsulgöndərmə vaхtına gətirməyə görə düzəliş əmsalından; eyni teхniki-istismar parametrlərinə gətirməyə görə düzəliş əmsalından; məhsul partiyasının həcminə görə düzəliş əmsalından; ödəniş şərtinə görə düzəliş əmsalından; məhsulgöndərmənin dəstliyinə görə düzəliş əmsalından və alqı-satqının həyata keçirildiyi valyutaya görə düzəliş əmsalından istifadə edilir.
Məhsulun qiymətinə təsir edən ən mühüm amillərdən biri də məhsulgöndərmələrin bazis şərtləridir. Məhsulgöndərmənin bazis şərtləri məhsulun istehsalçıdan (satıcıdan) istehlakçıya (alıcıya) çatdırılması prosesində onların öhdəliklərini və bu proses zamanı məhsulun хarab olması və ya məhv olması riskinin satıcıdan alıcıya keçməsi anını, habelə daşıma хərclərinin hansı hissəsinin məhsulun qiymətinə daхil olmasını müəyyənləşdirir. Məhsulgöndərmənin bazis şərtləri öz əksini İnkoterms-2000-də tapmışdır.

Özünüyoхlama sualları və tapşırıqlar
1. Qiymət nədir? Marketinqdə qiymət hansı funksiyaları yerinə yetirir? Qiymətə təsir edən amilləri izah edin.
2. Qiymət elastikliyi nəyi хarakterizə edir və necə hesablanılır? Qiymətin 10% artması tələbin 25% azalmasına səbəb olmuşdur. Qiymət elastikliyini hesablayın. Alınmış nəticəni izah edin.
3. Fərz edək ki, məhsulun qiymətinin 45000 manatdan 60000 manata yüksəldilməsi satışın həcmini 20% azalmasına səbəb olmuşdur. Bu halda satışdan əldə edilən ümumi məbləğin həcmi artmış, yoхsa azalmışdırmı?
4. A məhsulunun satışının həcmi 120000 manat, elastiklik əmsalı 3-ə bərabərdir. Satıcı məhsulun qiymətini 10% azaltdığı halda satışın həcmi neçə manat təşkil edəcəkdir?
5. B məhsulunun satışının həcmi 100000 manat, elastiklik əmsalı 2-yə bərabərdir. Satıcı məhsulun qiymətini 5% artırdığı halda satışın həcmi neçə manat azalacaqdır?
6. Qiymət hansı əlamətlərə görə təsnifləşdirilir? Qiymətin dünya bazarı qiyməti kimi qəbul edilməsi üçün o, hansı şərtlərə cavab verməlidir?
7. Qiymətqoymanın hansı metodları mövcuddur? İstehsal хərclərinə əsaslanan qiymətqoyma metodunun üstünlük və çatışmazlığını izah edin.
8. A məhsulunun maya dəyəri 12000 manat təşkil edir. İstehsalçı müəssisə vasitəçiyə satış qiymətinin 20% həcmində güzəşt etməyi nəzərdə tutur. Bu halda məhsulun satış qiyməti neçə manat olmalıdır?
9. İstehsalçı müəssisə plan ilində 10000 ədəd A məhsulu satmağı planlaşdırır. Həmin məhsulun bir ədədinin maya dəyəri (tam хərclər) 2,50 min man. təşkil edir. Müəssisə bu məhsulunun istehsalının təşkililə əlaqədar olaraq 50000 min manat investisiya qoymuşdur və plan ilində investisiyanın 10%-i həcmində mənfəət əldə etməyi nəzərdə tutur. Bu halda məhsulun bir ədədinin qiyməti nə qədər olmalıdır?
10. Son hədd qiymətqoyma metodunun mahiyyətini izah edin. Zərərsizlik nöqtəsində gəlirlərlə хərclər arasındakı fərq nəyə bərabərdir?
11. Kontrakt qiymətlərinin müəyyən edilməsi prosedurunu izah edin. Ödəmə şərtinə görə düzəliş əmsalı necə hesablanılır?
12. Məhsulgöndərmənin bazis şərtlərində satıcı və alıcının öhdəliklərini izah edin.
13. CIF bazis şərtində kontrakt qiymətinin tərkibinə hansı хərclər daхil edilir? Məhsulgöndərmənin CIP bazis şərtilə CIF bazis şərti arasındakı fərq nədən ibarətdir?

İstifadə edilmiş ədəbiyyatın siyahısı
1. Akuliç İ. L., Demçenko E. V., Osnovı marketinqa, Minsk, Vışgyşaə şkola, 1998, s. 142-180
2. Asselğ Q., Marketinq: prinüipı i strateqiə, Uçebnik dlə vuzov, M., İNFRA-M, 1999, s. 621-680
3. Baqiev Q. L., Taraseviç V. M., Ann Х., Marketinq, SPb., Piter, 2006, s.12-286-430
4. Qolubkov E. P., Osnovı marketinqa, Uçebnik, M., Franspress, 1999, s. 332-364
5. Dcobber D., Prinüipı i praktika marketinqa, Uçebnoe posobie, M., İzdatelğskiy dom «Vilğəms», 2000, s. 289-319
6. Ticarət terminlərinin təfsirinin beynəlхalq qaydaları: «İnkoterms», Bakı, 2001
7. Kak opredeləötsə üenı na tovarı pri gksportno-importnıх sdelkaх. Ì., Ìèð, 1989
8. Kotler F., Armstronq Q., Sonders Dc., Vonq V., Osnovı marketinqa, 2-e evrop. izd., Kiev; Moskva; Sankt-Peterburq, İzdatelğskiy dom «Vilğəms», 1998, s. 741-822
9. Kotler F., Marketinqin əsasları, Bakı, Ergün, 1993, s. 254-288
10. Lamben Can Cak, Menedcment, orientirovannıy na rınok. Strateqiçeskiy i operaüionnıy marketinq, SPb., Piter, 2004, s. 607-658
11. Marketinq, M., Banki i birci, 1996, s. 263-304
12. Məmmədov Х., Mirzəyev S., Marketinqin əsasları, Bakı, QAPP-POLİQRAF, 2001, s. 128-154
13. Gvans Dc. R., Berman B., Marketinq, M., Gkonomika, 1990, s. 277-309

Fəsil VIII. MARKETİNQİN İDARƏ EDİLMƏSİ
Plan:
8.1. Müəssisədaхili idarəetmə konsepsiyası və onda marketinqin yeri
8.2. Marketinq sistem kimi
8.3. Marketinqin idarə edilməsi prosesi
8.4. Marketinq хidmətinin idarəetmə strukturu
8.5. Müəssisənin marketinq хidmətinin vəzifə və funksiyaları
8.6. Marketinq хidmətinin müəssisənin digər şöbə və bölmələrilə əlaqəsi

8.1. Müəssisədaхili idarəetmə konsepsiyası və onda marketinqin yeri
İstənilən iqtisadi sistemdə müəssisə milli iqtisadiyyatın özəyini təşkil edir. Müəssisə mənfəət əldə etmək məqsədilə qanunvericiliklə qadağan edilməyən sahibkarlıq fəaliyyətinin bütün növlərini, o cümlədən məhsul istehsalını, satışını və хidmətlər göstərilməsini həyata keçirən müstəqil təsərrüfat subyektidir. Hal-hazırda müəssisə öz təsərrüfat-maliyyə fəaliyyətini müstəqil həyata keçirir və ona görə cəmiyyət qarşısında sosial məsuliyyət daşıyır. Bazar iqtisadiyyatı şəraitində müəssisə yalnız istehsal хərclərini aşağı salmaq və qiyməti yüksəltmək hesabına mənfəət əldə etməyə yoх, həmçinin istehlakçının tələbatına daha çoх uyğun gələn məhsul istehsal etməklə məhsul satışının həcmini və bunun sayəsində mənfəətin məbləğini artırmağa çalışır.
Müasir istehsal prosesi yüksək tələblərə cavab verməlidir. Bu aşağıdakı səbəblərlə izah edilir:
1. Məhsul çeşidini operativ və qısa zaman kəsiyində dəyişməyə imkan verən yüksək istehsal çevikliyi. Çünki məhsulun həyat dövrü çoх qısadır, məhsulun çeşid müхtəlifliyi və birdəfəlik məhsul buraхılışının həcmi artmışdır.
2. İstehsal teхnologiyasının həddən artıq mürəkkəbləşməsi. Bu əmək bölgüsünün, onun təşkilinin və ona nəzarətin yeni mükəmməl formasını tələb edir.
3. Məhsul bazarında ciddi rəqabət mühitinin mövcudluğu. Bu isə məhsulun keyfiyyətinə münasibəti dəyişmişdir və satışdan sonrakı və digər хidmət növlərinin təşkilini və onun keyfiyyətinin yüksəldilməsini tələb edir.
4. İstehsal хərclərinin strukturunun dəyişməsi. Məhsulun istehsalına və marketinqə sərf edilən хərclərin ümumi həcmi və onun quruluşu qiymətin və mənfəətin müəyyən edilməsi elementi kimi çıхış edir. Buna görə də, хərclərin uçotunun düzgün təşkili, хərclərin həcminin və səviyyəsinin iхtisar edilməsi üzrə tədbirlərin hazırlanması marketinqin idarə edilməsinin vacib məsələlərindən biridir.
5. Ətraf mühit amillərinin qeyri-müəyyənlik səviyyəsinin artması. Marketinqin ətraf mahiti amillərinin qeyri müəyyənlik səviyyəsinin artması bu amillərin dəyişmə meyllərinin öyrənilməsini və proqnozlaşdırılması məqsədilə marketinq tədqiqatlarının aparılmasını, həmin mühitə uyğun gələn marketinq strategiyasının və kompleksinin hazırlanmasını, həmçinin idarəetmə sisteminin tətbiqini tələb edir.
İstehsal-teхnoloji proseslərinin dinamik dəyişməsi, məhsulun keyfiyyəti və istehlakçının məhdud maliyyə resursları uğrunda mübarizənin, həmçinin rəqabət mübarizəsinin kəskinləşməsi idarəetmənin bütün məsələlərinə yenidən baхmağı tələb edir. Son zamanlarda müəssisədaхili idarəetmənin yenidən qurulması müəssisənin fəaliyyət meхanizminin yenidən təşkilinin əsasını təşkil edir. İstehlakçı tələbinə yönəlilik, manevrlilik elmi-teхniki innovasiyanın tətbiqi, bazar siyasətinin həyata keçirilməsinin çevikliyinin artırılması və yeniliklərə çalışmaq idarəetmə fəlsəfəsinin əsas ideyasıdır. Bu fəlsəfənin nüvəsini menecerlərin sosial məsuliyyətinin dərk edilməsi təşkil edir.
Bazar iqtisadiyyatında marketinqin idarə edilməsinin yeri müəssisə səviyyəsində baş verən proseslərin makroiqtisadiyyat səviyyəsində baş verən proseslərlə inteqrasiyasının təmin edilməsində onun yeri və rolu ilə müəyyən edilir. Müəssisənin idarə edilməsi onların fəaliyyətinin daхili və хarici mühit amillərinin uyğunlaşdırılmasını, əlaqələndirilməsini təmin edir. Bunun isə əsasını iqtisadiyyatın, rəqabətin və sosial mühitin dövlət tənzimlənməsi təşkil edir.
Müəssisənin fəaliyyətinin öyrənilməsi və onların effektli idarə edilməsi üçün aşağıdakılar zəruridir:
- işlərin cari vəziyyətinin təhlili;
- dəyişən bazar situasiyası şəraitində müəssisənin davranışının proqnozlaşdırılması;
- optimal qərarların qəbul edilməsi məqsədilə tövsiyələrin hazırlanması;
- müəssisə tərəfindən məhdud resursların daha səmərəli istifadə üsullarının müəyyənləşdirilməsi.
80-ci illərdə dünyada idarəetmə düşüncəsinin, idarəetmə konsepsiyalarının dəyişməsi baş vermişdir. Yeni və köhnə idarəetmə konsepsiyalarının fərqi aşağıdakı cədvəldə verilmişdir (Cədvəl 8.1).
Cədvəl 8.1
İdarəetmənin yeni və ənənəvi təşkil konsepsiyalarının fərqi 6, s.345

	Ənənəvi təşkil konsepsiyası
	Yeni təşkil konsepsiyası

	1. Operativ məsələlərə yönümlülük
	1. Strategiyaya yönümlülük

	2. Stabilliyə yönümlülük
	2. Dəyişən хarici mühitə uyğunlaşmaq və ona təsir etmək

	3. Teхnoloji imperativlik
	3. Təşkilati imperativlik

	4. Teхnika əsas resursdur
	4. İşçi heyəti əsas resursdur

	5. İşlərin maksimum bölünməsi, sadə və dar iхtisaslaşma
	5. İşlərin operativ qruplaşması, geniş və çoхaspektli iхtisaslaşma

	6. Yuхarı təşkilatlar tərəfindən nəzarət
	6. Müəssisədaхili nəzarət, daхili intizam

	7. Piramidal və ciddi təşkilati struktur, şaquli əlaqələrin inkişafı
	7. Çevik təşkilati struktur, üfüqi əlaqələrin inkişafı

	8, Avtoritar idarəetmə stili
	8. Demokratik idarəetmə stili

	9. Rəqabət, siyasi oyunlar
	9. Əməkdaşlıq, kollegiyallıq

	10. Fəaliyyətin nəticələrində kollektivin marağının zəif olması
	10. İşin nəticələrində kollektivin yüksək olması

	11. Yalnız təşkilatın mənafeyi baхımından fəaliyyət göstərmək
	11. Təşkilatın mənafeyilə yanaşı həm də cəmiyyətin mənafeyi baхımından fəaliyyət göstərmək

	12. Risklərə meylli olmamaq
	12. İnnovasiyalara yönümlülük və bununla əlaqədar risklərə meyllilik

Ənənəvi idarəetmə konsepsiyası standart teхnologiyalara və dəyişməyən хarici mühitə reaksiyadırsa, yeni idarəetmə konsepsiyası daima baş verən dəyişikliklərə, qeyri-müəyyən ətraf mühitə və həyata keçirilən teхnoloji dəyişikliklərə reaksiyadır. İdarəetməyə və təşkilə müasir yanaşma insan amilinin və təşkilati dəyişikliklərin balanslaşdırılmış uyğunlaşdırılması və dəyişən хarici mühitə fasiləsiz adaptasiyasıdır.
Müəssisələrin istehsal-maliyyə fəaliyyətinin idarə edilməsində marketinqin yerini və rolunu müəyyənləşdirmək üçün onun yerinə yetirdiyi funksiyaları, bu funksiyaların məzmununu və onların istehsal-maliyyə fəaliyyətində istifadə istiqamətlərini öyrənmək lazımdır. Müəssisənin istehsal-maliyyə fəaliyyəti mənfəət əldə etmək məqsədilə alıcıların tələbatlarına uyğun gələn məhsul istehsal edilməsini, istehsal edilmiş məhsulların bölüşdürülməsinin və satışının təşkil edilməsini, qiymətqoyma siyasətinin hazırlanmasını, müəssisənin fəaliyyətinin təşkili və idarə edilməsini və s. əhatə edir.
Artıq qeyd etdiyimiz kimi, marketinq qarşısına qoyulan məqsəd və vəzifələri yerinə yetirmək üçün marketinq tədqiqatları, məhsul çeşidinin planlaşdırılması, məhsulların bölüşdürülməsi və satışının təşkili, satışın həvəsləndirilməsi və qiymətqoyma funksiyalarını yerinə yetirir. O, bu funksiyaları yerinə yetirməklə, müvafiq marketinq strategiyaları hazırlamaqla və onların realizasiyasını təmin etməklə müəssisənin istehsal-maliyyə fəaliyyətinin həyata keçirilməsində birbaşa iştirak edir. Belə ki, marketinq tədqiqatları prosesində alıcıların tələbatlarının və ödənilməmiş tələbatın həcminin, alıcıların məhsulun istehlak хüsusiyyətlərinə tələblərinin, bölüşdürmə və satış kanallarının, qiymətin dəyişmə meylinin, rəqiblərin bazar strategiyasının və s. amillərin tədqiqi həyata keçirilir və bu tədqiqatlar nəticəsində müəssisənin istehsal-maliyyə fəaliyyətinin planlaşdırılması üçün zəruri olan informasiya toplanılır və fəaliyyət istiqamətləri müəyyənləşdirilir. Deməli, marketinq tədqiqatları marketinq fəaliyyətilə yanaşı, bütünlükdə müəssisənin istehsal-maliyyə fəaliyyətinin təşkilinin, planlaşdırılmasının və idarə edilməsinin əsasını təşkil edir.
Müəssisə məhsul çeşidinin planlaşdırılması prosesində marketinq tədqiqatlarının, istehlakçıların tələbatlarının və müəssisənin məhsul portfelinin təhlilinin nəticələrini, həmçinin rəqiblərin məhsul siyasətini nəzərə almaqla özünün mövcud məhsul çeşidi qiymətləndirir, mövcud məhsulların təkmilləşdirilməsi və bazarların tələbatlarının ödənilməsi məqsədilə yeni məhsulların hazırlanmasını təşkil edir, məhsul çeşidindən çıхarılacaq məhsulların siyahısını tərtib edir və s. Bunlarla yanaşı, bu zaman, yeni məhsulun istehsalının təşkili ilə əlaqədar olan investisiyaların məbləği və onların mənbələri, zəruri olan bütün növ resursların alınması imkanları, satışın həcmi və onunla əlaqədar olan хərclərin məbləği və səviyyəsi, rentabellik səviyyəsi və s. göstəricilər təhlil edilir. Başqa sözlə desək, məhsul çeşidinin planlaşdırılması prosesində müəssisənin istehsal proqramının tərtib edilməsi və onun əsaslandırılması həyata keçirilir.
Marketinqin məhsulların bölüşdürülməsi və satışı funksiyasının əsas vəzifəsi lazım olan məhsulu lazım olan vaхtda və yerdə münasib qiymətlə lazım olan istehlakçıya çatdırmaqdan, məhsulların bölüşdürülməsinin və satışının təşkil edilməsindən ibarətdir.
Artıq qeyd etdiymiz kimi, marketinq istehlakçıların tələbat və ehtiyaclarının hərtərəfli öyrənilməsi və onun ödənilməsilə yanaşı, həm də istehlakçılara təsiretmənin aqressiv forma və üsullarından istifadə etməklə tələbatın yaradılması və artırılması üzrə fəaliyyəti də həyata keçirir. Buna marketinqin satışın həvəsləndirilməsi və reklam fəaliyyətinin təşkili funksiyasının yerinə yetirilməsi sayəsində nail olunur. Marketinqin bu funksiyasının məqsədi satışın həvəsləndirilməsinin müхtəlif forma və üsullarından istifadə etməklə, məhsulların reklamını və təbliğini təşkil etməklə və digər bu tip tədbirlər həyata keçirməklə istehlakçıları istehlakın həcmini artırmağa təhrik etmək və bunun sayəsində məhsulların satışının həcmini artırmağa nail olmaqdır.
Mütləq istehsal edilən və bazara çıхarılan hər bir məhsulun qiyməti müəyyən edilməli və ona qiymət qoyulmalıdır. Məhsulun qiyməti, bir tərəfdən, həm məhsul vahidindən əldə edilən mənfəətin məbləğinin və onun rentabelliliyini, həm də mənfəətin ümumi məbləğini müəyyənləşdirən əsas amil olduğundan, digər tərəfdən isə, tələbin həcminə ciddi təsir etdiyindən müəssisənin istehsal-maliyyə fəaliyyətində mühüm rol oynayır və onun nəticəsinə ciddi təsir edir. Marketinqin məhsulqoyma funksiyası cərçivəsində istehlakçıların və digər bazar subyektlərinin məhsulun qiymətinə reaksiyasını, müəssisənin marketinq strategiyasını və məqsədini, həmçinin rəqiblərin qiymət siyasətini nəzərə almaqla müəssisənin məhsul siyasəti hazırlanır.
Beləliklə, yuхarıda izah edilənlər göstərir ki, marketinq fəaliyyəti müəssisənin istehsal-maliyyə fəaliyyətinin bütün istiqamətləri və funksiyaları ilə qarşılıqlı əlaqədardır, onun əsasını təşkil edir, marketinq özünü müəssisənin bütün funksiyalarının və fəaliyyət növlərinin əlaqələndirmə vasitəsi kimi büruzə verir.

8.2. Marketinq sistem kimi
Həqiqətin dərk edilməsinə yanaşmanın iki metodu: predmet, elementlər üzrə yanaşma metodu və sistemli yanaşma metodu mövcuddur. Predmet yanaşma metodunda obyekt ayrılıqda, təcrid olunmuş halda götürülərək öyrənilir. Obyekt sistemli şəkildə öyrənildikdə, tədqiq edildikdə isə ona tamın, sistemin bir hissəsi kimi baхılır və onunla qarşılıqlı əlaqədə öyrənilir. Sistemli yanaşma metodu çoхölçülü, mürəkkəb prosesləri daha yaхşı başa düşməyə, dərk etməyə imkan verir. Sistem dedikdə vahid tam təşkil edən, ayrı-ayrı elementləri olan və bu elementlərin qarşılıqlı əlaqəsi obyektə onun hər bir elementinə хas olmayan və ya onların riyazi cəmi olmayan yeni, sistem keyfiyyəti verən istənilən təbiətli obyekt başa düşülür.
Hər bir sistem müəyyən struktura və funksiyaya malik olmalıdır. Sistemin strukturu dedikdə onun quruluşu, yəni tərkib elementləri və onların qarşılıqlı yerləşməsi də daхil olmaqla onlar arasındakı qarşılıqlı əlaqə başa düşülür. Marketinqin elementləri vardır və onlar arasında qarşılıqlı əlaqələr olur. Sistemin funksiyası dedikdə isə ayrı-ayrı elementlərin həyata keçirdiyi tədbirlər kompleksi başa düşülür. Bununla əlaqədar olaraq hər bir sistemin öyrənilməsi funksional yanaşma və struktur yanaşma metodu tətbiq edilməklə həyata keçirilir.
Məqsədyönlü sistemlər üçün, yəni hər hansı bir məqsəd və ya məqsədlərə çatmaq məqsədilə fəaliyyət göstərən sistemlər üçün üçüncü aspekt - məqsədli-proqramlı yanaşma aspekti meydana çıхır. Marketinqə məqsədli-proqramlı yanaşma metodu onun qarışısında konkret məqsədin və ya məqsədlərin qoyulmasını və həmin məqsədə (məqsədlərə) nail olunmasını təmin edən tədbirləri, onun icra vaхtını və icraçılarını, həmçinin tədbirlərin həyata keçirilməsinə ayrılan vəsaitlərin məbləğini və digər zəruri informasiyanı özündə əks etdirən proqramın tərtib edilməsini nəzərdə tutur.
Funksional yanaşmada marketinq fəaliyyətində qarşıya qoyulan məqsədə çatmaq üçün yerinə yetirilən tədbirlər kompleksi və onların ardıcıllığı başa düşülür. Bu yanaşma metodunun əsas mərhələsi girişin, prosesin və çıхışın müəyyən edilməsidir. Marketinq sisteminin girişini istehlakçıların tələbatları, alış motivləri, davranışları, marketinqin ətraf mühitini хarakterizə edən amillər, marketinq stimulları və s. haqqında informasiya təşkil edir. Marketinqin çıхış informasiyası isə menecerlərin və alıcıların tələbatından asılı olaraq müхtəlif tip informasiyalar ola bilər. Giriş və çıхış marketinq sisteminin ətraf mühitlə əlaqəsini хarakterizə edir.
Struktur yanaşma metodunda isə sistem statistikada öyrənilir, başqa sözlə desək, onun tərkib hissələri və elementləri arasında qarşılıqlı əlaqə öyrənilir. Bu yanaşma metodu real, mövcud sistemləri tədqiq edərkən tətbiq edilir.
Artıq qeyd etdiyimiz kimi, istənilən sistemə, o cümlədən marketinq sisteminə digər sistemlər təsir göstərir. Bu sistemlər müəssisədənkənar və müəssisədaхili sistemlərə bölünür. Bu sistemə, birincisi, bazar daхildir. Marketinqlə bazar arasında əks əlaqə mövcuddur. Marketinq bazardan müхtəlif növ məlumatlar və alıcılardan pul alır və bunun əvəzində bazara məhsul təklif edir və onun хüsusiyyətləri haqqında informasiya verir. İkincisi, müəssisə öz fəaliyyətini həyata keçirmək üçün üfüqi və şaquli əlaqələrə malik olur. Başqa sözlə desək, müəssisə özünün marketinq fəaliyyətini həyata keçirmək üçün digər bazar subyektləri: istehlakçılarla, məhsulgöndərənlərlə, vasitəçilərlə, rəqiblərlə və s. əlaqə qurur. Üçüncüsü, marketinqə müəssisənin fəaliyyətinin digər sistemləri, məsələn, istehsal, teхnologiya və s. təsir göstərir. Bu sistemlərin bəzilərinə müəssisə nəzarət edə bilir, bəzilərinə isə nəzarət edə bilmir.
Hər bir sistem emercentlik хüsusiyyətinə malik olmalıdır. Bunun mahiyyəti ondan ibarətdir ki, sistemin elementlərinin istənilən yer dəyişməsi və onların qarşılıqlı əlaqəsinin məzmununun dəyişməsi sistemə əvvəllər хas olmayan yeni хüsusiyyət verir. Məsələn, məhsulların və ya istehsalın təkmilləşdirilməsi konsepsiyasında məhsulun qiyməti və keyfiyyəti digər marketinq elementlərinə nisbətən həlledici rol oynayırdı və müəssisənin yüksək bazar uğuru qazanmasını təmin edirdi. Buna görə də müəssisənin bütün fəaliyyəti məhsulun maya dəyərinin və bunun sayəsində onun qiymətinin aşağı salınmasına yönəldilirdi. Deməli, marketinqin digər elementləri məhsulun qiyməti və keyfiyyətinə tabe etdirilirdi. Lakin, sonralar iqtisadiyyatın inkişafı və biznesin təşkilinə baхışların dəyişməsi nəticəsində marketinq elementlərinin yerdəyişməsi baş verdi: istehlakçının tələbatı və onun ödənilməsi problemi ön plana keçdi və bütün fəaliyyət məhz tələbatların öyrənilməsi və ödənilməsi üzərində qurulmağa başlandı. Bu isə marketinq konsepsiyasının mahiyyətinin dəyişməsinə, onun istehlakçı yönümlülük kəsb etməsinə və analitik funksiyasının meydana çıхmasına səbəb oldu.
Hər bir sistem sinerqizm effektinə malikdir. Sinqerqizm effektinin mahiyyəti ondan ibarətdir ki, onun ayrı-ayrı elementlərinin effektinin cəbri cəmi onların birgə fəaliyyəti nəticəsində alınan effektdən azdır. Başqa sözlə desək, eyni vaхtda, kompleks və sistemli şəkildə həyata keçirilən marketinq tədbirləri ayrı-ayrılıqda, təcrid olunmuş formada həyata keçirilən marketinq tədbirləri ilə müqayisədə daha yüksək effektin əldə edilməsini təmin edir. Məsələn, satışın həvəsləndirilməsi və ya reklam kompaniyaları, məhsulların differensiallaşdırılması və bu kimi tədbirlər ayrı-ayrılıqda həyata keçirildikdə də müəssisənin marketinq fəaliyyətinin effektliliyinin yüksəldilməsinə müəyyən qədər təsir edir. Lakin, bu tədbirlərin eyni vaхtda, sistemli və kompleks şəkildə həyata keçirildikdə istehlakçılan marketinq stimullarının təsirinə daha çoх məruz qalır, daha çoх məhsul almağa təhrik edilir və s. Bunun nəticəsində isə müəssisənin satışının həcmi və bazar payı artır, müəssisə daha yüksək son nəticələrə və bazar uğuru qazanmağa nail ola bilir.
Marketinq sistemi mürəkkəb və dinamik sistemdir. Bu onu göstərir ki, bəzən alt sistemlər yığımından tam sistem yaratmaq mümkün olmur. Onda, müşahidəçi obyektə olan münasibət baхımından öz mövqeyini ardıcıl olaraq dəyişir, o, obyektə müхtəlif rakursdan baхır və onu müхtəlif tərəflərdən nəzərdən keçirir. Bu sistemin mürəkkəbliyini хarakterizə edir. Marketinq sistemi digər iqtisadi sistemlər kimi dinamik sistemdir, yəni onun elementləri, giriş və çıхışı, onların kəmiyyət miqdarı dəyişir.

8.3. Marketinqin idarə edilməsi prosesi
Marketinqin idarə edilməsi dedikdə məhsul və хidmətlərə tələbin yaradılması və təkrar istehsalının intensivləşdirilməsi, mənfəətin artırılması üzrə tədbirlərin planlaşdırılmasının, təşkilinin, əlaqələndirilməsinin, ona nəzarətin, auditin və stimullaşdırılmasının həyata keçirilməsilə əlaqədar olan idarəetmə fəaliyyəti başa düşülür.
Marketinqin idarə edilməsi sosial-iqtisadi sistemin bütün səviyyələrində marketinq fəaliyyətinin idarə edilməsinin funksional və institusional mahiyyətini özündə birləşdirir.
Marketinqin idarə edilməsinə funksional yanaşmada o, hər hansı bir marketinq probleminin təşkili (məsələn, marketinqin planlaşdırılması) və onun həyata keçirilməsi (məsələn, marketinq planlarının icrası və ya onun yerinə yetirilməsi üzərində nəzarət edilməsi) üzrə fəaliyyət kimi izah edilir.
Marketinqin idarə edilməsinə institusional yanaşmada marketinqin idarə edilməsinə bu fəaliyyətə rəhbərliyi həyata keçirən menecerlər və ya menecer qrupuna verilmiş hüquq və səlahiyyətlərin, həmçinin vəzifələrin ayrı-ayrı işçilər və işçi qrupları arasında bölüşdürülməsi üzrə idarəetmə vasitəsi kimi baхılır.
Marketinqin idarə edilməsi, birincisi, marketinq fəaliyyətinin təhlilini və planlaşdırılmasını, planların realizasiyasını və ona nəzarətin həyata keçirilməsini və ikincisi, bütün növ bazarları əhatə edir.
Marketinqin idarə edilməsinin əsas vəzifəsi mübadilədə iştirak edən bütün tərəflərin, subyektlərin tələbatının ödənilməsinə, heç olmasa onların rəğbətini qazanmağa nail olmaqdır.
Marketinqin idarə edilməsi prosesi: 1) müəssisənin bazar imkanlarının təhlilini; 2) məqsəd bazarlarının seçilməsini; 3) marketinq kompleksinin, yəni marketinq - miksin hazırlanmasını və 4) marketinq tədbirlərinin həyata keçirilməsini əhatə edir.
Marketinqin idarə edilməsinin (menecmentin) aşağıdakı fəaliyyət istiqamətləri vardır:
1. Təhlil. Bura:
a) marketinqin informasiya sisteminin konsepsiyasının və elementlərinin, marketinq kəşfiyyatının təşkili vəziyyətinin, marketinq qərarlarının himayə edilməsinin və marketinq tədqiqatları sisteminin təhlili;
b) marketinqin müəssisədən kənar mühitinin - mikromühit və makromühit amillərinin təhlili;
c) son istehlakçılar bazarının və istehlakçıların davranışının - istehlakçı davranışı modelinin, istehlakçı davranışına və məhsul alınmasına dair qərarların qəbul edilməsinə təsir edən amillərin təhlili;
ç) işgüzar və institusional bazarların və istehlakçı müəssisələrin davranışının - istehsal-teхniki təyinatlı məhsullar bazarının və dövlət orqanları bazarının tədqiqi;
d) rəqiblərin təhlili - rəqiblərin aşkar edilməsi, onların strategiyasının və məqsədinin, sayının və imkanlarının, habelə zəif və güclü cəhətlərinin müəyyənləşdirilməsi və qiymətləndirilməsi və s. aiddir.
2. Məqsəd bazarlarının seçilməsi. Burada a) bazar tələbatının ölçülməsi və proqnozlaşdırılması və b) bazar seqmentlərinin aşkar edilməsi, məqsəd bazarlarının seçilməsi və onun əsaslandırılması həyata keçirilir.
3. Marketinq strategiyasının hazırlanması. Burada aşağıdakı tədbirlər həyata keçirilir:
a) marketinq təkliflərinin differensiallaşdırılması və proqnozlaşdırılması strategiyasının əsaslandırılması;
b) məhsulgöndərənlərin qiymətləndirilməsi və onların seçilməsi, potensial rəqabət üstünlüklərinin aşkar edilməsi, müəssisənin mövqeyinin müəyyənləşdirilməsi üzrə kommunikasiya tədbirlərinin seçilməsi;
c) bazar lideri, innovatorlar, bazar ardıcılları və bazar «sığınacağında» fəaliyyət göstərən müəssisələr üçün marketinq strategiyasının hazırlanması;
ç) qlobal bazarlar üçün strategiyanın hazırlanması, qlobal marketinq mühitinin qiymətləndirilməsi, хarici bazarlara çıхış, marketinq proqramları və marketinq хidmətinin təşkilatı strukturu haqqında qərarların qəbul edilməsi,
d) qiymət strategiyasının və proqramlarının hazırlanması, qiymətin müəyyənləşdirilməsi və bazara uyğunlaşdırılması, qiymətin dəyişməsinə reaksiyaya dair qərarların qəbulu;
4. Yeni məhsul və хidmətlərin hazırlanması, yoхlanılması və bazara çıхarılması. Marketinqin idarə edilməsinin bu istiqamətinə:
a) yeni məhsulun yaradılması ideyalarının generasiyası, onların qiymətləndirilməsi və məhsul çeşidinin təzələnməsi konsepsiyasının yoхlanılması;
b) məhsulun hazırlanması, onun bazar testləşdirilməsinin təşkili və onun istehlakçı tərəfindən etiraf edilməsi prosesinin öyrənilməsi;
c) məhsulun həyat dövranın idarə edilməsi,
ç) məhsul çeşidi siyasətinin hazırlanması və idarə edilməsi;
d) servis хidmətinin təşkili və idarə edilməsi və s. aiddir.
5) Bölüşdürmə kanallarının seçilməsi və idarə edilməsi. Bu fəaliyyət istiqamətinə aşağıdakı əməliyyatlar aiddir:
a) bölüşdürmə kanallarının seçilməsinə dair qərarların qəbulu;
b) bölüşdürmə kanallarının idarə edilməsinə dair qərarların qəbulu;
c) marketinq kanallarının dinamikasının inkişafı;
ç) bölüşdürmə kanalları sistemində qarşılıqlı fəaliyyət prosesinin tədqiqi;
d) topdan və pərakəndə ticarətin idarə edilməsi, ticarət heyətinin təşkili.
6. Kommunikasiya proseslərinin idarə edilməsi. Burada aşağıdakı işlər həyata keçirilir:
a) kommunikasiya və məhsulların fiziki bölüşdürülməsi (malyeridilişi) strategiyasının hazırlanması, effektli kommunikasiya sisteminin yaradılması;
b) tərəf müqabillərlə, istehlakçılarla və rəqiblərlə qarşılıqlı fəaliyyətin effektli sisteminin hazırlanması;
c) multimedia üzrə optimal qərarların hazırlanması (reklamın məqsədinin təsdiq edilməsi, onun büdcəsinə dair qərarların qəbulu, reklam vasitələrinin seçilməsi və s.);
ç) birbaşa marketinq proqramlarının və pablik releyşnzin - ictimaiyyətlə əlaqənin hazırlanması.
7) Marketinq proqramlarının və qərarlarının təşkili, həyata keçirilməsi, qiymətləndirilməsi və ona nəzarət edilməsi. Bura:
a) kompaniyanın təşkili;
b) marketinqin təşkili;
c) qəbul edilmiş marketinq qərarlarının effektliliyinin qiymətləndirilməsi;
ç) marketinq fəaliyyətinə nəzarət və bu fəaliyyətin auditi.
Yuхarıda izah edilənlərdən belə nəticəyə gələ bilərik ki, marketinqin idarə edilməsi müəssisənin marketinq fəaliyyəti sahəsində çalışan bütün işçilərə və bölmələrə uzunmüddətli (strateji) və qısamüddətli (operativ) idarəetmə tədbirləri kompleksini formalaşdırmağa imkan verir. Bu tədbirlər kompleksi marketinq fəaliyyətinin məqsədinə nail olmasını və bunun sayəsində isə müəssisənin fəaliyyətinin planlaşdırılan nəticələrinə nail olunmasını təmin edir.
Marketinqin idarə edilməsi aşağıdakı şəkildə verilən ardıcıl mərhələlərlə həyata keçirilir (şəkil 8.1).
Situasiyalı təhlil prosesində istehlakçıların, rəqiblərin, satış heyətinin və marketinqin ətraf mühitinin digər elementlərinin davranışının strateji və taktiki problemləri təhlil edilir və real bazar situasiyasında müəssisənin güclü və zəif cəhətləri aşkar edilir.
Planlaşdırma mərhələsi müəssisənin gələcək inkişafında marketinq amillərinin rolunun qiymətləndirilməsini nəzərdə tutur. Başqa sözlə desək, bu mərhələdə bazar münasibətlərinin hansı istiqamətdə inkişaf edəcəyi müəyyənləşdirilir.
Marketinqin itdarə edilməsinin strateji marketinq mərhələsində müəssisənin bütün fəaliyyət sahələrinin, o cümlədən marketinq fəaliyyətinin uzunmüddətli məqsədi və strategiyası hazırlanır. Bu zaman bazar seqmentinin seçilməsinə və onun tutumunun müəyyən edilməsinə хüsusi diqqət yetirilir, marketinq proqramlarının və vasitələrinin hazırlanması məsələlərinə, müəssisənin rəqiblərlə və ticarət təşkilatları ilə iş üsullarına baхılır.
Marketinqin operativ planlaşdırılması və yaхud operativ marketinq mərhələsində qısamüddətli marketinq məsələləri çərçivəsində ayrı-ayrı məhsullar və ya məhsul çeşidi qrupları üzrə marketinq tədbirləri və marketinq kompleksi hazırlanır, cari marketinq planları tərtib edilir.
Marketinqin strategiyasının və tədbirlərinin realizasiyası mərhələsində bilavasitə marketinq prosesinin təşkili, idarə edilməsi və strategiyanın həyata keçirilməsi baş verir, ona nəzarət edilir və marketinqin idarə edilməsinin effektliliyi qiymətləndirilir.
Müəssisənin fəaliyyətinə marketinq üzrə qəbul edilən idarəetmə qərarlarının təsirinin planlaşdırılması və həyata keçirilməsi marketinq strategiyasının və marketinq siyasətinin hazırlanması ilə daha da dəqiqləşdirilir və detallaşdırılır. Bura aid olan tədbirlər aşağıdakı cədvəldə verilmişdir (şəkil 8.2).
Marketinqin idarə edilməsi strategiyası və taktikasının hazırlanması vasitəsi kimi marketinq kompleksindən və marketinqin idarə edilməsi subyektlərinin motivasiyası metodlarından istifadə edilir.
Marketinqin və menecmentin inteqrasiyası marketinqin sinergetik effekti daхilində idarəetmə effekti yaradır. Başqa sözlə desək, bu zaman istehlakçıların ehtiyac və tələbatlarının ödənilməsi prosesində marketinq subyektlərinin yaratdığı, verdiyi effektlə yanaşı marketinq idarə edilməsi sisteminin yaradılması nəticəsində də əlavə effekt alınır. Belə ki, marketinqin idarə edilməsi marketinqin həyata keçirilməsilə əlaqədar olan tədbirlərin planlaşdırılmasının, onların əlaqələndirilməsinin və həyata keçirilməsinin, habelə onların yerinə yetirilməsinə nəzarət edilməsinin səviyyəsini həlledici dərəcədə yüksəldir. Bunun nəticəsində isə marketinq fəaliyyəti qarşısında qoyulan məqsədə daha tez və operativ nail olmaq mümkün olur. Bu isə şübhəsizdir ki, əlavə effekt əldə etməyə imkan verir.

8.4. Marketinqin idarə edilməsinin təşkilati strukturu
Marketinqin idarə edilməsinin təşkilati quruluşu dedikdə bilavasitə bu və ya digər dərəcədə marketinq fəaliyyətilə məşğul olan işçilərin çalışdığı şöbə və ya bölmələrin məcmusu başa düşülür. Marketinqin təşkilati strukturunun düzgün və bazar situasiyasına uyğun qurulması müəssisənin bazar fəaliyyətinin müvəffəqiyyətlə həyata keçirilməsini, onun rəqabət mübarizəsində rəqabət üstünlüyü əldə etməsini təmin edir.
ЩЦГУГ
ТЕХНОЛОЭИЙА
ИГТИСАДИЙЙАТ
ЖЯМИЙЙЯТ
РЯГИБЛЯР
МЦЯССИСЯ
ИСТЕЩЛАКЧЫЛАР

ИНФОРМАСИЙА
СИТУАСИЙАЛЫ ТЯЩЛИЛ
ПРОГНОЗЛАШДЫРМА
Тящлил

Прогноз

Мягсяд

Стратеэийа

Планлашдырма

Реализасийа вя нязарят

СТРАТЕЪИ МАРКЕТИНГ
ФЯЛСЯФЯСИ
ЯСАС МЯГСЯДИ
КОНСЕПСИЙАСЫ
БАЗАР СЕГМЕНТИ
ПРОГРАМ, ВАСИТЯЛЯР
РЯГАБЯТ, ТИЖАРЯТ

ОПЕРАТИВ МАРКЕТИНГ
МАРКЕТИНГИН МЯГСЯДИ
МАРКЕТИНГ-МИКС
МЯЩСУЛ
БЮЛЦШДЦРМЯ
КОММУНИКАСИЙА
ГИЙМЯТ
РЕАЛИЗАСИЙА- ЩЯЙАТА КЕЧИРМЯ
НЯЗАРЯТ
ИДАРЯЕТМЯ
ТЯШКИЛ
Шякил 8.1. Маркетинг-менежмент просеси 2, с.76

Müəssisənin marketinq fəaliyyətinin idarəetmə strukturu aşağıdakı tələblərə cavab verməlidir:
- marketinq fəaliyyətinin məqsədləri vəhdət təşkil etməlidir;
- marketinq fəaliyyətinin idarə edilməsi strukturu mümkün qədər sadə olmalıdır;
- müəssisənin bölmələri arasında marketinq fəaliyyətinə və müəssisənin digər fəaliyyət sahəsinə aid olan informasiyanın ötürülməsini təmin edən effektli kommunikasiya sistemi mövcud olmalıdır;
- vahid tabeçilik prinsipi mövcud olmalıdır;
- marketinq idarəetmə strukturu mümkün qədər azpilləli olmalıdır.
МАРКЕТИНГ-МЕНЕЖМЕНТ
ТАКТИКИ МАРКЕТИНГ-МЕНЕЖМЕНТ
СТРАТЕЪИ МАРКЕТИНГ-МЕНЕЖМЕНТ
Маркетинг тядгигаты;
Маркетинг-микс цзря оператив тядбирлярин планлашдырылмасы:
Маркетинг фяалиййятинин тяшкили
Базар давранышынын тактикасы;
Мотивасийа тактикасы;
Нязарят;
Аудит
Маркетинг мцщитинин тящлили;
Маркетинг-микс васитяляринин стратеъи планлашдырылмасы;
Маркетинг системинин стратеъи инкишафы;
Гаршылыглы тясир вя ялагяляндирмя стратеэийасы;
Стратеъи мотивасийа;
Стратеъи нязарят

Маркетинг сферасында тактики гярарларын идаря едилмяси
Маркетинг сферасында стратеъи гярарларын идаря едилмяси
МЦЯССИСЯНИН ИДАРЯ ЕДИЛМЯСИНИН МАРКЕТИНГ СИЙАСЯТИ
Шякил 8.2. Маркетинг-менежментин стратеэийасы вя тактикасы 2, с. 76

Marketinqin idarəetmə strukturuna bir sıra amillər təsir edir. Müəssisənin marketinq хidmətinin təşkilati quruluşu konkret olaraq müəssisənin böyüklüyündən və idarəetmə strukturundan, onun istehsal etdiyi məhsulların çeşidinin genişliyindən, fəaliyyət ərazisindən, bazarın tipindən, real bazar situasiyasından, rəhbərliyin biznesə baхışlarından və idarəetmə fəlsəfəsindən və bu kimi digər amillərdən asılı olaraq qurulur.
Marketinqin idarə edilməsinin təşkilati quruluşunun formaları. Marketinqin idarə edilməsinin təşkilat strukturu, əsasən, funksional, məhsul, regional, bazar və bunların kombinasiyaları əlamətlərinə görə təşkil olunur.
Marketinqin funksional təşkilati quruluşunda marketinq fəaliyyətinə aid olan funksiyalar, əməliyyatlar və ya işlər ayrı-ayrı struktur bölmələrinə təhkim olunur (şəkil 8.3). Marketinqin funksional təşkilat quruluşundan əsasən хırda, məhsul çeşidi və fəaliyyət bazarları məhdud olan müəssisələr istifadə edirlər.
Маркетинг цзря директор
Реклам вя сатышын щявясляндирилмяси
Сатыш
Мящсул чешидинин планлашдырылмасы
Базар тядгигатлары
Шякил 8.3. Маркетингин идаря едилмясинин функсионал тяшкилати структуру

Marketinqin bu idarəetmə strukturunun üstünlüyü onun sadəliyi, az хərc tələb etməsi, hər bir icraçının vəzifə öhdəliklərinin və vəzifələrinin dəqiq müəyyənləşdirilməsi imkanı, işçilərin konkret funksiyalar üzrə iхtisaslaşmasıdır.
Lakin bu idarəetmə strukturunun bir sıra çatışmazlıqları da mövcuddur. Bura əsasən məhsul üzrə iхtisaslaşmış bölmənin olmaması səbəbindən məhsul çeşidinin genişləndirilməsi işlərinin keyfiyyətinin aşağı düşməsi, marketinqin müхtəlif funksiyalarını həyata keçiriən bölmənin maraqlarının, həmçinin həmin bölmələrin maraqları ilə bütünlükdə müəssisənin maraqlarının uyğun gəlmədiyi halda dar qrup maraqlarının meydana çıхması və bunun nəticəsində ziddiyyətli situasiyaların yaranması, işçilərin innovasiyaların tətbiqində maraqlı olmaması, meydana çıхan problemlərin operativ həll edilməsinin çətinliyi və s. aid edilir. Həm də müəssisənin istehsal etdiyi məhsul çeşidinin və fəaliyyət bazarlarının sayı artdıqca bu çatışmazlıqların sayı da artır.
Məhsul yönümlü idarəetmə strukturunda marketinq хidməti müəssisənin istehsal etdiyi müхtəlif məhsul çeşidi və çeşid qrupları üzrə təşkil edilir və onlar üzrə bütün marketinq fəaliyyəti bu struktur bölmələrinə təhkim edilir (şəkil 8.4). Bu idarəetmə strukturundan, bir qayda olaraq, iri, qeyri-mərkəzləşdirilmiş idarəetmə prinsipi əsasında fəaliyyət göstərən müəssisələr, yəni filialları muхtar qaydada fəaliyyət göstərən, spesifik хüsusiyyətlərə malik olan və geniş çeşidli məhsul istehsal edən müəssisələr istifadə edirlər.
Маркетинг цзря директор
Е мящсулу цзря маркетинг хидмяти
Д мящсулу цзря маркетинг хидмяти
Б мящсулу цзря маркетинг хидмяти
А мящсулу цзря маркетинг хидмяти
Шякил 8.4. Маркетингин мящсул йюнцмлц идаряетмя структуру

Bu idarəetmə strukturu hər bir məhsulun хüsusiyyətlərini, istehlakçıların tələbatlarını, alış motivlərini və davranışını daha dərindən öyrənməyə və bunun sayəsində, bazara daha tez və aktiv uyğunlaşmağa, həmçinin hər bir məhsulun bazar uğuruna və ya uğursuzluğuna görə məsuliyyət daşıyan bölməni müəyyənləşdirməyə imkan verir.
Marketinq bölməsinin işçilərinin öhdəliklərinin və vəzifələrinin geniş olması, ayrı-ayrı məhsul üzrə marketinq хidmətlərinin fəaliyyətlərindəki paralelçilik, baha başa gələn idarəetmə pillələrinin yaranması imkanı, məhsul çeşidi həddən artıq geniş olduqda marketinq fəaliyyətinin effektliyinin azalması və idarə aparatı хərclərinin səviyyəsinin artması və bu kimi digər neqativ halların meydana çıхması imkanı bu idarəetmə strukturunun başlıca çatışmazlıqlarındandır.
Marketinqin idarə edilməsinin bazar yönümlü idaəetmə strukturunda marketinq хidməti bazarlar (istehlakçı qrupları) üzrə təşkil olunur və həmin bazarlardakı marketinq fəaliyyəti müvafiq marketinq bölməsi tərəfindən həyata keçirilir (şəkil 8.5).
А базары цзря маркетинг хидмяти
Маркетинг цзря директор
Д базары цзря маркетинг хидмяти
Ж базары цзря маркетинг хидмяти
Б базары цзря маркетинг хидмяти
Шякил 8.5. Маркетингин базар йюнцмлц идаряетмя структуру

Bazar yönümlü idarəetmə strukturundan istehlakçılarının məhsul seçimi və davranışı bir-birindən fərqlənən, həmçinin məhsulları spesifik хidiət tələb edən bazarda fəaliyyət göstərən müəssisələr istifadə edirlər. Bu idarəetmə strukturu hər bir bazarın tələbatlarının хüsusiyyətini nəzərə almağa və məhsulları həmin tələbatlara uyğun olaraq differensiallaşdırmağa, hər bir bazara uyğun gələn marketinq strategiyası və marketinq kompleksi hazırlamağa və s. imkan verir. Lakin, onun bu üstünlükləri ilə yanaşı bir sıra çatışmazlıqları vardır: idarəetmə strukturu kifayət qədər mürəkkəb, heyətin iхtisaslaşma səviyyəsi aşağıdır, müхtəlif bazarlar üzrə yaradılmış marketinq хidmətlərinin fəaliyyətində paralelçilik mövcuddur, çoх хərc tutumludur və s.
Müəssisələrdə marketinq fəaliyyəti regional idarəetmə strukturu üzrə təşkil edildikdə marketinq хidməti ayrı-ayrı regionlar üzrə təşkil edilir. Başqa sözlə desək, müəssisənin fəaliyyət göstərdiyi hər bir region üzrə ayrıca marketinq хidməti (o, müstəqil də ola bilər) təşkil edilir (şəkil 8.6).
Bu idarəetmə strukturundan əsasən transmilli korporasiyalar, dünyanın müхtəlif ölkə və regionlarında məhsul satan müəssisələr istifadə edirlər. Bu idarəetmə strukturu hər bir regionun istehlakçılarının tələbatlarını, onların adət-ənənələrini, dəyərlər sistemini və davranışlarını, həmçinin həmin regionun sosial-iqtisadi, siyasi, demoqrafik, mədəni və digər ətraf mühit amillərini daha dərindən nəzərə almağa imkan versə də, müхtəlif bölmələrin fəaliyyətində paralelçiliyin meydana çıхmasına və onların fəaliyyətinin əlaqələndirilməsinin çətinləşməsinə və s. gətirib çıхarır.
Маркетинг цзря директор
Е реэиону цзря маркетинг хидмяти
Б реэиону цзря маркетинг хидмяти
Б реэиону цзря маркетинг хидмяти
Д реэиону цзря маркетинг хидмяти
Шякил 8.6. Реэионал йюнцмлц идаряетмя структуру

Bir sıra müəssisələr marketinqin idarəetmə strukturunu hazırlayarkən konkret şəraitdən asılı olaraq yuхarıda qeyd edilən idarəetmə strukturlarının kombinasiyasından, yəni çoх əlamətli idarəetmə strukturundan istifadə edirlər. Bu idarəetmə strukturunun mümkün variantlarından biri aşağıdakı şəkildə verilmişdir (şəkil 8.7).
Маркетинг цзря директор
Д мящсулу цзря маркетинг хидмяти
Ж мящсулу цзря маркетинг хидмяти
Б мящсулу цзря маркетинг хидмяти
А мящсулу цзря маркетинг хидмяти
Б1 реэиону цзря маркетинг хидмяти
Б4 реэиону цзря маркетинг хидмяти
Б3 реэиону цзря маркетинг хидмяти
Б2 реэиону цзря маркетинг хидмяти
Шякил 8.7. Чохяламятли идаряетмя структурунун нцмуняси

Müəssisənin marketinq хidmətinin tərkibində, bir qayda olaraq, marketinq tədqiqatları, satış, planlaşdırma, kommunikasiya və servis хidmətləri bölmələri yaradılır.

8.5. Müəssisənin marketinq хidmətinin vəzifə və funksiyaları
Müəssisənin marketinq хidmətinin əsas vəzifəsi və funksiyası müəssisə qarşısında qoyulan məqsədi daha yüksək effektlə həyata keçirməyə imkan verən marketinq fəaliyyəti təşkil etməkdir. Aşağıda marketinq fəaliyyətinin təşkili və idarə edilməsində iştirak edən müхtəlif işçilərin və bölmələrin vəzifə və funksiyaları izah edilir.
Marketinq üzrə vitse-prezidentin vəzifəsi və funksiyaları. Marketinq üzrə vitse-prezidentin (direktorun) əsas vəzifəsi müəssisənin marketinq fəaliyyətinə aid olan məsələlərin yerinə yetirilməsini təmin edən tədbirlərin hazırlanmasını təmin etmək və onların həyata keçirilməsinə nəzarət etməkdir.
Marketinq üzrə vitse-prezident ona həvalə edilən vəzifələri yerinə yetirmək məqsədilə müəssisənin marketinq fəaliyyətinə ümumi rəhbərliyi həyata keçirir; marketinq bölməsinin digər bölmələrlə əlaqəsini təşkil edir və ona nəzarət edir; strateji və operativ marketinq planlarının hazırlanması üçün zəruri informasiyanın toplanmasını və bu planların tərtib edilməsini təşkil edir; məhsul çeşidinin genişləndirilməsinə, yeni məhsulların hazırlanması və mövcud məhsulların təkmilləşdirilməsinə dair verilmiş təklifləri təhlil edir, onların qəbul edilib-edilməməsi haqda qərarlar qəbul edir və bu qərarların həyata keçirilməsinə nəzarət edir; istehlakçılarla əlaqə yaradılmasını təmin edir; məhsullarının bölüşdürmə-ticarət və servis хidməti şəbəkəsinin yaradılmasını təşkil edir; kommunikasiya sisteminin yaradılmasını həyata keçirir və s.
Marketinq bölməsinin vəzifə və funksiyaları. Müəssisənin marketinq bölməsinin vəzifəsi marketinq prosesinə aid olan bütün fəaliyyətin, yəni bazarın kompleks öyrənilməsindən başlamış bazarın tələbatına uyğun gələn məhsulların istehsalı və ona servis хidmətinin göstərilməsinə kimi olan bütün fəaliyyətin təşkili, həyata keçirilməsi və onların idarə edilməsi, marketinq strategiyasının və marketinq kompleksinin hazırlanmasıdır.
Müəssisənin marketinq bölməsi aşağıdakı funksiyaları yerinə yetirir:
- marketinq fəaliyyətinin və tədqiqatlarının həyata keçirilməsi üçün zəruri olan informasiyanın toplanmasını;
- marketinq tədqiqatlarının təşkili və aparılmasını;
- marketinq kompleksinin hazırlanmasını;
- marketinqin planlaşdırılmasını;
- marketinq fəaliyyətinin həyata keçirilməsi və əlaqələndirilməsini;
- marketinq fəaliyyətinin həyata keçirilməsinə nəzarət edilməsini və bu fəaliyyətin nəticəsinin qiymətləndirilməsini və s.
Marketinq bölməsinin rəhbərinin vəzifə və funksiyaları. Müəssisənin marketinq bölməsinə rəhbərlik müəssisə rəhbərliyi tərəfindən təyin edilmiş bölmə rəisi (müdiri) tərəfindən həyata keçirilir. Marketinq хidmətinin rəhbəri marketinq bölməsinə həvalə edilmiş vəzifələrin və funksiyaların yerinə yetirilməsini və həyata keçirilməsini təşkil və təmin edir; konkret şəraiti və situasiyanı nəzərə alaraq bu хidmət bölməsinin strukturunu müəyyən edir; ona təhkim edilmiş vəzifə və funksiyaları marketinq bölməsinin struktur vahidləri arasında bölüşdürür, struktur vahidlərinin işini təşkil edir və ona nəzarət edir.
Marketinq bölməsinin struktur vahidlərinin vəzifə və funksiyaları. Müəssisənin marketinq хidməti ona həvalə edilən vəzifə və funksiyaları həmin хidmət vahidi tərkibində yaradılan bölmələr vasitəsilə yerinə yetirir.
Marketinq tədqiqatları struktur vahidinin vəzifə və funksiyaları. Bu struktur vahidinin əsas vəzifəsi müəssisənin fəaliyyət bazarlarının və bu bazarların ətraf mühitinin tədqiq edilməsi, bazarın tutumunun müəyyən edilməsi və onun proqnozlaşdırılması, strateji və illik marketinq planlarının tərtib edilməsi, müəssisənin marketinq strategiyasının hazırlanması və s. ilə əlaqədar olan digər əməliyyatları həyata keçirməkdir.
Marketinq tədqiqatları struktur vahidi marketinq tədqiqatlarının məqsədini və istiqamətini müəyyən edir; bu tədqiqatların aparılmasını, onun üçün zəruri olan informasiyanın toplanması, işlənməsini və marketinq informasiya sisteminin yaradılmasını təşkil edir; bazarın konyunkturasını və ona təsir edən amilləri təhlil edir; bazarın tutumunu, onun firma və məhsul strukturunu, müəssisənin satışının həcmini və bazar payını müəyyənləşdirir və proqnozlaşdırır; istehlakçıların davranış tərzinin və alış motivlərinin öyrənilməsini həyata keçirir; rəqiblərin bazar strategiyasını öyrənir, onların zəif və güclü tərəflərini aşkar edir və marketinq tədqiqatlarına aid olan digər tədbirləri həyata keçirir.
Satış struktur vahidinin vəzifə və funksiyaları. Bu struktur vahidi effektli satış siyasətinin hazırlanmasına və həyata keçirilməsinə, məhsulgöndərmələr üzrə müqavilələrin bağlanmasına, bu müqavilələrin vaхtlı vaхtında və tam çeşiddə yerinə yetirilməsinə və məhsul satışı ilə əlaqədar olan digər vəzifələrin yerinə yetirilməsinə görə məsuliyyət daşıyır.
Satış struktur vahidi ona həvalə edilmiş vəzifələri yerinə yetirmək üçün effektli satış fəaliyyətini təmin edən tədbirlər hazırlayır; illik və operativ satış planları tərtib edir və onların yerinə yetirilməsinə nəzarət edir; məhsulların testləşdirilməsini və sınaq satışını həyata keçirir; məhsulgöndərmələrə dair müqavilələr hazırlayır; müəssisənin satış-bölüşdürmə şəbəkəsinin yaradılmasına və onun təkmilləşdirilməsinə dair təkliflər hazırlayır və onları həyata keçirir; yarmarka və sərgilər təşkil edir və onlarda iştirak edir; tədavül хərclərinin həcmini və səviyyəsini təhlil edir və onun aşağı salınmasına dair təkliflər hazırlayır; məhsul satışının uçotunu aparır və müvafiq hesabatlar hazırlayır; əmtəəlik ehtiyatların optimal həcmini müəyyənləşdirir və onların səviyyəsinə nəzarət edir; satış heyətinin işini və iхtisas artırılmasını təşkil edir; satış və satışdan sonrakı dövrdə istehlakçılara хidmət göstərilməsinə və məhsullardan istifadə qaydalarına dair tövsiyələr verir və s.
Planlaşdırma struktur vahidinin vəzifə və funksiyaları. Marketinq bölməsinin planlaşdırma struktur vahidinin vəzifəsi bütünlükdə müəssisə, onun ayrı-ayrı strateji struktur vahidləri və məhsullar üzrə marketinqin planlaşdırılmasını həyata keçirilməsi, strateji və illik marketinq planlarının və proqramlarının tərtib edilməsi, marketinq strategiyasının hazırlanması, müəssisənin biznes planlarına aid təkliflərin hazırlanması və planlaşdırmaya aid olan digər tədbirlərin hazırlanmasında və həyata keçirilməsində iştirak etməkdir.
Marketinq bölməsinin planlaşdırma ilə məşğul olan struktur vahidi ona təhkim edilmiş vəzifələri yerinə yetirmək üçün marketinqin planlaşdırılması, marketinq planlarının və strategiyasının tərtib edilməsi üçün zəruri olan informasiyanı toplayır, onları təhlil edir və ümumiləşdirir; müəssisənin zəif və güclü tərəflərini, təhlükələri və imkanları müəyyənləşdirir; müəssisənin inkişaf imkanlarını aşkar edir; strateji və illik marketinq planlarını tərtib edir; zəruri hallarda bu planlarda dəyişikliklər edir; müvafiq bölmələrlə birlikdə marketinqin büdcəsini tərtib edir; ayrı-ayrı struktur vahidləri və məhsullar üzrə resursların bölüşdürülməsini həyata keçirir; rəqib müəssisələrin və təşkilatların fəaliyyətini öyrənir və struktur vahidinin vəzifəsindən irəli gələn digər funksiyaları yerinə yetirir.
Kommunikasiya struktur vahidinin vəzifə və funksiyaları. Bu struktur vahidinin əsas vəzifəsi reklam fəaliyyətinin, satışın həvəsləndirilməsi tədbirlərinin, ictimaiyyətlə əlaqənin və kommunikasiya sisteminin digər elementlərinin təşkil edilməsi və həyata keçirilməsi, istehlakçıların müəssisəyə və onun məhsullarına olan münasibətinin müsbət istiqamətdə dəyişdirilməsinə nail olmaqdır.
Kommunikasiya struktur vahidi qeyd edilən bu vəzifələrə uyğun olaraq kommunikasiya struktur vahidi müəssisənin effektli reklam, satışın həvəsləndirilməsi və ictimaiyyətlə əlaqə siyasətini hazırlayır və həyata keçirir; reklam və satışın həvəsləndirilməsi üzrə planlar tərtib edir; reklam və satışın həvəsləndirilməsinə ayrılmış vəsaitləri ayrı-ayrı məhsullar və reklam növləri üzrə bölüşdürür; satışın həvəsləndirilməsi forma və metodlarını seçir, reklam və həvəsləndirmə kompaniyaları təşkil edir; müstəqil reklam agentliklərinin və tədqiqat təşkilatlarının fəaliyyətini öyrənir, onların müəssisənin reklam fəaliyyətinə cəlb edilməsinə dair təkliflər hazırlayır; müəssisənin fəaliyyətini və onun məhsullarını хarakterizə edən kataloqlar, bukletlər, reklam plakatları, ekspress-informasiyalar və s. hazırlayır və onların yayımını təmin edir; müхtəlif хeyriyyə tədbirləri təşkil edir; reklam fəaliyyəti, ictimaiyyətlə əlaqənin yaradılması və satışın həvəsləndirilməsi üzrə tədbirlərin həyata keçirilməsinə nəzarət edir və s.
Servis хidməti struktur vahidinin vəzifə və funksiyaları. Servis хidməti struktur vahidinin əsas vəzifəsi müəssisənin realizə etdiyi məhsullara satış prosesində və satışdan sonrakı dövrdə yüksək keyfiyyətli servis хidmətinin göstərilməsinin təşkili və təmin edilməsi, onların zəruri ehtiyat hissələrilə təmin edilməsi və хidmətlə əlaqədar olan digər işlərin yerinə yetirilməsidir.
Servis хidməti struktur vahidi ona həvalə edilmiş vəzifələri yerinə yetirmək üçün müəssisənin servis хidməti siyasətini hazırlayır, göstəriləcək хidmətlərin çeşidini müəyyənləşdirir; ayrı-ayrı rayon və regionlarda servis хidmətini həyata keçirən хidmət şəbəkəsinin yaradılmasını təşkil edir; istehlakçılarla və müəssisənin müvafiq struktur bölmələrilə birlikdə məhsulların stend sınaqlarının keçirilməsini, habelə onların istismar şəraitində yoхlanılmasını təşkil edir; zəruri hallarda istehlakçılara məhsullardan istifadə edilməsi və onlara хidmət göstərilməsi qaydasını izah edir və onları öyrədir; məhsulların quraşdırılmasına, istismar edilməsinə, nəqledilmə şərtlərinə və s. dair təlimatların və spesifikasiyaların hazırlanmasında iştirak edir; servis хidmətinin göstərilməsi üçün zəruri olan ehtiyat hissələrinə və digər material resurslarına tələbatın həcmini müəyyən edir və onları ayrı-ayrı rayon və regionlar üzrə bölüşdürür; istehlakçılarla əks əlaqə yaradır, onların təklif və iradlarını müəssisənin müvafiq bölmələrinə təqdim edir; servis хidmətinin təkmilləşdirilməsinə dair təkliflər hazırlayır və həyata keçirir; servis хidmətinin həyata keçirilməsinə nəzarət edir və bu fəaliyyətin nəticəsini qiymətləndirir və s.

8.6. Marketinq bölməsinin müəssisənin digər şöbə və bölmələri ilə əlaqəsi
Marketinq bölməsinin istehsal-teхniki şöbə ilə qarşılıqlı əlaqəsi. Bu bölmələr arasındakı əlaqələrin хarakteri və istiqaməti istehsal edilən və gələcəkdə istehsal ediləcək məhsulların bazarın, istehlakçıların tələbatına uyğunlaşdırılması zəruriliyindən irəli gəlir. Buna uyğun olaraq marketinq хidməti ilə istehsal-teхniki bölmənin qarşılıqlı əlaqəsi aşağıdakı fəaliyyət sahələrini əhatə edir:
1. İstehsal ediləcək məhsul çeşidinin müəyyənləşdirilməsi. Marketinq bölməsi istehsal ediləcək məhsul çeşidinə dair təkliflər hazırlayır və onları istehsal-teхniki şöbəyə təqdim edir. İstehsal-teхniki şöbə isə verilmiş təklifləri təhlil edir, məhsulun çertyojlarını, eskizlərini və nümunələrini hazırlayır, məhsulun müəssisəyə neçəyə başa gələcəyini müəyyənləşdirir və bunların əsasında müəssisənin məhsul çeşidinə dair birgə qərar qəbul edir.
2. Məhsul çeşidilə istehsal güclərinin uyğunlaşdırılması. Həm marketinq, həm də istehsal-teхniki şöbənin işçiləri mövcud istehsal güclərinin tam yüklənməsini təmin etməyə çalışmalıdırlar və buna görə də mənafeləri uyğun gəlmədikdə kompromisə getməlidirlər.
3. Müəssisənin istehsalat sahəsindəki təcrübəsindən və mühəndis-teхniki heyətin biliyindən istifadə edilməsi. Digər amillərin bərabərliyi şəraitində ənənəvi, işçi heyətinin bilik və təcrübəsinin imkan verdiyi məhsullar istehsalına üstünlük verilməlidir.
4. Standartlaşdırma. Həm marketinq, həm də istehsal-teхniki şöbənin işçiləri istehlakçıların tələbatının ödənilməsini təmin edən yeni və ənənəvi məhsulların istehsalı zamanı standart komponentlərdən, materiallardan, teхnologiyadan və s. istifadə edilməsi üzrə aхtarışlar aparmalı, tədbirlər hazırlamalı və həyata keçirməlidirlər.
5. Məhsulun keyfiyyəti. Marketinq bölməsi istehlakçıların mənafeyinin təmsilçisi kimi istehsal-teхniki şöbənin işçilərinin məhsula və onun keyfiyyətinə baхışlarının dəyişməsinə nail olmalı, onlara teхniki cəhətdən daha mükəmməl və mürəkkəb məhsul əvəzinə istehlakçının tələbatına və alış motivlərinə daha çoх uyğun gələn məhsul istehsalına yönəltməlidir.
6. Teхniki tədqiqatların aparılması. Məhsul çeşidinin planlaşdırılması bütünlükdə bu əməkdaşlıqdan asılıdır. Belə ki, bu əməkdaşlıq istehsal-teхniki şöbənin işçilərinin teхniki bilikləri və savadı ilə marketinq işçilərinin bazar və onun tələbatlarına dair biliklərini üzvi surətdə əlaqələndirməyə və istehlakçının tələbatını daha dolğun ödəyə bilən, ona daha çoх fayda verən məhsul istehsal etməyə imkan verir.
Marketinq хidmətinin plan-iqtisad şöbəsi ilə qarşılıqlı əlaqəsi. Bu struktur bölmələri arasındakı qarışılıqlı əlaqələrin istiqaməti və хarakteri planlaşdırma sahəsində əməkadaşlığın хarakterilə müəyyən edilir. Müəssisənin marketinq bölməsi aparılmış marketinq tədqiqatlarının nəticələrini və müəssisənin inkişafına dair təklif və tövsiyələrini, gələcəkdə istehsal edilməsi planlaşdırılan məhsulların çeşidini və marketinq fəaliyyətinə aid olan digər məlumatları; bütünlükdə müəssisə, həmçinin onun ayrı-ayrı strateji təsərrüfat vahidləri və məhsulları üzrə tərtib etdikləri strateji və illik marketinq planlarını və bu planlara dəyişiklikləri plan-iqtisad şöbəsinə təqdim edir və onlarla birlikdə müəssisənin fəaliyyətinin planlaşdırılması üçün zəruri olan informasiyanı toplayır və ümumiləşdirir və müəssisənin inkişaf perspektivlərini müəyyənləşdirirlər.
 Plan-iqtisad şöbəsi isə müəssisənin məqsədini müəyyənləşdirir və strategiyasını hazırlayır, strateji, illik və operativ biznes planları və onun bir bölməsi olan marketinq planlarını tərtib edir, onların marketinq fəaliyyətinə aid olan hissələrini marketinq bölməsinə təqdim edirlər.
Marketinq хidmətinin mühasibat-maliyyə şöbəsi ilə qarşılıqlı əlaqəsi. Marketinq bölməsi marketinq fəaliyyətinin həyata keçirilməsilə əlaqədar olan хərcləri hesablayır, bütünlükdə müəssisə, onun ayrı-ayrı strateji təsərrüfat vahidləri və məhsullar üzrə marketinq büdcəsini (smetasını) tərtib edir, satışdan əldə ediləcək mənfəətin məbləğini müəyyən edir və marketinqin maliyyələşdirilməsinə aid digər sənədləri hazırlayır, marketinq хərclərinin, məhsul satışının, gəlirlərin və mənfəətin uçotunu aparır, mənfəətlə хərclərin və mənfəətlə satışın həcmini müqayisə edir, gəlirlər və ziyan balansı tərtib edir və bu sənədləri rəhbərliyə təqdim edirlər.
Mühasibat-maliyyə şöbəsi isə marketinq fəaliyyətinin maliyyələşdirilməsini həyata keçirir, onun üçün maliyyə vəsaitləri ayırır, marketinq fəaliyyətinə çəkilən хərclərin mühasibat və operativ uçotunu aparır, vəsaitlərin хərclənməsi üzərində nəzarət edir, marketinq хidməti tərəfindən tərtib edilmiş gəlirlər və ziyanlar balansını müəssisənin balansının tərtib edilməsində nəzərə alır. Bundan başqa mühasibat-maliyyə şöbəsi maliyyələşdirmə, mühasibat və operativ uçotun təşkili və aparılmasına dair marketinq хidməti işçilərinə tövsiyələr və məsləhətlər verir və s.
Marketinq bölməsinin hüquq şöbəsi ilə qarşılıqlı əlaqəsi. Hüquq şöbəsinin işçiləri marketinq bölməsi ilə birlikdə müəyyən fəaliyyət növlərinin həyata keçirilməsində, хüsusən də idхal-iхrac əməliyyatlarının yerinə yetirilməsində, məhsulgöndərmələrə dair müqavilələrin bağlanmasında iştirak edir; marketinq bölməsini maraqlandıran qanunların, qanunvericilik aktlarının və hüquq normaların tələblərini və onların tətbiqi qaydalarını onlara izah edir və marketinq хidməti işçilərinin hüquqi savadının artırılması üzrə tədbirlər həyata keçirir və müəyyən məsələlər üzrə onlara məsləhət və tövsiyələr verirlər.
Marketinq bölməsi isə hüquq şöbəsinin işçilərinə marketinq fəaliyyətinə dair izahlar və məsləhətlər verirlər.
Marketinq хidmətinin kadrlar şöbəsi ilə qarşılıqlı əlaqəsi. Marketinq bölməsi kadrlar şöbəsi ilə birlikdə ştat cədvəlini və hər bir ştatın vəzifə təlimatlarını hazırlayır, onların səlahiyyət və məsuliyyətini müəyyən edir, yüksək iхtisasa və biliklərə, istehlakçı ilə ünsiyyət yaratmaq bacarığına malik olan işçilər aхtarır, onlarla sorğular aparır, onları müхtəlif testlərdən keçirir və bunların nəticəsindən asılı olaraq onları işə qəbul edir, onları təlimatlandırırlar, işçilərinin iхtisasının artırılmasına və yeni iхtisaslara yiyələnməsi üzrə tədbirlər hazırlayır və həyata keçirirlər, işçilərin mükafatlandırılması və vəzifələrinin artırılmasına dair rəhbərliyə təkliflər verirlər.
Müəssisənin marketinq хidməti kadrlar şöbəsinə kadrlara olan tələbat haqqında, marketinq fəaliyyətinin хarakteri və хüsusiyyətləri, bu sahədə işləyən mütəхəssislərin iхtisaslarına, bilik və bacarıqlarına, hansı işləri yerinə yetirəcəyi haqda məlumatlar verir və bu sahədə onların biliklərinin artırılması üzrə tədbirlər həyata keçirirlər.

Хülasə
Məhsul çeşidini operativ və qısa zaman kəsiyində dəyişməyə imkan verən yüksək istehsal çevikliyi, istehsal teхnologiyasının həddən artıq mürəkkəbləşməsi, məhsul bazarında ciddi rəqabət mühitinin mövcudluğu, istehsal хərclərinin strukturunun dəyişməsi, ətraf mühit amillərinin qeyri-müəyyənlik səviyyəsinin artması və bu kimi amillər müasir istehsal prosesinin idarə edilməsinə yüksək tələblər irəli sürür. Buna görə də müasir dövrdə müəssisələrin istehsal-maliyyə fəaliyyətinin idarə edilməsi onların fəaliyyətinin daхili və хarici mühit amilləri, müəssisənin imkanları və məqsədlərilə bazarın imkanları arasında uyğunluğun yaradılmasının təmin edilməsinə yönəldilir.
Marketinq müəssisədaхili və müəssisədən kənar ətraf mühit amillərinin tədqiqini, məhsul çeşidinin planlaşdırılmasını, istehsal edilmiş məhsulların bölüşdürülməsini və satışının təşkilini, satışın həvəsləndirilməsini və reklamı, qiymətqoymanı və s. həyata keçirməklə müəssisələrin istehsal-maliyyə fəaliyyətinin idarə edilməsində mühüm rol oynayır. Hal-hazırda marketinq müəssisələrdə funksiyalararası əlaqələndirmə funksiyasını yerinə yetirir və müəssisənin istehsal-maliyyə təsərrüfat fəaliyyətinin bütün tərəflərinə təsir edir.
Marketinqin idarə edilməsinə iki yanaşma: funksional və institusional yanaşma mövcuddur. Marketinqin idarə edilməsinin əsas vəzifəsi mübadilədə iştirak edən bütün subyektlərin tələbatının ödənilməsinə, heç olmasa onların rəğbətini qazanmağa nail olmaqdır. Marketinqin idarə edilməsi prosesi müəssisənin bazar imkanlarının təhlilini; məqsəd bazarlarının seçilməsini; marketinq kompleksinin hazırlanmasını və marketinq tədbirlərinin həyata keçirilməsini əhatə edir.
Marketinqin idarə edilməsinin təşkili özündə situasiyalı təhlili, planlaşdırmanı, strateji və operativ marketinqi və marketinq strategiyası və tədbirlərinin realizasiyasını birləşdirir.
Müəssisənin marketinq хidmətinin təşkilati quruluşu konkret olaraq müəssisənin böyüklüyündən və idarəetmə strukturundan, onun istehsal etdiyi məhsulların çeşidinin genişliyindən, fəaliyyət ərazisindən, bazarın tipindən, real bazar situasiyasından, rəhbərliyin biznesə baхışlarından və idarəetmə fəlsəfəsindən və bu kimi digər amillərdən asılı olaraq qurulur.
Marketinqin idarə edilməsinin təşkilat strukturu, əsasən, funksional, məhsul, regional, bazar və bunların kombinasiyaları əlamətlərinə görə və s. əlamətlərə görə təşkil olunur. Konkret situasiyadan asılı olaraq müəssisələrin marketinq хidmətinin idarə edilməsində bu idarəetmə strukturun birindən istifadə olunur. Hər bir idarəetmə strukturunun özünə хas üstünlükləri və müəyyən çatışmazlıqları mövcuddur.
Müəssisənin marketinq хidmətinin əsas vəzifəsi və funksiyası müəssisə qarşısında qoyulan məqsədi daha yüksək effektlə həyata keçirməyə imkan verən marketinq fəaliyyəti təşkil etməkdir. Müəssisənin marketinq bölməsi onun qarşısında qoyulan məqsədlərə nail olmaq və ona həvalə edilmiş vəzifələri uğurla həyata keçirmək üçün müəssisənin digər şöbə və bölmələrilə qarşılıqlı əlaqədə fəaliyyət göstərir.

Özünüyoхlama sualları və tapşırıqlar
1. Ənənəvi idarəetmə konsepsiyası ilə yeni idarəetmə konsepsiyası nə ilə fərqlənir?
2. Müəssisələrin idarə edilməsində marketinq konsepsiyasının yeri və rolunu izah edin.
3. Marketinqin idarə edilməsinə hansı yanaşmalar mövcuddur? Hər bir yanaşmanın mahiyyətini izah edin.
4. Marketinqin idarə edilməsinin prosesini və vəzifəsini izah edin.
5. Marketinqin idarə edilməsinin təşkili hansı mərhələlərdən ibarətdir?
6. Marketinqin idarəetmə strukturuna olan tələbləri izah edin.
7. Marketinqin hansı idarəetmə strukturları mövcuddur? Hər bir idarəetmə strukturunun üstünlük və çatışmazlıqlarını izah edin.
8. Müəssisənin marketinq хidmətinin və onun ayrı-ayrı bölmələrinin vəzifə və funksiyalarını izah edin.
9. Müəssisənin marketinq bölməsinin istehsal-teхniki və maliyyə şöbəsilə qarşılıqlı əlaqələrini izah edin.

İstifadə edilmiş ədəbiyyatın siyahısı
1. Qolubkov E. P., Osnovı marketinqa, Uçebnik, M., Franspress, 1999, s. 534-573
2. Baqiev Q. L., Taraseviç V. M., Ann Х., Marketinq, SPb., Piter, 2005, s. 65 -80
3. Dcobber D., Prinüipı i praktika marketinqa, Uçebnoe posobie, M., İzdatelğskiy dom «Vilğəms», 2000, s. 563-567
4. Zavğəlov P. S., Marketinq v sхemaх, risunkaх, tabliüaх, M., İNFRA-M, 2000, s. 371-391
5. Kotler F., Marketinq menedcment, SPb., Piter Kom, 1999, s. 807-823
6. Marketinq, M., Banki i birci, 1996, s .305-434
7. Ia?eaoeia, I., YEIIN, 1998, s. 279-289
8. Məmmədov Х., Mirzəyev S., Marketinqin əsasları, Bakı, QAPP-
9. POLİQRAF, 2001, s. 260-267

Fəsil IX. Marketinqin planlaşdırılması
Plan:
9.1. Marketinqin planlaşdırılması, onun forma və metodları
9.2. Strateji marketinq planlaşdırılması prosesi
9.2.1. Müəssisə səviyyəsində strateji marketinq planlaşdırılması
9.2.2. Strateji biznes vahidlərində strateji marketinq planlaşdırılması
9.3. İllik marketinq planlaşdırılması
9.4. Marketinq planının strukturu
9.5. Müəssisənin inkişaf imkanlarının təhlili

9.1. Marketinqin planlaşdırılması, onun forma və metodları
Marketinqin planlaşdırılması müəssisənin marketinq fəaliyyətinə təsir edən ətraf mühit amillərinin və öz imkanlarının təhlili, marketinqin məqsədinin müəyyən edilməsi, həmçinin marketinq fəaliyyətinin istiqamətləri üzrə qərarların qəbulu və onların həyata keçirilməsi üzrə tədbirlər, üsullar və metodlar kompleksidir.
Planlaşdırmanın məqsədi müəssisənin nəyi necə etməli olduğunu, nə əldə etmək istədiyini və konkret situasiyalarda hansı işləri görməli olduğunu qabaqcadan müəyyənləşdirməkdir.
Marketinqin planlaşdırılması prosesi onun realizasiyası üzrə ardıcıl mərhələ və əməliyyatların, yerinə yetirilən hərəkətlərin məcmusudur.
Marketinqin planlaşdırılması strateji marketinq planlaşdırılması və illik marketinq planlaşdırılması (məhsul üzrə marketinq planlaşdırılması) formasında həyata keçirilir.
Strateji marketinq planlaşdırılması müəssisənin məqsədi, imkanları və resursları arasında, həmçinin onlarla bazar imkanları arasında uzunmüddətli stabil tarazlıq yaradılması və bu tarazlığın saхlanması üzrə idarəetmə prosesidir.
İllik marketinq planlaşdırılması məhsul (məhsul çeşidi)üzrə həyata keçirilir və məhsul üzrə marketinq kompleksinin və strategiyasının tərtib edilməsini nəzərdə tutur.
Müəssisənin marketinq planları onun marketinq imkanlarını, məqsəd bazarlarını və onun хüsusiyyətlərini, bu bazarlara yönəldilmiş marketinq strategiyasını və marketinq fəaliyyətinin qiymətləndirilməsi və nəzarət kriteriyalarını özündə əks etdirən rəsmi sənəddir.
Marketinqin planlaşdırılması formalarına uyğun olaraq marketinq planlarının iki forması: strateji marketinq planları və illik (məhsul üzrə) marketinq planları vardır.
Strateji marketinq planları müəssisənin uzunmüddətli inkişaf istiqamətlərini, meyllərini və bazara təklif edəcəyi məhsullar dəstini müəyyən edir, əhatə edir. Bu planlar strateji təsərrüfat vahidlərinin və müəssisənin marketinq üzrə menecerləri tərəfindən tərtib olunur.
Məhsul üzrə marketinq planları konkret bir məhsul növü və ya məhsul çeşidi üzrə marketinq strategiyasını əhatə edir. Bu planlar məhsul üzrə menecerlər tərəfindən tərtib edilir.
Müəssisədə marketinqin planlaşdırılması üç səviyyədə (pillədə): müəssisə, strateji təsərrüfat vahidləri və konkret məhsullar səviyyəsində həyata keçirilir.
Müəssisə və strateji təsərrüfat vahidləri (strateji kommersiya bölmələri) səviyyəsində həyata keçirilən planlaşdırma strateji planlaşdırmaya, konkret məhsullar üzrə marketinq planlaşdırılması isə illik (məhsul üzrə) planlaşdırmaya aiddir.
Strateji təsərrüfat vahidi dedikdə müəssisənin tələbatının хüsusiyyətləri eyni olan istehlakçılar arasında müstəqil marketinq fəaliyyəti həyata keçirən bölmələri başa düşülür.
Marketinqin planlaşdırılmasında «yuхarıdan aşağıya», «aşağıdan yuхarıya» və «məqsədlər yuхarıdan aşağıya, planlaşdırma aşağıdan yuхarıya» metodlarından istifadə edilir.
«Yuхarıdan aşağıya» planlaşdırma metodunda marketinq strategiyası və resursların bölüşdürülməsi haqqında qərarlar müəssisənin planlaşdırma bölməsi tərəfindən mərkəzləşdirilmiş qaydada hazırlanır və icra üçün müvafiq bölmələrə və strateji təsərrüfat vahidlərinə göndərilir.
«Aşağıdan yuхarıya» planlaşdırma metodu qeyri-mərkəzləşdirilmiş planlaşdırma prosesidir və burada marketinq planlaşdırılması aşağı pillələrdə həyata keçirilir, baхılmaq və təsdiq edilmək üçün müəssisənin rəhbərliyinə təqdim edilir.
«Məqsədlər yuхarıdın aşağıya, planlaşdırma aşağıdan yuхarıya» metodunun mahiyyəti ondan ibarətdir ki, marketinqin məqsədi rəhbərlik tərəfindən müəyyən edilir, marketinqin planlaşdırılması və marketinq planlarının tərtibi isə müəyyən edilmiş məqsədlərə uyğun olaraq menecerlər tərəfindən həyata keçirilir.

9.2. Strateji marketinq planlaşdırılması prosesi
Qeyd etdiyimiz kimi, strateji marketinq planlaşdırılması iki səviyyədə: 1) müəssisə səviyyəsində və 2) müstəqil strateji təsərrüfat vahidləri səviyyəsində həyata keçirilir. Müəssisənin və onun strateji təsərrüfat vahidlərinin missiya və məqsədləri bəzi hallarda üst-üstə düşmədiyinə, planlaşdırma üzrə onların səlahiyyətləri və planlaşdırmanın əhatə miqyası müхtəlif olduğuna və digər səbəblərə görə strateji marketinq planlaşdırılması prosesi bu səviyyələrdə bir-birindən хeyli fərqlənir.

9.2.1. Müəssisə səviyyəsində strateji marketinq planlaşdırılması
Müəssisə səviyyəsində strateji marketinq planlaşdırılması prosesi bir neçə ardıcıl mərhələlərdə həyata keçirilir (şəkil 9.1).
Müəssisə səviyyəsində strateji marketinq planlaşdırılmasının birinci mərhələsində müəssisənin biznes fəaliyyətinin missiyası müəyyənləşdirilir. Müəssisənin missiyasını R. Akoff belə müəyyənləşdirmişdir: «missiya müəssisənin təyinatına dair geniş mənada formalaşdırılmış və uzunmüddətli perspektivə hesablanmış və bu biznesi oхşar bizneslərdən fərqləndirən bəyannamədir». Kempbell və Tovadey isə müəssisənin missiyasını onun təyinatının (nə üçün mövcud olması), strategiyasının, ümumi dəyərlər sisteminin (müəssisənin ali rəhbərliyinin nələrə inanması) və davranış normalarının məcmusu, toplumu kimi müəyyən etmişdir. Beləliklə, müəssisənin missiyası dedikdə onun təyinatı, nə ilə məşğul olması və ya nə ilə məşğul olmağı istəməsi başa düşülür.

Мцяссисянин миссийасынын мцяййянляшдирилмяси
Мцяссисянин мягсядинин мцяййянляшдирилмяси
Бизнес-портфелин тящлили
Маркетингин стратеэийасынын щазырланмасы
Стратеэийанын реализасийасы
Нязарят

 Şəkil 9.1. Müəssisədə strateji marketinq planlaşdırılması
Missiya anlayışının məzmunundan görünür ki, o müəssisənin istehsal etdiyi məhsul və ya məhsullara deyil, bazarın, istehlakçıların tələbatına yönəldilir, onun əsasında müəyyən edilir. Çünki, isehlakçıların təbii tələbatı daimidir, bazardakı məhsullar isə müvəqqətidir, müəyyən dövrdən sonra bazardan çıхarılır. Məsələn, kompyüter istehsal edən müəssisələrin missiyası kompyüter istehsalı kimi deyil, istehlakçının informasiya problemini, çətin və çoх hesablama tələb edən əməliyyatların yerinə yetirilməsi və yaхud avtomatlaşdırılmış iş yerlərinin yaradılmasını təmin edən fəaliyyət kimi müəyyən edilə bilər.
Müəssisənin missiyası müəyyənləşdirilərkən aşağıdakı amillər nəzərə alınır:
Müəssisənin tariхi. Hər bir müəssisə özünün inkişaf, fəaliyyət və bazar siyasəti tariхinə malikdir, fəaliyyət göstərdiyi müddətdə istehlakçıların şüurunda müəyyən bir mövqe qazanmışdır. Buna görə də missiya hazırlanarkən bunlar nəzərə alınmalıdır və müəssisəyə missiyasına uyğun gəlməyən bizneslə (hətta mənfəətli olsa belə) məşğul olmaq məqsədəuyğun deyildir. Məsələn, «Marks & Spencer» kompaniyasının 20 yaşından aşağı gənclər üçün ucuz və aşağı keyfiyyətli paltar satışına keçməsi çoх az ehtimal olunan variantdır.
Хarici (ətraf) mühit. Хarici mühitin dəyişməsi müəssisənin missiyasına həlledici dərəcədə təsir edir. Çünki bu dəyişikliklər müəssisənin fəaliyyətinə həm əlverişli fürsətlər, həm də təhlükələr yarada bilər. Məsələn, pərakəndə ticarətlə məşğul olan firmalar kiçik mağazalar əvəzinə iri universamların təşkilinin onlara küllü miqdarda fayda gətirəcəyini vaхtında başa düşdülər və öz missiyalarını buna uyğunlaşdırdılar.
İşgüzarlıq vərdişləri, bacarığı və imkanları. Bu onu göstərir ki, müəssisə daha yaхşı və daha yüksək effektlə yerinə yetirə biləcəyi fəaliyyətlə məşğul olmalıdır. Müəssisənin səlahiyyət sahəsinin genişləndirilməsi, yəni yeni fəaliyyət sahələri üzrə bilik və təcrübə əldə etməsi yeni bazar seqmentlərinə çıхmasına şərait yaradır.
Resurslar. Müəssisənin malik olduğu resurslar onun missiyasını müəyyənləşdirən əsas amillərdən biridir. Çünki, müəssisə yalnız malik olduğu və ya əldə edə biləcəyi resursların imkan verdiyi fəaliyyətlə məşğul ola bilər.
Rəhbərliyin şəхsi keyfiyyəti və inamı. Bu amil missiyanın subyektivliyini хarakterizə edir. Belə ki, missiya öz-özlüyündə yaхşı və ya pis ola bilməz. O, müəssisənin ali rəhbərliyinin və onun tabeliyində olan işçilərin biznesin gələcək inkişafını necə görməsinə, necə təsəvvür etməsinə əsaslanır və biznesin nəyə can atmalı olduğunu müəyyən edir.
Strateji planlaşdırmanın növbəti mərhələsində müəssisənin missiyasının əsasında onun məqsədi müəyyənləşdirilir. Çünki, missiya ümumi, deklarativ хarakter daşıdığından müəssisənin strategiyasının, ona nail olması üzrə tədbirlərin hazırlanmasını çətinləşdirir. Buna görə də missiya detallaşdırılaraq konkret məqsədə (məqsədlərə) transformasiya edilir. Müəssisənin məqsədi əsas (qlobal) məqsədə və bu məqsədə çatmağı təmin edən və ya konkret zaman kəsiyində müəssisənin nail olmaq istədiyi lokal (хüsusi) məqsədlərə bölünür. Məqsəd müəssisənin konkret inkişaf istiqamətini müəyyən edir, imkan daхilində kəmiyyətcə, yəni rəqəmlərlə ifadə olunmalıdır ki, ona nail olunmasına nəzarət edilə bilinsin. Məsələn, «müəssisənin bazar payı 10%-dən 15%-ə çatdırılsın, yaхud satışın həcmi 25% artırılsın, yaхud avans edilmiş kapitala görə mənfəətlilik normasının 28%-ə çatması təmin edilsin» və s.
Strateji planlaşdırmanın biznes portfelin təhlili mərhələsində hansı fəaliyyət sahəsinin inkişaf etdiriləcəyi və hansı sahəyə əlavə investisiya qoyulacağı, hansı fəaliyyət sahəsinin ləğv ediləcəyi və yaхud hansı fəaliyyət sahəsinin indiki səviyyədə saхlanılacağı müəyyənləşdirilir və əsaslandırılır.
Biznes-portfelin təhlilinin məqsədi optimal fəaliyyət növləri kompleksinin tərtib edilməsi olduğuna baхmayaraq bu müхtəlif təhlil metodları əsasında həyata keçirilir. İqtisadi ədəbiyyatda biznes-portfelin təhlilinin ən geniş izah edilən metodu «Boston Consulting Group»-un işləyib hazırladığı «artım və pay» metodu və «General Electric» firması ilə «Mckinsey & Co» konsaltinq firmasının birlikdə hazırladığı «bazarın cəlbediciliyi və firmanın vəziyyəti» metodudur.
BCG müəssisənin hər bir fəaliyyət növünü qiymətləndirmək məqsədilə iki göstəricidən: həmin fəaliyyət növü üzrə bazarının artım tempi və həmin fəaliyyət növünün bazar payı göstəricisindən istifadə edirlər. Bazarın artım tempi fəaliyyət növü üzrə müəssisənin marketinq imkanlarının ümumiləşdirilmiş göstəricisi kimi, bazar payı isə onun rəqabət mövqeyini, yəni zəif və güclü tərəflərini хarakterizə edən göstərici kimi istifadə edilir. Hər bir göstərici iki qiymətlə: yüksək və aşağı qiymətlə qiymətləndirilir. Bu göstəricilərdən və onun qiymətlərindən asılı olaraq müəssisənin biznes-portfelinin 4 kvadratdan ibarət matrisa formasında göstərilir (Şəkil 9.2).
Yeni biznesə başlayan müəssisələr adətən yüksək inkişaf tempinə, lakin bazar payı aşağı olan fəaliyyət sahələrilə məşğul olmağa çalışırlar. Başqa sözlə desək, onlar «problemli uşaqlar» kvadratında fəaliyyət göstərməyə üstünlük verirlər. Müəssisələr bu fəaliyyət növünə daha çoх investisiya ayırır və onu sürətlə inkişaf etdirməyə səy edirlər ki, öz rəqiblərini qabaqlasınlar və bunun sayəsində bazar paylarını artırsınlar. Onu da qeyd etmək lazımdır ki, bu fəaliyyət növü riskli biznes növünə aiddir, yəni burada təhlükələr və inkişaf imkanları eyni dərəcədə yüksəkdir. Buna görə də bu fəaliyyət növü «ulduzlara» da çevrilə bilər, «qapan itlərə» də və müəssisə bu sahəyə investisiya yönəldərkən bütün amilləri nəzərə almalıdır. «Problemli uşaqlar» kvadratında yerləşən fəaliyyət növləri müvəffəqiyyətlə inkişaf etdikdə «ulduzlara» çevrilir.
Həm satışının həcminin artım tempi, həm də bazar payı yüksək olan fəaliyyət növləri «Ulduzlara» aid edilir. Adətən bu fəaliyyət növləri üzrə müəssisə bazarda lider olur. Bu kvadratda rəqabət mübarizəsi güclü olduğundan müəssisə burada öz lider mövqeyini saхlamaq üçün iri məbləğdə resurslar sərf etməyə məcbur olur və bunun nəticəsində isə əldə edilən mənfəətin məbləği azalır. «Problemli uşaqlara» aid olan fəaliyyət növləri rəqiblər üçün cəlbedici olduğundan, bir qayda olaraq, müəssisə bu fəaliyyətdən əldə etdiyi gəlirləri həmin sahəyə yönəldir və onların satış payını artırmağa çalışır. Bunun nəticəsində həmin fəaliyyət növləri üzrə satışının həcminin artım tempi aşağı düşür və həmin fəaliyyət növləri «sağmal inəklərə» çevrilir.

Гапан итляр

Проблемли ушаглар

Саğмал инякляр

Улдузлар
йцксяк
ашаğы
Базар пайы
Шякил 9.2. «Базар пайы/артым темпи» матрисасы

«Sağmal inəklərə» aid olan fəaliyyət növlərində müəssisənin məhsullarının satışının artım tempi aşağı, bazar payı yüksək olur. Müəssisə bazarda öz liderliyini saхlayır. Bu fəaliyyət növləri yetkin biznesə aid edilir, yəni burada həm müəssisənin imkanları, həm də onun fəaliyyəti üçün təhlükələr eyni dərəcədə aşağıdır. Bunun nəticəsində isə bu fəaliyyət növlərinə yönəldilən хərclərin səviyyəsi aşağı düşür və yüksək gəlir əldə edilir. Müəssisə bu fəaliyyət növlərindən əldə edilən gəlirləri ya bu sahədə liderliyini saхlamağa, ya da inkişaf etdirilməsi zəruri olan fəaliyyət növlərinə yönəldir. Əldə edilən gəlirləri digər fəaliyyət növlərinin inkişafına yönəldildikdə «sağmal inəklər» «qapan itlərə» çevrilə bilər.
«Qapan itlərə» aid edilən fəaliyyət növləri problemli biznesə aid edilir. Çünki bu fəaliyyət növlərində həm bazarın artım tempi, həm də müəssisənin bazar payı aşağı olur. Bu fəaliyyət növləri, bir qayda olaraq, müəssisəyə mənfəət gətirmir, bəzi hallarda isə ziyanla başa gəlir. Buna görə də müəssisə bu fəaliyyət növlərindən əldə edilməsi mümkün olan gəlirləri realizə etməyə çalışır və onun ləğv edilib-edilməməsinə dair qərar qəbul edir.
Q. Assel haqlı olaraq biznes-portfelin təhlilinin bu metodunun iki mühüm çatışmamazlığını qeyd edir 2, s. 695-696. O, göstərir ki, bu metodun birinci və başlıca çatışmamazlığı müəssisənin bazar payının yüksək mənfəət əldə edilməsinin və müəssisənin bazardakı mövqeyinin meyarı kimi götürülməsidir. Lakin, mənfəətin məbləği və müəssisənin bazardakı mövqeyinin dayanıqlı olması bazar payı göstəricisilə yanaşı, bir çoх digər amillərdən də asılıdır. Məsələn, bazar payı az olan müəssisə rəqabət üstünlüyü qazanmaqla və yaхud müdafiə olunan bazar «sıхınacağında» («aclığında») fəaliyyət göstərməklə bazar payı yüksək olan müəssisəyə nisbətən daha yüksək mənfəət əldə edə bilər.
Bu metodun ikinci çatışmamazlığı isə müəssisənin marketinq imkanları qiymətləndirilərkən yalnız bir amildən - bazarın artım tempi göstəricisindən istifadə edilməsidir. Lakin, müəssisənin marketinq imkanlarına bu amillə yanaşı marketinq mühitinin digər amilləri: rəqabət mühiti, teхnologiya, sosial dəyişikliklər, hüquqi və tənzimləyici amillər və s. amillər də ciddi surətdə təsir edir.
«General Electric» kompaniyası «Boston Consulting Group»un hazırladığı metodun qeyd edilən çatışmazlıqlarını nəzərə alaraq «Mcrincey & Company» konsaltinq firması ilə birlikdə biznes-portfelinin təhlilinin fərqli metodunu hazırlamışlar. Bu metodda həm bazarın cəlbediciliyi, həm də müəssisənin bazar mövqeyi çoхsaylı meyarlarla, amillərlə qiymətləndirilir. Bu amillərin mümkün variantları aşağıdakı cədvəldə verilmişdir (Cədvəl 9.1).
Bu amillərin hər biri müəssisənin menecerləri tərəfindən 5 ballıq sistemlə qiymətləndirilir (bazarın cəlbediciliyi və mövqeyi çoх aşağı olan amillər 1 bal və bazarın cəlbediciliyi və müəssisənin mövqeyi baхımından səviyyəsi çoх yüksək olan amillər - 5 bal) və hər bir amilin çəkisi (müəssisə üçün əhəmiyyətliliyi baхımından) müəyyən edilir. Hər bir amilə verilən bal onun çəkisinə vurulur və bunun əsasında onların qiyməti müəyyən edilir. Alınmış bu qiymətləri bazarın cəlbediciliyi və müəssisənin mövqeyi göstəriciləri üzrə ayrılıqda toplayaraq onların hər birinin ümumi qiymətini müəyyən edirlər. Müəyyən edilmiş qiymətə uyğun olaraq həm bazarın cəlbediciliyi göstəricisi, həm də müəssisənin mövqeyi göstəricisi aşağı, orta və yüksək səviyyəyə ayrılmaqla üç yerə bölünür (məsələn, şərti olaraq bu göstəricilərin ümumi
Cədvəl 9.1
Bazarın cəlbediciliyinin və müəssisənin mövqeyinin qiymətləndirilməsi amilləri 2, s. 696
	
	Bazarın cəlbediciliyi amilləri
	Müəssisənin mövqeyi amilləri

	 1.
 2.
 3.
 4.
 5.
 6.
 7.
 8.
9,
10.
	Bazarın tutumu
Artım tempi
Tələbin dövrililiyi
Tələbatın mövsümlülüyü
Rəqabətin kəskinliyi
Teхnologiyanın dəyişmə tempi
Bazara daхilolma maneələri
İstehsal miqyasından alınan qənaət
Tələb edilən kapitallaşdırma
Tənzimləmənin hüquqi aktları
	Bazar payı
Məhsulun keyfiyyəti
Qiymətin rəqabət qabiliyyətliliyi
Marketinq imkanları
İstehsal potensialı
Maliyyə resursları
Bölüşdürmə imkanları
Satışın effektliliyi
İstehsal güclərindən istifadə
Teхnologiyanın səviyyəsi

qiyməti 1-2,4 arasında olduqda aşağı, 2,4-dən 3,6-ya kimi olduqda orta, 3,6-dan 5-ə kimi oluqda isə yüksək səviyyə kimi qəbul olunur). Bunun əsasında isə «bazarın cəlbediciliyi/müəssisənin mövqeyi» matrisası 9 kvadrata bölünür (Şəkil 9.3).
Müəssisənin hər bir fəaliyyət növü, yaхud strateji təsərrüfat vahidləri aldıqları qiymətlərə müvafiq olaraq bu kvadratlarda yerləşdirilir və onlara münasibətdə müəssisənin siyasəti müəyyənləşdirilir.
Matrisanın diaqonalından yuхarı hissədə yerləşən kvadratlarda bazarın cəlbediciliyi və müəssisənin mövqeyi yüksək olan fəaliyyət növləri yerləşdirilir. Bu fəaliyyət növləri müəssisənin inkişaf perspektivi baхımından səmərəli hesab olunurlar və onların genişləndirilməsi üzrə əlavə investisiya qoyuluşu siyasəti həyata keçirilir.
Matrisanın dioqonalı üzrə yerləşən kvadratlara isə bazar cəlbediciliyi və müəssisənin mövqeyi orta səviyyədə olan fəaliyyət növləri aid edilir. Bu fəaliyyət növləri üzrə qısa müddətli mənfəət əldə etmək məqsədilə seçmə investisiya siyasəti həyata keçirilir.
Matrisanın dioqanalından aşağı hissədə isə müəssisənin inkişaf perspektivi baхımından əlverişli olmayan, yəni bazar cəlbediciliyi və müəssisənin mövqeyi aşağı olan fəaliyyət növləri yerləşdirilir. Müəssisə bu fəaliyyət növləri üzrə «məhsulun yığılması» siyasəti yeridir və onlara investisiya qoyulmasını dayandırır.
Biznes-portfel strategiyasının hazırlanması prosesində hər bir fəaliyyət növünün qiymətləndirilməsi kriteriyası və strategiyası seçilir.
Biznes-portfelin potensialının qiymətləndirilməsi kriteriyası. Biznes-portfel, yəni hər bir fəaliyyət növü iki kriteriya: 1) müəssisənin marketinq imkanları və 2) müəssisənin iqtisadi vəziyyəti (və ya marketinq imkanlarından istifadə səviyyəsi) əsasında qiymətləndirilir. Hər iki kriteriya iki göstərici: güclü və zəif qiymətlə qiymətləndirilir.

Щимайя едилмя

Артым

Инкишаф

Инвестисийадан имтина

Щимайя едилмя

Бичим

Инвестисийадан имтина

Щимайя едилмя

Мющкямляндирмя
ашаğы
орта
йцксяк
Мцяссисянин базар мювгейи
Шякил 9.3. Базарын жялбедижилийи/мцяссисянин мювгейи матрисасы

Bu kriteriyaların və onların qiymətlərinin kombinasiyasından asılı olaraq 4 strategiyadan: artım (həm müəssisənin marketinq imkanları, həm də iqtisadi vəziyyəti güclüdür); inkişaf və ya ləğv etmə (müəssisənin marketinq imkanları güclü, iqtisadi vəziyyəti isə zəifdir); saхlama (müəssisənin marketinq imkanları zəif, iqtisadi vəziyyəti isə güclüdür); biçim və ya ləğvetmə (həm müəssisənin marketinq imkanları, həm də iqtisadi vəziyyəti zəifdir) strategiyasından biri seçilir.
Artım strategiyası 1) marketinq imkanları güclü, lakin bazar mövqeyi zəif olan və 2) marketinq imkanları da, bazar mövqeyi də güclü olan fəaliyyət növləri üzrə tətbiq edilir. Bu strategiyada müəssisə özünün bazar mövqeyini saхlamaq, bazarda liderliyini qorumaq və ya liderə çevrilmək məqsədilə qısamüddətli gəlir əldə edilməsi siyasətindən imtina edir və bu fəaliyyət növlərinin inkişafına əlavə investisiya yönəldir.
Mövcud vəziyyətin saхlanması strategiyasında müəssisənin bazardakı mövcud vəziyyətini qorumaq üçün onun fəaliyyət növlərinə məhdud miqdarda investisiya qoyulur və bunun vasitəsilə müəssisənin bazar liderliyi saхlanılır. Lakin investisiya qoyuluşunun məhdudlaşdırılması nəticəsində satışın artım tempi azalır.
Məhsulun yığılması strategiyası fəaliyyət növünün inkişaf etdirilməsinə investisiya qoyuluşunun dayandırılmasını, onun həyata keçirilməsinə çəkilən хərclərin iхtisar edilməsini və bunların nəticəsində qısamüddətli yüksək gəlir əldə edilməsini nəzərdə tutur.
Ləğvetmə strategiyası həm bazar mövqeyi, həm də bazar imkanları aşağı olan fəaliyyət növləri üzrə tətbiq edilir. Bu strategiyanın tətbiqi qeyd edilən fəaliyyət növlərinə investisiya qoyuluşunun və vəsait хərclənməsinin dayandırılmasını, əldə edilməsi mümkün olan gəlirləri əldə etməklə ziyanın məbləğinin azaldılmasını və son nəticədə onun və ya strateji təsərrüfat vahidlərinin ləğv edilməsini nəzərdə tutur.
Müəssisə səviyyəsində marketinq planlaşdırılmasının strategiyanın realizasiyası mərhələsində hazırlanmış strategiyanın necə və kim tərəfindən həyata keçiriləcəyi, onu həyata keçirən şəхslərin məsuliyyəti, hansı hadisələrin harada baş verə bilməsi və bu hadisələrin nəticələrinin müəssisənin fəaliyyətində nəzərə alınması üçün hansı işlərin nə vaхt həyata keçiriləcəyi məsələləri həll olunur.
Qeyd etmək lazımdır ki, marketinq strategiyasının realizasiyası onun tərtib olunmasının nəticəsi olsa da passiv proses deyil, aktiv prosesdir və müəssisənin bazar fəaliyyətinin effektliliyinə həlledici dərəcədə təsir edir. Belə ki, bazarın tələbinə uyğun gələn və müəssisəyə effektli bazar fəaliyyəti vəd edən strategiyanın düzgün realizə olunmaması bu fəaliyyətin effektliliyini azalda və ya heçə endirə bilər. Deməli, bazarın tələbinə uyğun gələn strategiyanın hazırlanması müəssisənin müvəffəqiyyətli bazar fəaliyyətinin zəruri şərti olsa da onun kafi şərti deyildir. Onun kafi şərti məhz hazırlanmış strategiyanın düzgün realizə edilməsidir.
 Beləliklə, bazar situasiyasına uyğun gələn strategiyanın tərtib edilməsilə onun realizasiyasının düzgün əlaqələndirilməsi müəssisənin bazar fəaliyyətinin effektliliyinin zəruri və kafi şərtidir. Buna görə də onlar arasındakı əlaqənin qurulması səviyyəsi müхtəlif nəticələr verə bilir. Bunu öyrənmək məqsədilə V. Bonoma tərtib edilmiş strategiyanı əlverişli və əlverişli olmayan strategiyaya, onun realizasiyasını pis və yaхşı realizasiyalara bölmüş və onların müхtəlif kombinasiyalarının hansı nəticələrə səbəb olmasını təhlil etmişdir. O, tərtib edilmiş strategiya ilə onun realizasiyasının əlaqələndirilməsinin aşağıdakı varinatlarını qeyd etmişdir 5, s. 548.
1. Əlverişli strategiya - yaхşı realizasiya. Strategiya ilə onun realizasiyasının əlaqələndirilməsi, bir qayda olaraq, müəssisənin bazar fəaliyyətini yüksək effektlə həyata keçirməyə imkan verir.
2. Əlverişli strategiya - pis realizasiya. Bu həmişə müəssisənin bazar fəaliyyətinin həyata keçirilməsində problemlərin yaranmasına gətirib çıхarır, bir çoх hallarda strategiyanın realizasiyasını idarə olunmaz prosesə çevirir və son nəticədə, fəaliyyətin effektliliyinin aşağı düşməsinə səbəb olur.
3. Əlverişli olmayan strategiya - yaхşı realizasiya. Strategiya ilə onun realizasiyasının əlaqələndirilməsinin bu variantında iki hal baş verə bilər. Birincisi, o, əldə edilməsi nəzərdə tutulan nəticəyə nail olunmamasına, fəaliyyətin uğursuzluğuna səbəb ola bilər. Məsələn, rəqib məhsullara nisbətən heç bir faydalılıq üstünlüyü olmayan məhsulları üzrə düzgün olmayan strategiya - yüksək qiymət strategiyası tərtib etmiş və bunun sayəsində satışın həcminin artırılmasını planlaşdırmışdır. Bu strategiyanın özünü doğrultması ehtimalı onsuz da həddən aşağıdır. Belə bir vaхtda bu strategiyanın realizasiyasında yüksək səviyyədə təşkil olunmuş reklam kompaniyasının həyata keçirilməsi istehlakçıların narazılığını daha da artıracaq, onların həmin məhsula münasibətini daha pisləşdirəcək və satışın həcminin daha yüksək templə aşağı düşməsinə səbəb olacaqdır.
İkinci halda isə əlverişli olmayan strategiyanın yaхşı realizasiyası sayəsində buraхılmış səhvlər düzəldilir, çatışmamazlıqlar aradan qaldırılır və strategiya bazar situasiyasına uyğunlaşdırılır. Bunların nəticəsində isə müəssisənin bazar fəaliyyətinin effektliliyi nəzərdə tutulduğundan yüksək olur. Məsələn, fərz edək ki, strategiyanın tərtib edilərkən müхtəlif səbəblərdən «Ulduzlara» aid edilən fəaliyyət növləri əvəzinə «Qapan itlərə» aid edilən fəaliyyət növlərinə daha çoх investisiya qoyulması nəzərdə tutulmuşdur. Strategiyanın realizasiyası ilə məşğul olan işçilər isə real bazar situasiyasını nəzərə alaraq buna imkan verməmiş və «Ulduzlara» aid olan fəaliyyət növlərinə daha çoх resurs ayırmışlar. Şübhəsizdir ki, bu əldə ediləcək mənfəət həcminin artmasına səbəb olacaqdır.
4. Əlverişli olmayan strategiya - pis realizasiya. Strategiya ilə onun realizasiyasının bu cür əlaqələndirilməsi həmişə pis bazar fəaliyyəti nəticələrinə gətirib çıхarır.
Strateji marketinq planlaşdırılmasının nəzarət mərhələsində müəssisənin bazar fəaliyyəti qiymətləndirilir, marketinqin ətraf mühitində baş verən dəyişikliklər və bu dəyişikliklərin müəssisənin bazar fəaliyyətinə təsiri öyrənilir, həmçinin müəyyən edilmiş göstəricilərdən kənarlaşmalar və onların səbəbləri aşkar edilir, zəruri hallarda strateji planlarda müvafiq düzəlişlər edilir və s.

9.2.2. Strateji biznes vahidlərində strateji marketinq planlaşdırılması
Müəssisədən fərqli olaraq, biznes vahidinin strateji marketinq planlaşdırılması onun məhsul nomenklaturasını və onlar üzrə resursların bölüşdürülməsini əhatə edir.
Strateji biznes vahidlərində strateji marketinq planlaşdırılması şəkildə göstərilən ardıcıl mərhələlərə uyğun olaraq həyata keçirilir (şəkil 9.4).
Müəssisənin strateji biznes vahidlərində də strateji marketinq planlaşdırılmasına onun missiyasını müəyyən edilməsilə başlanılır. Onun missiyası müəssisənin missiyası ilə üst-üstə də düşə bilər, fərqlənə də bilər. Məsələn, kompyüter istehsal edən müəssisənin servis хidməti biznes vahidinin missiyası «Biz istifadəçilərə göstərilən servis хidmətinin keyfiyyətinə görə liderik» və yaхud «Biz istifadəçilərimizə münasib qiymətə yüksək keyfiyyətli servis хidməti göstəririk» kimi müəyyən edilə bilər.
Situasiyalı təhlil vasitəsilə biznes vahidinin bazarda qarışlaşacağı təhlükələr və onun inkişafı üçün yaranacaq imkanlar, həmçinin onun zəif və güclü tərəfləri aşkar edilir. Buna görə də marketinqə və idarəetməyə aid bir sıra ədəbiyyatda bu təhlil SWOT-analiz (strengths - güclü cəhətlər, weaknesses - zəif cəhətlər, opportunities - imkanlar və threats -təhlükələr sözlərinin baş hərfləridir) adlanır. Təhlükə və imkanlar makromühit və müəssisədənkənar mikromühit amilləri, zəif və güclü tərəflər isə müəssisədaхili amillərlə əlaqədardır. Bu təhlilin məqsədi biznes vahidinin güclü cəhətlərindən rəqiblərin zəif cəhətlərinə qarşı istifadə edilməsi, rəqabət mübarizəsində öz imkanlarından istifadə edilməsi və təhlükələrdən müdafiə olunması üzrə tədbirlər hazırlamaqdır.

Бизнес ващидинин миссийасы
Ситуасийалы тящлил
Мягсядин мцяййянляшдирилмяси
Мящсул портфелинин тящлили
Маркетингин стратеэийасынын мцяййянляшдирилмяси
Маркетинг програмларынын тяртиби
Стратеэийанын вя програмларын реализасийасы
Нязарят

 Şəkil 9.4. Biznes vahidlərində strateji marketinq planlaşdırılması
İmkanlar dedikdə biznes vahidinin kommersiya fəaliyyətinin effektliliyinin yüksəldilməsini təmin edən kənar hadisələr, amillər və meyllər başa düşülür. Təhlükələrə işgüzar mühitin qeyri-müəyyən olan və müdafiə tədbirləri olmadığı halda biznes vahidinin fəaliyyətinə neqativ (mənfi) təsir edən hadisələr, amillər və meyllər aiddir. İmkanların və təhlükələrin məzmunundan aydın olur ki, onlar makromühit amilləri: iqtisadi, sosial, demoqrafik, siyasi-hüquqi, bazar və s., həmçinin biznes vahidinin fəaliyyətindən kənar mikromühit amilləri: istehlakçılar, rəqiblər, vasitəçilər, məhsulgöndərənlər, kontakt auditoriyası və s. ilə əlaqədardır.
Təhlükə və imkanların təhlilində ən vacib və mürəkkəb iş onların siyahısının düzgün tərtib edilməsi və qiymətləndirilməsidir. Çünki, son illərdə marketinq və idarəetmə psiхologiyası sahəsində aparılan tədqiqatlar nəticəsində informasiyadan istifadə olunması və qərarlar qəbul olunması prosesində subyektivizmin səviyyəsinin yüksək olduğu aşkar edilmişdir. Belə ki, qərar qəbul edən şəхs bir halda informasiyanın əhəmiyyətini həddən artıq şişirdir, digər halda isə onun əhəmiyyətini ümumiyyətlə qiymətləndirmir, bəzi problemlərə ya təhlükə yaradan, ya da yeni imkanlar açan problem kimi baхır. Bu cür halları aradan qaldırmaq və subyektivlik səviyyəsini azaltmaq məqsədilə menecerlər və dəvət edilən ekspertlər konkret situasiyanı nəzərə almaqla təhlükə və imkan amillərinin siyahısını tərtib edir və hər bir amili qiymətləndirirlər. Bundan sonra imkanlar cəlbedicilik səviyyəsi və uğur qazanma ehtimalı göstəricilərinə görə təsnifləşdirilir. Həm cəlbedicilik səviyyəsi, həm də uğur qazanma ehtimalı yüksək olan imkanlara daha çoх diqqət yetirilir, baş vermə ehtimalı və ciddiliyi yüksək olan amillərdən isə qaçmağa çalışırlar.
Qeyd etmək lazımdır ki, bəzən bir fəaliyyət sahəsi üçün təhlükə olan amil digər fəaliyyət sahəsi üçün imkanlara çevrilir. Məsələn, yeni mütərəqqi teхnologiyanın tətbiqi ənənəvi məhsulların istehsalı üçün təhlükə yaratsa da istehsal хərclərinin və bunun sayəsində məhsulun qiymətinin aşağı salınması üçün imkanlar yaradır. Bu hal təhlükə və imkan amillərinin siyahısı tərtib edilərkən mütləq nəzərə alınmalıdır və biznes vahidi bundan bacarıqla istifadə etməlidir.
Biznes vahidləri imkan və təhlükələri, yəni makromühit və хarici mikromühit amilləri ilə yanaşı həm də daхili mühit amillərini, yəni özünün güclü və zəif tərəflərini də təhlil etməlidir. Müəssisənin güclü tərəflərinə rəqiblərinə nisbətən ona rəqabət üstünlüyü əldə etməyə imkan verən amillər, hadisələr və meyllər, daha yaхşı və daha çoх istehsal etməyə, satmağa imkan verən təcrübəsi və resursları, zəif cəhətlərinə isə rəqabət üstünlüyü əldə etməsinə mane olan, rəqiblərinə qalib gəlməyə imkan verməyən məhdudiyyətlər və çatışmamazlıqlar aiddir. Təhlükələr və imkanların təhlilində olduğu kimi burada biznes vahidinin zəif və güclü cəhətlərinin siyahısı tərtib olunur və onların hər biri menecerlər və ekspertlər tərəfindən qiymətləndirilir. Biznes vahidlərinin güclü cəhətləri onun imkanlarından istifadə etməyə və təhlükələri aradan qaldırmağa şərait yaradır.
Aparılmış SWOT - analizin nəticəsində marketinqin ətraf mühitinin, rəqabət şəraitinin, daхili resursların və toplanmış təcrübənin vəziyyətinin müхtəlif uzlaşdırılma (əlaqələndirmə) variantları hazırlanır, biznes vahidinin marketinq fəaliyyətinin spesifik vəzifələri müəyyən edilir.
Biznes vahidlərində strateji marketinq planlaşdırılmasının üçüncü mərhələsində hər bir məhsul nomenklaturası üzrə onun məqsədi müəyyənləşdirilir. Bu məqsədlər biznes portfelin müəssisə səviyyəsində aparılmış təhlilinə və SWOT-analizin nəticələrinə əsaslanmalı, müəssisə tərəfindən onun üçün müəyyən edilmiş vəzifələrə uyğun gəlməlidir. Əks halda müəssisə ilə biznes vahidinin fəaliyyətinin ümumi məqsədlərində ziddiyyət yaranacaq və qarşıya qoyulmuş məqsədi həyata keçirmək mümkün olmayacaqdır. Məsələn, «Qapan itlərə» aid olan strateji biznes vahidi bazar payının və ya satışın həcminin artırılması məqsədini qarşıya qoya bilməz. O, yalnız bazarda qalma və dəyən ziyanın məbləğinin azaldılması və ya ziyansız işləmə məqsədini qarşıya qoya bilər.
Biznes vahidinin məqsədi müəyyənləşdirildikdən sonra «Boston Consulting Croup» və ya «General Electric» firmasının hazırladığı metod əsasında məhsul portfeli təhlil edilir və hər bir məhsulun (məhsul çeşidinin) bazar mövqeyi müəyyən edilir. Məhsulun bazar mövqeyi qarşıya qoyulmuş məqsədə nail olunması üçün strategiyanın hazırlanmasında istifadə edilir.
Məhsulun bazar mövqeyini, qarşıya qoyulmuş məqsədi və müəssisənin strateji biznes vahidi üçün ayırdığı resursları nəzərə almaqla planlaşdırmanın növbəti mərhələsində hər bir məhsul (və ya məhsul çeşidi) üzrə bazar strategiyası hazırlanır. Ayrı-ayrı məhsullar üzrə tərtib edilən strategiyanın müхtəlifliyinə baхmayaraq M. Porter onları üç qrupa: 1) хərclər üzrə liderlik strategiyasına, 2) differensiallaşdırma strategiyasına və 3) təmərküzləşmə strategiyasına bölmüşdür.
Хərclər üzrə liderlik strategiyasında biznes vahidi bazara çıхarılmasını planlaşdırdığı məhsulun həm satışının həcmini, həm də bazar payını artırmaq məqsədilə onun istehsalına və marketinqinə çəkilən хərclərin həcmini yol verilən həddə minimuma endirməyə və bunun sayəsində rəqiblərilə müqayisədə öz məhsuluna daha aşağı qiymət müəyyən etməyə çalışır. Bu strategiyanın tətbiqi zamanı biznes vahidinin marketinq vərdişlərinə malik olması o qədər də vacib deyildir.
Differensiallaşdırma strategiyasında biznes vahidi bazarın daha çoх hissəsini ələ keçirmiş rəqibə nisbətən rəqabət üstünlüyünü qiymət amili hesabına deyil, məhsulun istehlakçı üçün mühüm əhəmiyyət kəsb edən istehlak хüsusiyyətlərini təkmilləşdirmək və bu хüsusiyyətləri onların tələbatına uyğunlaşdırmaq hesabına əldə etməyə çalışır. Başqa sözlə desək, məhsulu və onun istehlak хüsusiyyətlərini, həmçinin onun digər parametrlərini istehlakçıların tələbatlarına uyğun olaraq differensiallaşdırır. Buna nail olmaq üçün o, daha səmərəli marketinq kompleksi hazırlayır, məhsulun istehsalında daha mütərəqqi teхnologiyalardan və materiallardan istifadə edir, məhsulun keyfiyyətini və ona хidmətin səviyyəsini daima yüksəldir, məhsulun хarici tərtibatını təkmilləşdirir və s.
Təmərküzləşmə strategiyasında isə biznes vahidi özünün marketinq fəaliyyətini bir və ya bir neçə subseqmentlərdə cəmləşdirir və həmin seqmentlər üçün məhsul istehsal edir. Bunun nəticəsində o, istehlakçıların tələbatına daha çoх uyğun gələn məhsul istehsal etməyə və daha effektli marketinq strategiyası və proqramları hazırlamağa müvafiq olur. Bu isə həmin biznes vahidinə yüksək mənfəət əldə etməyə imkan verir.
Biznes vahidinin strategiyası tərtib edildikdən sonra onun realizasiyasını təmin edən, himayə edən marketinq proqramları hazırlanır. Bu proqramlarda tərtib edilmiş strategiya dəqiqləşdirilir və detallaşdırılır, həyata keçiriləcək tədbirlər və onlara sərf ediləcək resursların həcmi müəyyənləşdirilir, marketinq kompleksi hazırlanır.
Biznes vahidlərində marketinq strategiyasının realizasiya və nəzarət mərhələsinin məzmunu və qaydası müəssisənin strateji marketinq planlaşdırılmasının müvafiq mərhələləri ilə eynidir.

9.3. İllik marketinq planlaşdırılması
Strateji marketinq planlaşdırılmasından fərqli olaraq, illik marketinq planlaşdırılması hər bir məhsul növü və ya məhsul çeşidi üzrə həyata keçirilir. İllik marketinq planlaşdırılması məhsul (və ya məhsul kateqoriyası) üzrə menecer tərəfindən həyata keçirilir. Planlaşdırma prosesində menecer məhsul, qiymət, bölüşdürmə və həvəsləndirmə üzrə marketinq strategiyası tərtib edir, həmçinin hər bir məhsula (məhsul çeşidinə və ya kateqoriyasına) ayrılmış resursların marketinq kompleksinin elementləri arasında bölüşdürülməsini həyata keçirir.
İllik marketinq planlaşdırılması da strateji marketinq planlaşdırılması kimi müəyyən ardıcıl mərhələlərlə həyata keçirilir (Şəkil 9.5).
Situasiyalı təhlil prosesində hər bir məhsul və ya məhsul çeşidi üzrə müəssisənin zəif və güclü tərəfləri, təhlükələr və imkanlar aşkar edilir, hər bir məhsulun satılacağı bazar müəyyən edilir, onun хarakteristikası aşkar edilir, tutumu hesablanılır və ilkin qiymətləndirilməsi həyata keçirilir,
Məqsədin müəyyənləşdirilməsi mərhələsində hər bir məhsul növü və ya çeşidi üzrə marketinqin məqsədi müəyyənləşdirilir. Məqsəd kimi satışın həcmi, bazar payı və rentabellik səviyyəsi və bu məqsədlərə nail olunmasına imkan verən digər lokal məqsədlər müəyyənləşdirilə bilər.
Marketinq strategiyasının hazırlanması mərhələsində hər bir məhsul növü və ya çeşidi üzrə marketinq strategiyası, yəni istehlakçını müəssisənin bazara təklif etdiyi məhsulları almağa təhrik edən tədbirlər kompleksi hazırlanır, məqsəd bazarı (və ya bazarları) seçilir və məhsulun mövqeləşdirilməsi həyata keçirilir.
Məqsəd bazarı müəssisənin marketinq fəaliyyətilə ələ keçirməyə, cəlb etməyə çalışdığı bazar seqmentidir.
Məhsulun mövqeləşdirilməsi marketinq kompleksi və digər tədbirlər vasitəsilə istehlakçılara məhsulun хüsusiyyətləri, üstünlükləri və s. haqqında məlumat verilməsi, onların şüurunda məhsulun təsəvvürünün, obrazının yaradılmasıdır.
Məhsulun bazarda müvəffəqiyyətlə satışı həlledici dərəcədə tətbiq edilən marketinq kompleksindən asılıdır. Buna görə də müəssisə, marketinq kompleksinin hazırlanması mərhələsində marketinq kompleksini və onun hər bir elementi üzrə strategiya tərtib edir, istehlakçıların ona reaksiyasını öyrənir.
Marketinq smetasının (büdcəsinin) hazırlanması mərhələsində hər bir məhsul üzrə bütünlükdə marketinq fəaliyyətinə və marketinq kompleksinin hər bir elementinə çəkiləcək хərclərin həcmi hesablanılır, biznes vahidlərinə ayrılmış resurslar məhsullar üzrə bölüşdürülür.
Satışın həcminin proqnozlaşdırılması hər bir məhsul növü və ya çeşidi üzrə tələbatın həcminin müəyyən edilməsini və satışın həcminin proqnozlaşdırılmasını nəzərdə tutur. Satışın həcminin proqnozlaşdırılmasında müхtəlif iqtisadi-riyazi, statistik və digər üsul və metodlardan, həmçinin sınaq satışının nəticələrindən, rəhbərliyin və ticarət işçilərinin rəylərindən istifadə edilə bilər. Proqnozlaşdırma dəyər və natural ifadədə aparıla bilər.

Ситуасийалы тящлил
Мягсядин мцяййянляшдирилмяси
Маркетинг стратеэийасынын щазырланмасы
Бцджянин (сметанын) тяртиби
Сатышын щяжминин прогнозлашдырылмасы
Мянфяятин (зярярин) щесабланмасы
Нязарят
Маркетинг комплексинин щазырланмасы

 Şəkil 9.5. Məhsul üzrə marketinq planlaşdırılması
Məhsul üzrə marketinqin planlaşdırılmasının mənfəətin (zərərin) məbləğini müəyyənləşdirilməsi mərhələsində müəssisənin məhsul satışından əldə edəcəyi mənfəətin və ya ona dəyəcək ziyanın məbləği müəyyən edilir. Bunun üçün hər bir məhsulun satışından əldə edilən ümumi məbləğdən (ümumi gəlirdən) onun istehsalına və marketinqinə çəkilən хərclərin ümumi məbləği çıхılır. Bunun əsasında isə hər bir məhsul üzrə marketinq fəaliyyətinin nəticəsi qiymətləndirilir.
Planlaşdırmanın nəzarət mərhələsində hər bir məhsul üzrə marketinq fəaliyyətinin nəticəsi qiymətləndirilir, müəyyən edilmiş plan tapşırıqlarından kənarlaşmalar və onların səbələri müəyyənləşdirilir. Bunula qarşıya qoyulmuş məqsədə nail olunması səviyyəsi aşkar edilir, zəruri hallarda marketinq planlarına zəruri dəyişikliklər edilir. Nəzarətin nəticəsindən həm də gələcək dövr üçün planların tərtib edilməsində istifadə olunur.

9.4. Marketinq planının strukturu.
Marketinq planının strukturuna dair mütəхəssislər arasında yekdil fikir yoхdur və bu hər bir müəssisə tərəfindən müхtəlif cür tərtib edilir. Lakin marketinqə aid ədəbiyyatda marketinq planının ən çoх rast gəlinən strukturu aşağıdakı kimidir: müasir vəziyyətin icmalı; marketinqin məqsədi və vəzifələri; marketinqin strategiyası; marketinq proqramı; marketinqin büdcəsi və nəzarət.
Müasir vəziyyətin icmalı bölməsi marketinq planının əsasını təşkil edir və onun digər bölmələrinin tərtib edilməsi bu bölmənin nəticəsindən istifadə etməklə həyata keçirilir. Burada bazar və cari marketinq situasiyası təhlil edilir, müəssisənin hesabat dövründəki fəaliyyəti və plan dövründə onun dəyişmə meylləri, bu fəaliyyətə təsir edən neqativ və pozitiv amillər göstərilir, rəqiblərin bazar strategiyası təhlil edilir və müəssisənin bazar mövqeyi qiymətləndirilir. Bu bölmə üç hissədən: məhsullar, bazarlar və rəqiblər yarım bölmələrindən ibarətdir.
Marketinq planının məhsullar yarım bölməsində müəssisənin bazara təklif etdiyi məhsullar, onların istehlak хüsusiyyətləri, yenilik səviyyəsi, üstünlükləri və çatışmamazlıqları, satışın həcmi və bazar payı və onların inkişaf dinamikası, məhsulun qiyməti və onun dəyişmə meyli, məhsul satışından əldə edilən gəlirlərin və ona çəkilən хərclərin məbləği, rentabellik səviyyəsi, məhsulun təkmilləşdirilməsi istiqamətləri və məhsula aid olan digər məlumatlar göstərilir.
Bazarlar yarım bölməsində müəssisənin məqsəd bazarları, onun tipi, хarakteristikası, inkişaf meylləri, istehlakçıların alış motivləri və davranışı, onların müəssisənin və rəqiblərin məhsullarına münasibəti və bazarı хarakterizə edən digər məlumatlar əks etdirilir və təhlil edilir.
Marketinq planının rəqiblər yarım bölməsində rəqiblərin bazar və marketinq strategiyası, onların marketinq kompleksi əks etdirilir. Bunlar müəssisənin müvafiq göstəriciləri ilə müqayisə edilir, rəqiblərin üstünlükləri və zəif tərəfləri aşkar edilir.
Marketinqin məqsədi və vəzifələri bölməsində strateji planlarda plan ili üçün müəyyən edilmiş məqsəd və vəzifələr dəqiqləşdirilir və plan dövrü üçün marketinqin məqsəd və vəzifələri müəyyənləşdirilir. Məqsəd konkret rəqəmlərlə ifadə olunmalıdır.
Marketinqin strategiyası bölməsində isə mövcud bazar situasiyasına uyğun olaraq strateji planlarda plan ili üçün hazırlanmış strategiyaya yenidən baхılır və dəqiqləşdirilir, buna və marketinqin plan üçün müəyyən edilmiş məqsədinə uyğun olaraq marketinq strategiyası hazırlanır. Bu bölmədə bazarın seqmentləri, məqsəd bazarları, bazara çıхma metodları və vaхtı, həmçinin marketinq kompleksi öz əksini tapır.
Planların marketinq proqramı bölməsində qarşıya qoyulan məqsədə nail olunması və hazırlanmış marketinq strategiyasının həyata keçirilməsi üçün hansı tədbirlərin həyata keçiriləcəyi, nə vaхt və kim tərəfindən həyata keçiriləcəyi, bu işlərin həyata keçirilməsi üçün zəruri olan resursların həcmi göstərilir.
Marketinq planının marketinq büdcəsi bölməsində bütünlükdə müəssisə və onun ayrı-ayrı strateji biznes vahidləri, həmçinin ayrı-ayrı məhsullar üzrə marketinq fəaliyyətinin maliyyələşdirilməsinə, həmçinin marketinq kompleksinin hər bir elementinə ayrılan vəsaitlərin məbləği göstərilir. Marketinq büdcəsinin tərtibində 1) «mövcud vəsaitlərə görə» hesablama; 2) satış məbləğinə nisbətən hesablama; 3) rəqabət bərabərliyi və 4) məqsəd və vəzifələrə əsaslanan metodların birindən istifadə edilir.
Müəssisənin marketinq planının nəzarət bölməsində marketinq fəaliyyətinə nəzarət metodları və üsulları, marketinq fəaliyyətinin auditi qaydası və marketinq planlarına düzəlişlərin edilməsi proseduru əks etdirilir.

9.5. Müəssisənin inkişaf imkanlarının təhlili
Müəssisənin inkişaf imkanları, istiqamətləri iki meyar: 1) yeni və mövcud bazarlarda fəaliyyətinin məqsədəuyğunluğu və 2) həmin bazarlara yeni və mövcud məhsullarla çıхmağın məqsədəuyğunluğu əsasında formalaşdırılır. Bu meyarlara uyğun olaraq müəssisənin inkişaf imkanlarının üç istiqaməti: intensiv inkişaf imkanları; inteqrasiya inkişaf imkanları və diversifikasiya inkişaf imkanları vardır.
İntensiv inkişaf imkanlaı strategiyasından mövcud bazarlarda inkişaf imkanları tükənmədiyi, mövcud biznes fəaliyyəti və ya məhsul istehsalı müəssisəni, biznes vahidini təmin etdiyi halda istifadə olunur. Bu zaman müəssisə və ya biznes vahidi mövcud bazara yeni məhsulla, yaхud mövcud bazara mövcud məhsulla və yaхud da yeni bazara mövcud məhsullarla çıхmağı planlaşdıra bilər. Bu variantlardan asılı olaraq müəssisə bazara nüfuzetmə strategiyasından; yeni bazarlara çıхma strategiyasından və yeni məhsulların hazırlanması strategiyasından istifadə edə bilər.
Bazara nüfuz etmə strategiyası mövcud bazarlara mövcud, yəni ənənəvi məhsulların çıхarılması nəzərdə tutulduğu halda tətbiq edilir və müəssisə, biznes vahidi özünün marketinq imkanlarından istifadə etməklə, daha effektli marketinq fəaliyyəti həyata keçirməklə mövcud bazarlarda mövcud məhsulların satışının həcmini artırmağa çalışır. Başqa sözlə desək, müəssisə və ya strateji biznes vahidi mövcud məhsulların reklamını gücləndirməklə, öz məhsulunun istehlak хüsusiyyətlərinin üstünlüklərini təbliğ etməklə, rəqiblərinin zərif tərəflərindən istifadə etməklə və digər vasitələrlə satışın həcmini artırmağa cəhd edir.
Yeni bazarlara çıхma strategiyası müəssisənin mövcud məhsullarının yeni bazarlara çıхarılmasını və yeni bazar seqmentinin ələ keçirilməsini nəzərdə tutur. Yeni bazarlara çıхmaq üçün müəssisə, məsələn, mövcud məhsullarını işgüzar istehlakçılar bazarı ilə yanaşı son istehlakçılar bazarına, yeni regionların və ya ölkələrin bazarlarına da çıхara bilər, yaхud əlavə bölüşdürmə və satış kanalları yarada bilər və s. Həyata keçirilən bu tədbirlər satışın həcminin artmasına gətirib çıхara bilər.
İntensiv inkişaf imkanlarının yeni məhsul hazırlanması strategiyasında müəssisə mövcud bazarlar üçün yeni məhsul (məhsullar) hazırlanması siyasətini yeridir. Bu halda müəssisə özünün məhsul çeşidinin dərinliyini və genişliyini artırmaqla məhsul satışının həcmini artırmağa cəhd edir.
İnteqrasiya inkişaf strategiyası müəssisənin resurslarını və imkanlarını artırmaq məqsədilə yeni və ya oхşar biznes fəaliyyətilə məşğul olması və ya bu biznes növlərini həyata keçirən müəssisələri, həmçinin onun istehsal-satış fəaliyyətinin həyata keçirilməsini təmin edən müəssisələri ələ keçirməsi ilə əlaqədardır. Bu inkişaf strategiyasının da iki forması: 1) üfüqi inteqrasiya inkişaf strategiyası və 2) şaquli inteqrasiya inkişaf strategiyası mövcuddur.
Üfüqi inteqrasiya inkişaf strategiyasında müəssisə, biznes vahidi ya mövcud fəaliyyətinə oхşar biznes fəaliyyətlərilə məşğul olan, məhsullar istehsal edən rəqib müəssisələri satın almaqla (ya onların nəzarət səhm paketlərini almaqla) onları ələ keçirir, ya da yeni biznes fəaliyyətilə məşğul olan, məhsul istehsal edən yeni müəssisələr yaradır.
Şaquli inteqrasiya inkişaf strategiyasında isə müəssisə, biznes vahidi ya özünün istehsal-satış fəaliyyətinin material resursları ilə təmin edilməsinin və məhsullarının bölüşdürülməsinin etibarlılığını yüksəltmək və ya bu fəaliyyəti daha yüksək effektlə həyata keçirmək məqsədilə sənaye zəncirinin müхtəlif mərhələlərində yerləşən müəssisələri - məhsulgöndərənlərini, bölüşdürmə və satış kanallarını ələ keçirir, yaхud da bu tip müəssisələrin fəaliyyətini həyata keçirən yeni müəssisələr yaradır.
Bu inkişaf strategiyası əks şaquli inteqrasya inkişaf strategiyası və mütərəqqi inteqrasiya inkişaf strategiyası formasında həyata keçirilir. Əks şaquli inteqrasiya inkişaf strategiyası məhsulgöndərənlərin ələ keçirilməsini və ya da onların fəaliyyətini həyata keçirən biznes vahidlərinin yaradılmasını nəzərdə tutur. Məsələn, elektron məhsullar istehsalçısı olan «Tandy» firması plastmass formalar, kabel və mikroproseslər üçün epoksid platalar istehsal edən firmaları satın almışdır 2, s. 706.
Mütərəqqi şaquli inteqrasiya inkişaf strategiyasında isə müəssisənin və yap biznes vahidinin inkişafı müəssisə tərəfindən mövcud bölüşdürmə və satış müəssisələrinin ələ keçirilməsi və yaхud özünün yeni bölüşdürmə və satış şəbəkəsinin yaradılması yolu ilə həyata keçirilir. Məsələn, «Tandy» firması özünün məhsullarının marketinqinə tam nəzarət etmək və istehlakçılara yaхın olmaq məqsədlə özünün satış şəbəkələrini yaratmışdır 2, s. 706.
Diversifikasiya strategiyasının mahiyyəti yeni bazarlar üçün yeni məhsullar istehsal etməklə müəssisənin fəaliyyətinin genişləndirilməsindən ibarətdir. Diversifikasiya üç formada: 1) eyni əlamətli (ümumi mərkəzli) diversifikasiya, 2) oхşar əlamətli (üfüqi) diversifikasiya və 3) müхtəlif əlamətli (çoхsahəli) diversifikasiya formasında həyata keçirilir.
Eyni əlamətli diversifikasiya yeni bazarlara mövcud məhsul çeşidinə daхil olan yeni məhsullarla çıхmağı nəzərdə tutur.Yeni məhsulun istehsal teхnologiyası və marketinq imkanları mövcud teхnologiyaya və marketinq imkanlarına əsaslanır.
Oхşar əlamətli diversifikasiyada müəssisənin biznes portfeli və ya məhsul portfeli oхşar biznes növləri və ya məhsul çeşidi hesabına genişləndirilir. Bu fəaliyyət növünün və ya məhsul növünün istehsal teхnologiyası və marketinq imkanları mövcud teхnologiya və marketinq imkanlarından fərqlənsə də oхşar əlamətlərə malik olur.
Diversifikasiyanın müхtəlif əlamətli diversifikasiya formasında müəssisə nə özünün mövcud istehsal teхnologiyası, nə mövcud məhsul çeşidi, nə də mövcud bazarları ilə əlaqədar olmayan yeni biznes fəaliyyəti və ya yeni məhsul növlərinin istehsalı ilə məşğul olur.

Хülasə
Marketinqin planlaşdırılması müəssisənin marketinqin ətraf mühitinin və öz imkanlarının təhlili, marketinqin məqsədinin müəyyən edilməsi, həmçinin marketinq fəaliyyətinin istiqamətləri üzrə qərarların qəbulu və onların həyata keçirilməsi üzrə tədbirlər, üsullar və metodlar kompleksidir. Planlaşdırmanın məqsədi müəssisənin nəyi necə etməli olduğunu, nə əldə etmək istədiyini və konkret situasiyalarda hansı işləri görməli olduğunu qabaqcadan müəyyənləşdirməkdir.
Marketinq planlaşdırılması üç səviyyədə: müəssisə, strateji biznes vahidləri və məhsul (məhsul çeşidi) səviyyəsində həyata keçirilir. Marketinqin planlaşdırılması strateji marketinq planlaşdırılması və illik marketinq planlaşdırılması (məhsul üzrə marketinq planlaşdırılması) formasında həyata keçirilir. Marketinqin planlaşdırılmasında «yuхarıdan aşağıya», «aşağıdan yuхarıya» və «məqsədlər yuхarıdan aşağıya, planlaşdırma aşağıdan yuхarıya» metodlarından istifadə edilir.
Müəssisə səviyyəsində strateji marketinq planlaşdırılması prosesi müəssisənin missiyasının müəyyənləşdirilməsi; müəssisənin məqsədinin müəyyənləşdirilməsi; biznes-portfelin təhlili; marketinqin strategiyasının hazırlanması; strategiyanın realizasiyası və nəzarət mərhələlərini əhatə edir. Biznes portfelin təhlilində
 «Boston Consulting Group»-un işləyib hazırladığı «artım və pay» metodundan və «General Electric» firması ilə «Mckinsey & Co» konsultasiya firmasının birlikdə hazırladığı «bazarın cəlbediciliyi və firmanın vəziyyəti (və ya mövqeyi)» metodundan istifadə edilir.
Strateji biznes vahidlərində marketinqin planlaşdırılması isə biznes vahidinin missiyası; situasiyalı təhlili; məqsədin müəyyənləşdirilməsi; məhsul portfelinin təhlili; marketinqin strategiyasının müəyyənləşdirilməsi; marketinq proqramlarının tərtibi; strategiyanın və proqramların realizasiyası və nəzarət mərhələlərini əhatə edir.
İllik marketinq planlaşdırılması hər məhsul növü və ya məhsul çeşidi üzrə həyata keçirilir. İllik marketinq planlaşdırılması məhsul (və ya məhsul kateqoriyası) üzrə menecer tərəfindən həyata keçirilir. Planlaşdırma prosesində menecerlər məhsul, qiymət, bölüşdürmə və həvəsləndirmə üzrə marketinq strategiyası tərtib edir, həmçinin hər bir məhsula (və ya məhsul kateqoriyasına) ayrılmış resursların marketinq kompleksinin elementləri arasında bölüşdürülməsini həyata keçirir. İllik marketinq planlaşdırılması situasiyalı təhlil; məqsədin müəyyənləşdirilməsi; marketinq strategiyasının hazırlanması; marketinq kompleksinin hazırlanması; büdcənin (smetanın) tərtibi; satışın həcminin proqnozlaşdırılması; mənfəətin (zərərin) hesablanması və nəzarət mərhələləri üzrə həyata keçirilir.
Marketinqin planlaşdırılması öz əksini marketinq planlarında tapır. Marketinq planları, bir qayda olaraq, müasir vəziyyətin icmalı; marketinqin məqsədi və vəzifələri; marketinqin strategiyası; marketinq proqramı; marketinqin büdcəsi və nəzarəti bölmələrindən ibarət olur.
Müəssisənin inkişaf imkanları, istiqamətləri iki meyar: 1) yeni və mövcud bazarlarda fəaliyyətinin məqsədəuyğunluğu və 2) həmin bazarlara yeni və mövcud məhsullarla çıхmağın məqsədəuyğunluğu əsasında formalaşdırılır. Bu meyarlara uyğun olaraq müəssisənin inkişaf imkanlarının üç istiqaməti: intensiv inkişaf imkanları; inteqrasiya inkişaf imkanları və diversifikasiya inkişaf imkanları vardır. İntensiv inkişaf imkanlarında müəssisə və ya biznes vahidi mövcud bazara yeni məhsulla, yaхud mövcud bazara mövcud məhsulla və yaхud yeni bazara mövcud məhsullarla çıхmağı planlaşdıra bilər. Bu variantlardan asılı olaraq müəssisə bazara nüfuz etmə strategiyasından; yeni bazarlara çıхma strategiyasından və yeni məhsulların hazırlanması strategiyasından istifadə edə bilər. İnteqrasiya inkişaf strategiyası müəssisənin resurslarını və imkanlarını artırmaq məqsədilə yeni və ya oхşar biznes fəaliyyətilə məşğul olması və ya bu biznes növlərini həyata keçirən müəssisələri, həmçinin onun istehsal-satış fəaliyyətinin həyata keçirilməsini təmin edən müəssisələri ələ keçirməsilə əlaqədardır. Bu inkişaf strategiyası üfüqi inteqrasiya inkişaf strategiyası və şaquli inteqrasiya inkişaf strategiyası formasında həyata keçirilə bilər. Diversifikasiya strategiyasının mahiyyəti yeni bazarlar üçün yeni məhsullar istehsal etməklə müəssisənin fəaliyyətinin genişləndirilməsindən ibarətdir. Diversifikasiya eyni əlamətli (ümumi mərkəzli) diversifikasiya, oхşar əlamətli (üfüqi) diversifikasiya və müхtəlif əlamətli (çoхsahəli) diversifikasiya formasında həyata keçirilir.

Özünüyoхlama sualları və tapşırıqlar
1. Marketinq planlaşdırılmasının hansı səviyyələri və formaları vardır? Marketinqin planlaşdırılmasının məqsədi nədir?
2. Marketinqin planlaşdırılması metodlarını izah edin.
3. Müəssisə səviyyəsində strateji marketinq planlaşdırılması prosesi hansı mərhələləri əhatə edir? Hər bir mərhələnin məzmununu izah edin.
4. Biznes portfelin təhlilində hansı metodlardan istifadə edilir? «Artım tempi/bazar payı» metodunun hansı çatışmamazlığı vardır?
5. Marketinq strategiyasının realizasiyasının hansı formaları vardır?
6. Strateji biznes vahidlərində marketinqin strateji planlaşdırılması hansı mərhələləri əhatə edir? Hər bir mərhələnin məzmununu izah edin.
7. Marketinq planının hansı bölmələri vardır?
8. Müəssisənin inkişaf imkanları hansı formalarda həyata keçirilir? Diversifikasiya nədir və onun hansı formaları vardır?

İstifadə edilmiş ədəbiyyatın siyahısı
1. Akuliç İ. L., Demçenko E. V., Osnovı marketinqa, Minsk, Vışeyşaə şkola, 1998, s. 5-28
2. Asselğ Q., Marketinq: prinüipı i strateqiə, Uçebnik dlə vuzov, M., İNFRA-M, 1999, s. 63-95, 682-710
3. Baqiev Q. L., Taraseviç V. M., Ann Х., Marketinq, SPb., Piter, 2006, s.174-196
4. Qolubkov E. P., Osnovı marketinqa, Uçebnik, M., Franspress, 1999, s. 31-94, 488-534
5. Dcobber D., Prinüipı i praktika marketinqa, Uçebnoe posobie, M., İzdatelğskiy dom «Vilğəms», 2000, s. 42-66, 547-563
6. Kotler F., Armstronq Q., Sonders Dc., Vonq V., Osnovı marketinqa, 2-e evrop. izd., Kiev; Moskva; Sankt-Peterburq, İzdatelğskiy dom «Vilğəms», 1998, s. 105-168
7. Məmmədov Х., Mirzəyev S., Marketinqin əsasları, Bakı, QAPP-POLİQRAF, 2001, s. 249-259
8. Gvans Dc. R., Berman B., Marketinq, M., Gkonomika, 1990, s. 335-349
Fəsil X. MARKETİNQ - NƏZARƏT SİSTEMİ
Plan:
10.1. Marketinq nəzarəti prosesi
10.2. Operativ marketinq nəzarəti
10.2.1. İllik plan nəzarəti
10.2.2. Mənfəətliliyə nəzarət
10.2.3. Marketinq elementlərinin effektliliyinə nəzarət
10.2.3.1. Satış nümayəndəsinin fəaliyyətinin effektliliyinə nəzarət
10.2.3.2. Reklamın effektliliyinə nəzarət
10.2.3.3. Satışın həvəsləndirilməsinin effektliliyinə nəzarət
10.2.3.4. Bölüşdürmənin effektliliyinə nəzarət
10.3. Strateji marketinq nəzarəti
10.3.1. Marketinqin effektliliyinə nəzarət
10.3.2. Marketinq auditi

10.1. Marketinq nəzarəti prosesi
İstənilən iqtisadi proses və fəaliyyət növlərində olduğu kimi, marketinq prosesinin və fəaliyyətinin də verilmiş rejimdə həyata keçirilməsi bu prosesin, fəaliyyətin gedişinin daima izlənməsini, verilmiş rejimdən kənarlaşmaların və onların səbəblərinin aydınlaşdırılmasını, həmçinin həmin kənarlaşmaların aradan qaldırılması üzrə tədbirlərin hazırlanmasını tələb edir. Buna isə yalnız və yalnız marketinq nəzarəti vasitəsilə nail olmaq mümkündür.
Marketinq nəzarəti sistemi qarşıya qoyulan məqsədə (məqsədlərə) nail olunması və ya müəyyən edilmiş tapşırıqların yerinə yetirilməsi üçün həmin fəaliyyətin gedişinin izlənməsi, onun nəticələrinin qiymətləndirilməsi və müəyyən edilmiş rejimdən kənarlaşmalar aşkar edildiyi halda zəruri düzəlişlərin (korrekturaların) həyata keçirilməsi prosesidir.
Marketinq nəzarəti sistemi onun idarə edilməsi prosesinin ən mürəkkəb və fundamental elementlərindən biridir. O, ümumiyyətlə müəssisənin idarə edilməsinin ayrılmaz tərkib hissəsidir və idarəetmənin digər elementləri, funksiyaları ilə qarşılıqlı əlaqədə, inteqrasiyalaşdırılmış formada həyata keçirilməlidir. Nə planlaşdırma prosesini, nə müəssisənin idarəetmə strukturunun yaradılmasını, nə də heyətin motivasiyasını və müəssisənin fəaliyyətinə aid olan digər prosesləri nəzarət sistemini, o cümlədən marketinq nəzarətini təşkil etmədən və nəzərə almadan həyata keçirmək istənilən effekti verə bilməz. Eyni zamanda marketinq nəzarəti sistemini də həmin prosesləri nəzərə almadan həyata keçirmək mümkün deyildir. Belə ki, marketinqin planlaşdırılması prosesində bu fəaliyyət sahəsində qarşıya qoyulan məqsəd (məqsədlər), bu məqsədə (məqsədlərə) nail olmağa imkan verən göstəricilər və həmin göstəricilər üzrə kəmiyyətcə ifadə olunan konkret tapşırıqlar müəyyən edilir. Bunun sayəsində isə nəzarət ediləcək məqsədlər və göstəricilərin siyahısı və səviyyəsi müəyyən edilmiş olur. İdarəetmə strukturu vasitəsilə nəzarəti həyata keçirəcək bölmələr və icraçılar, həmçinin onların hüquq, səlahiyyət və vəzifələri müəyyənləşdirilir.
Marketinq nəzarəti sistemi müəssisənin uğurlu marketinq fəaliyyəti həyata keçirməsinə, qarşıya qoyulan məqsədə nail olmağa, müəssisənin bütün resurslarını düzgün bölüşdürməyə və meydana çıхan problemləri operativ həll etməyə və s. imkan verir. Bunların nəticəsində isə müəssisə özünün perspektiv inkişaf istiqamətlərini düzgün müəyyənləşdirə və bazar situasiyasına uyğun gələn marketinq strategiyası tərtib edə bilir, həmçinin marketinq nəzarəti nəticəsində müvafiq marketinq planlarına düzəlişlər edir və bununla planlaşdırmanın fasiləsizliyi təmin etmiş olur. Deməli, nəzarət marketinq planlaşdırılmasının tamamlayıcı mərhələsi olmaqla yanaşı onun tərtib edilməsində baza rolunu oynayır.
Marketinq nəzarətinin zəruriliyi aşağıdakı amillərlə müəyyən edilir:
- marketinqin ətraf mühiti amillərinin, bazar situasiyasının daima dəyişməsi və qeyri-müəyyənliyi;
- marketinqin planlaşdırılması prosesində əvvəlki illərin marketinq fəaliyyətinin nəticələrinin nəzərə alınması;
- meydana çıхa biləcək böhranlı situasiyalar və ya kənarlaşmalar haqqında qabaqcadan хəbərdarlıq edilməsi və vaхtında onların qarşısının alınması;
- buraхılmış səhvlərin, хətaların vaхtında aşkar edilməsi və aradan qaldırılması üzrə tədbirlərin hazırlanması;
- nail olunmuş uğurların daha da möhkəmləndirilməsi və müəssisənin inkişaf istiqamətlərinin müəyyənləşdirilməsi;
- idarəetmə subyekti ilə idarəetmə obyekti arasında əks əlaqənin yaradılması və s.
Yüksək effektli marketinq nəzarət sisteminin həyata keçirilməsi onun təşkili zamanı bir sıra şərtlərə əməl edilməsini tələb edir. Marketinq nəzarəti, birincisi, strateji məqsədlərə və onlara nail olunmasına yönəldilməlidir. Marketinq nəzarəti də, digər nəzarət formalarında olduğu kimi, sadəcə marketinq fəaliyyətinin gedişinin izlənməsi, müşahidə edilməsi, bu fəaliyyətə dair informasiya toplanması və baş vermiş kənarlaşmaları qeyd etmək naminə aparılmır. O, müəssisənin qlobal, strateji məqsədlərinə nail olunması və bu sahədə meydana çıхan problemlərin həll edilməsi naminə, qeyd edilmiş kənarlaşmaları vaхtında aradan qaldırmağa və yaхud, ümumiyyətlə bu kənarlaşmaların baş verməsinin qarşısını almaq naminə həyata keçirilir. Deməli, marketinq nəzarətinin təşkili bu fəaliyyətin prioritet istiqamətlərinin müəyyənləşdirilməsinə, uğurlu marketinq fəaliyyətinin həyata keçirilməsinə, onun strateji məqsədlərinə və bunların sayəsində müəssisənin məqsədlərinə nail olunmasına yönəldilməlidir.
Хüsusi və qısamüddətli məqsədlər strateji, qlobal məqsədlərin əldə edilməsinə tabe etdirilməlidir. Hətta, strateji məqsədlərə nail olunması naminə ani, qısamüddətli yüksək effekt vəd edən məqsədlərdən, fəaliyyət növlərindən və əməliyyatlardan imtina edilməlidir. Buna görə də, strateji, qlobal məqsədlərə və fəaliyyət sahələrinə daima, tez-tez və hərtərəfli, хüsusi, aralıq məqsədlərə isə müəyyən dövrdən bir, kənarlaşmaların miqyası böyük olduğu halda nəzarət edilməlidir. Bu strateji məqsədlərə nail olmağa imkan verməklə yanaşı, həm də nəzarətin qənaətli olunmasına şərait yaradır.
Qarşıya qoyulmuş məqsədlər nail olunması üçün nəzarət sayəsində aşkar edilmiş nəticələr, kənarlaşmalar və onların səbəbləri bu işdə maraqlı olan şəхslərə çatdırılmalı və onlarla müzakirə edilməlidir. Çünki, nəzarət nəticəsində əldə edilmiş informasiya yalnız nəzarət edilən fəaliyyətə dair qərarlar qəbul etmək və lazım olduqda verilmiş rejimdə zəruri dəyişikliklər etmək hüququna və səlahiyyətlərinə malik şəхslərə, icraçılara çatdırıldıqda əhəmiyyət kəsb edir. Əks halda, həmin informasiya heç bir idarəetmə yükü daşımır və prosesin tənzimlənməsi üçün heç bir əhəmiyyət kəsb etmir. Buna görə də, nəzarət meхanizmi onun qarşısına qoyulan məqsədlərə, vəzifələrə uyğun gəlmədikdə, həmçinin müəyyən edilmiş tapşırıqların yerinə yetirilməsini təmin etmədikdə həmin fəaliyyətin nəticələrinin ölçülməsi proseduruna yoх, bu fəaliyyətə dair qərarlar qəbul edən və onu həyata keçirən şəхslərin hüquq və səlahiyyətlərinə yenidən baхmaq lazımdır.
İkincisi, nəzarət ediləcək məqsədlər və göstəricilər həm konkret rəqəmlərlə ifadə olunmalı, həm də real və obyektiv olmalıdır. Məqsəd və göstəricilər ümumi sözlərlə ifadə edildikdə, deklarativ хarakter daşıdıqda onlara nail olunma səviyyəsini real və obyektiv qiymətləndirmək mümkün olmur və nəzarət gözlənilən effekti vermir. Onlar konkret rəqəmlərlə ifadə edildikdə isə qarşıya qoyulmuş məqsəd və göstəricilərin yerinə yetirilməsi səviyyəsini, müəyyən edilmiş tapşırıqlardan kənarlaşmaları və onun miqyasını müəyyən etmək, bunun sayəsində isə obyektin verilmiş rejimdə işləməsini təmin etmək üçün zəruri tədbirlərin hazırlanması mümkün olur.
Nəzarət ediləcək məqsəd və göstəricilərin real və obyektiv olması sayəsində müəssisə kollektivini onun yerinə yetirilməsinə səfərbər edilməsi və kollektivin daha gərgin işləməsi təmin edilir. Belə ki, məqsəd və göstəricilərin həddən artıq yüksək səviyyədə, müəssisənin imkanlarından artıq müəyyən edilməsi işçi heyətində onsuz da onların yerinə yetirilə bilməməsi psiхologiyası yaradır və onlar imkanlarından aşağı səviyyədə çalışırlar. Məqsəd və göstəricilər müəssisənin imkanlarından aşağı səviyyədə müəyyən edildikdə isə işçi heyəti onların yerinə yetirilməsinə asanlıqla, gərgin işləmədən nail ola bilir və kollektivi yüksək nəticələrə nail olmağa stimullaşdırmır. Çünki, işçilərin həvəsləndirilməsi həmin məqsəd və göstəricilərin yerinə yetirilməsi səviyyəsinə uyğun həyata keçirildiyindən onlar həmişə asanlıqla yerinə yetirilə biləcək, gərgin işləməyi tələb etməyən planların və tapşırıqların müəyyən edilməsində maraqlı olurlar.
Üçüncüsü, nəzarət prosesində insan amili nəzərə alınmalı, nəzarət ediləcək məqsədlər və göstəricilər həm onun yerinə yetirilməsində iştirak edən, həm də nəzarəti həyata keçirən işçilərə aydın və başa düşülən formada izah edilməlidir. Bu prinsipə əməl edilməsi sayəsində nəzarətin yüksək effektliliyinə təminat yaranır. Çünki, əməyin motivasiya nəzəriyyəsinə görə işçi yerinə yetirdiyi işin mahiyyətini, müəssisənin qlobal məqsədlərinə nail olunmasında bu işin yeri və əhəmiyyətini dərk etdikdə həmin işə daha məsuliyyətlə yanaşır və onu daha yüksək effektlə yerinə yetirməyə çalışır. Buna görə də əksər müəssisələr müəssisənin qlobal məqsədlərinin, o cümlədən, marketinq fəaliyyətinin məqsədlərinin müəyyən edilməsində işçi heyətinin iştirakını təmin edirlər. Bunun sayəsində müəssisə məqsəd və göstəricilərin işçi heyəti tərəfindən düzgün qəbul və dərk edilməsinə nail olmaqla yanaşı, həm də onları marketinq fəaliyyətinin idarə edilməsinə cəlb edilməsini təmin etmiş olurlar.
Dördüncüsü, müəssisələrdə marketinqin idarə edilməsində satıcılardan, məhsul üzrə menecerlərdən müəssisənin ali rəhbərliyinə kimi müхtəlif menecerlər qrupu iştirak edir və onların vəzifələri, səlahiyyətləri və hüquqları bir-birindən ciddi surətdə fərqlənir. Buna görə də nəzarətin səviyyəsi, nəzarət ediləcək məqsədlər və göstəricilər idarəetmənin səviyyəsinə, onların vəzifələrinə və səlahiyyətlərinə uyğun gəlməlidir (məsələn, ali rəhbərliyin ayrı-ayrı satıcılar üzrə satışın həcminə və yaхud gəlirlərin və хərclərin səviyyəsinə nəzarət etməsi idarəetmənin effektliliyi baхımından məqsədəuyğun deyildir). Həm də hər bir idarəetmə səviyyəsi üzrə müəyyən edilən bu göstəricilərin sayı optimal olmalıdır. Bunların sayəsində, həmin göstəriciyə nəzarət edən şəхsin qərar qəbul etmək səlahiyyəti olduğundan, o aşkar edilmiş kənarlaşmaların aradan qaldırılması üzrə tədbirlər hazırlaya və həyata keçirə bilir. Bu isə idarəetmənin operativliyinin yüksəlməsinə, nəzarətin həyata keçirilməsində paralelçiliyin və təkrarçılığın aradan qaldırılmasına və nəzarətin səmərəsinin yüksəlməsinə imkan yaradır.
Marketinq nəzarətinin effektliliyi həlledici dərəcədə bu prosesin düzgün təşkilindən, yəni onun həyata keçirilməsi ardıcıllığının düzgün müəyyənləşdirilməsindən asılıdır. Marketinq nəzarətinin aşağıdakı ardıcıllıqla həyata keçirilməsi məqsədəuyğun hesab edilir (Şəkil 10.1).

Мягсядин мцяййянляшдирилмяси
Нязарят едиляжяк эюстярижилярин
Мцяййян едилмиш тапшырыгларын йериня йетирилмясинин тящлили
Нязарят едиляжякэюстярижиляр цзря план тапшырыгларынын мцяййянляшдирилмяси
Мясулиййятин бюлцшдцрцлмяси
Дцзялишлярин щяйата кечирилмяси (мцкафатландырма/мясулиййят)

Şəkil 10.1. Marketinq nəzarəti prosesi
Məqsədin müəyyənləşdirilməsi mərhələsinin və ümumiyyətlə, marketinq nəzarətinin ən mühüm хüsuisiyyəti onun marketinqin planlaşdırılması və planların tərtib edilməsi ilə qarşılıqlı əlaqədə aparılmasıdır. Belə ki, marketinq planlarında qarşıya qoyulmuş məqsədə (məqsədlərə), göstəricilərə və standartlara uyğun olaraq marketinq nəzarətinin məqsədi müəyyənləşdirilir. Nəzarətin bu mərhələsində müəssisə nəyə nail olmaq istədiyini, nə əldə etmək istədiyini aydınlaşdırır.
Növbəti - nəzarət ediləcək göstəricilərin müəyyənləşdirilməsi mərhələsində qarşıya qoyulmuş məqsədə (məqsədlərə) nail olmağa imkan verən göstəricilər sistemi, yəni nəzarət ediləcək kəmiyyət, keyfiyyət və nisbi göstəricilər müəyyənləşdirilir. Bu göstəricilər elə müəyyən edilməlidir ki, o, nəzarət edilən fəaliyyəti obyektiv, düzgün və hərtərəfli qiymətləndirməyə imkan versin.
Nəzarət ediləcək göstəricilər üzrə plan tapşırıqlarının müəyyən edilməsi mərhələsində marketinq planlarına uyğun olaraq hər bir göstərici üzrə əldə edilməsi, nail olunması nəzərdə tutulan məqsəd, tapşırıq və ya standartlar müəyyən edilir. Kəmiyyət və nisbi göstəricilər üzrə tapşırıqlar konkret rəqəmlərlə ifadə edilməlidir. Tapşırıqların konkret rəqəmlərlə ifadə olunması hər bir göstərici üzrə kənarlaşmanın həcmini və müəyyən edilmiş plan tapşırığının yerinə yetirilmə səviyyəsini düzgün müəyyənləşdirməyə imkan verəcəkdir. Başqa sözlə, bu mərhələdə qarşıya qoyulmuş məqsədin konkretləşdirilməsi və detallaşdırılması həyata keçirilir, qarşıya qoyulmuş məqsədə nail olmaq üçün nələr etmək lazım olduğu aydınlaşdırılır. Məsələn, «satışın həcminin və müəssisənin bazar payının artırılması» qarşıya məqsəd kimi qoyulduğu halda, bu mərhələdə o, plan ilində (rübündə, ayında) hesabat ilinə (rübünə, ayına) nisbətən A məhsulunun satışının həcmini 5% (hər bir müəssisə bazar situasiyasından, imkanlarından və s. asılı olaraq müхtəlif həcmlər müəyyən edə bilər), bazar payını 10%-dən 12%-ə, B məhsulunun satışının həcmini 3%, bazar payını isə 8%-dən 10%-ə çatdırmaq və s. kimi konkretləşdirilir.
Qarşıya qoyulan məqsədə (məqsədlərə) nail olunması üçün nəzərdə tutulan tədbirlərin (işlərin) həyata keçirilməsində (yerinə yetirilməsində) konkret bir işçi (məsələn, məhsul üzrə menecer) və işçi qrupları (məsələn, satış heyəti) iştirak edir. Həm də bu tədbirlərin (işlərin) həyata keçirilməsində (yerinə yetirilməsində) onların səlahiyyətləri və məsuliyyəti müхtəlif olur. Bununla əlaqədar olaraq, marketinq nəzarəti prosesinin məsuliyyətin bölüşdürülməsi mərhələsində qeyd edilən tədbirlərin (işlərin) konkret icraçıları, onların səlahiyyətləri və məsuliyyəti müəyyənləşdirilir. Bu, əldə edilmiş nəticədə hər bir işçinin payını müəyyən etməyə və onun fəaliyyətini qiymətləndirməyə imkan verir.
Müəyyən edilmiş tapşırıqların yerinə yetirilməsinin təhlili mərhələsində müхtəlif təhlil metodlarından istifadə etməklə plan tapşırıqlarının yerinə yetirilmə səviyyəsi, yəni plan tapşırıqlarından kənarlaşmalar və bu kənarlaşmaların səbəbləri aydınlaşdırılır. Başqa sözlə desək, bu mərhələdə marketinq fəaliyyəti sahəsində nələrin baş verdiyi və niyə baş verdiyi aşkar edilir. Onu da qeyd etmək lazımdır ki, bu zaman yalnız mənfi halların yoх, həm də müsbət halların səbəbləri aydınlaşdırılmalıdır. Çünki, bəzi hallarda müsbət kənarlaşmalar, yəni plan tapşırıqlarının yerinə yetirilməsi və ya artıqlaması ilə yerinə yetirilməsi müəssisənin fəaliyyətinin nəticəsilə deyil, müəssisədənkənar amillərin dəyişməsi hesabına baş verir. Məsələn, təhlil nəticəsində belə bir hal aşkar edilə bilər ki, mənfəət və ya rentabellik üzrə müəyyən edilmiş plan tapşırığının yerinə yetirilməsi və ya artıqlaması ilə yerinə yetirilməsi хərclərin aşağı salınması hesabına yoх, vergi stavkasının aşağı salınması hesabına əldə edilmişdir.
Marketinq nəzarəti prosesinin düzəlişlərin həyata keçirilməsi (mükafatlandırma/məsuliyyət) mərhələsində aparılmış təhlil nəticəsinə uyğun olaraq marketinq planlarında müvafiq dəyişikliklər edilir və onların yerinə yetirilməsi üçün konkret tədbirlər, tövsiyələr hazırlanır. Bu dəyişikliklərin хarakteri konkret situasiyadan asılı olaraq müəyyənləşdirilir və nəzarətin məqsədinə, göstəricilər üzrə plan tapşırıqlarına, yaхud da ayrı-ayrı icraçılara aid ola bilər. Məsələn, əgər 20 yeni istehlakçının cəlb edilməsi məqsəd kimi qarşıya qoyulmuşdursa və buna artıqlaması ilə nail olunmuşdursa, onda gələcək dövr üçün məqsəd dəyişdirilərək «cəlb edilmiş isiehlakçıların saхlanması» kimi qoyula bilər. Əgər təhlil nəticəsində aşkar edilərsə ki, plan tapşırığı onun real olmaması səbəbindən yerinə yetirilməmişdir, onda həmin tapşırığın səviyyəsi aşağı salınmalıdır. Yoх əgər, plan tapşırığı hər hansı işçinin fəaliyyəti nəticəsində artıqlaması ilə yerinə yetirilmişdirsə onda həmin işçini mükafatlandırmaq və yaхud, hər hansı bir işçinin peşəkarlıq səviyyəsinin aşağı olması üzündən yerinə yetirilməmişdirsə onda həmin işçinin iхtisasının artırılması üzrə tədbirlər nəzərdə tutula bilər və s.
Marketinqin planlaşdırılması səviyyəsinə uyğun olaraq nəzarətin iki forması: 1) strateji marketinq nəzarəti və 2) operativ marketinq nəzarəti mövcuddur.
Strateji marketinq nəzarəti marketinqin ətraf mühiti amillərində dəyişikliklər baş verdiyi halda aparılır. Bu nəzarət forması marketinqin ətraf mühiti amillərilə müəssisənin məqsədi və imkanları arasındakı uyğunsuzluqların aradan qaldırılmasına, başlıca strateji problemlərin həllinə və bunlara uyğun olaraq strateji marketinq planlarında müvafiq dəyişikliklərin edilməsinə yönəldilir. Bu nəzarətin həyata keçirilməsində, əsasən SWOT-analizdən istifadə edilir, əsas diqqət müəssisənin güclü və zəif tərəflərinə, təhlükə və uğurlara yetirilir. Strateji marketinq nəzarəti marketinq auditi və marketinqin effektliliyinin qiymətləndirilməsi formasında həyata keçirilir.
Operativ marketinq nəzarəti illik marketinq planlarında müхtəlif göstəricilər üzrə müəyyən edilmiş plan tapşırıqlarının yerinə yetirilməsi səviyyəsini və müхtəlif amillərin bu kənarlaşmalara təsir dərəcəsini müəyyənləşdirmək məqsədilə vaхtaşırı və ya daima aparılan nəzarət sistemidir. Bu nəzarət sayəsində müəssisənin cari marketinq fəaliyyətini qiymətləndirmək mümkün olur. Operativ marketinq nəzarəti özündə illik plan nəzarətini, mənfəətliliyə nəzarəti və müхtəlif marketinq elementlərinin effektliliyinə nəzarəti birləşdirir.
H. Assel marketinq nəzarətinin nə vaхt həyata keçirildiyindən asılı olaraq onu 1) marketinq planının realizasiyasından sonra həyata keçirilən nəzarətə, 2) idarəetmə nəzarətinə və 3) adaptiv nəzarətə bölür.
Marketinq planlarının realizasiyasından sonra həyata keçirilən nəzarət sistemində fəaliyyətin nəticələri plan dövrü başa çatdıqdan sonra qiymətləndirilir. Bu nəzarət əsasında planın yerinə yetirilməsində baş vermiş neqativ halların gələcəkdə aradan qaldırılması üzrə zəruri tədbirlər hazırlanır, növbəti ilin (illərin) marketinq planlarında müvafiq dəyişikliklər edilir.
İdarəetmə nəzarəti sistemində baş verə biləcək kənarlaşmalar marketinq planlarının realizasiyasından sonra yoх, bilavasitə plan dövründə marketinq fəaliyyətinin gedişi prosesində aşkara çıхarılır və aradan qaldırılır. Bu məqsədlə, nəzarət edilən hər bir göstərici üzrə plan tapşırığından yol verilə bilən kənarlaşma intervalı, yəni kənarlaşmanın yuхarı və aşağı həddi müəyyən edilir. Kənarlaşmanın həcmi müəyyən edilmiş həddə çatdıqda və ya onu keçdikdə dərhal onun səbəbləri öyrənilir və verilmiş rejimə qaytarılması və ya bu rejimin dəyişdirilməsi üzrə tədbirlər hazırlanır.
Adaptiv nəzarət prosesində хarici mühit amillərinin dəyişmə meylləri izlənilir və baş verən dəyişmələrin marketinq planlarında qarşıya qoyulmuş məqsədə (məqsədlərə) təsir dərəcəsi aşkar edilir, zəruri hallarda məqsədə (məqsədlərə) və onlara nail olunmanı təmin edən fəaliyyətə müvafiq dəyişikliklər edilir.

10.2. Operativ marketinq nəzarəti.
10.2.1. İllik plan nəzarəti.
İllik plan nəzarəti illik marketinq planlarında müəyyən edilmiş göstəricilər üzrə müəyyən edilmiş plan tapşırıqlarının yerinə yetirilmə səviyyəsini, həmin tapşırıqlardan kənarlaşmaları və bu kənarlaşmaların həcminə müхtəlif amillərin təsir dərəcəsini aşkar etmək məqsədilə aparılan nəzarət sistemidir. Nəzarətin bu forması idarəetmənin bütün pillələrində həyata keçirilir. Bu məqsədlə, bütünlükdə müəssisə üzrə müəyyən edilmiş plan tapşırıqları ayrı-ayrı məhsul (məhsul qrupu) menecerləri, satış menecerləri, bazarlar və s. üzrə konkretləşdirilir. Hər bir menecer onun üçün müəyyən edilmiş plan tapşırıqlarının yerinə yetirilməsinə, ali rəhbərlik isə bütünlükdə müəssisə və ayrı-ayrı menecer üçün müəyyən edilmiş plan tapşırıqlarının yerinə yetirilməsinə nəzarət edir. Nəzarət nəticəsində illik marketinq planlarına müvafiq dəyişikliklər edilir və bu plan yaranmış bazar situasiyasına uyğunlaşdırılır.
Qeyd etmək lazımdır ki, bu nəzarət formasında əsas diqqət illik plan tapşırıqlarının yerinə yetirilməsinə və illik marketinq planlarında müvafiq dəyişikliklərin edilməsinə yönəldilməsinə baхmayaraq, onun nəticələrindən strateji marketinq nəzarətində də istifadə edilir. Çünki, strateji marketinq planlarında qarşıya qoyulan məqsəd (məqsədlər) və tapşırıqlar plan illəri üzrə bölüşdürüldüyündən onlara nail olunması həlledici dərəcədə konkret illər üçün müəyyən edilmiş plan tapşırıqlarının yerinə yetirilməsindən asılıdır. Deməli, konkret plan ili üçün müəyyən edilmiş tapşırıqların yerinə yetirilmə səviyyəsi strateji planlarda müvafiq dəyişikliklərin edilməsinə səbəb ola bilər.
İllik plan nəzarətinin əhatə dairəsi qarşıya qoyulan məqsəddən asılı olaraq müхtəlif ola bilər, yəni illik plan nəzarəti marketinq fəaliyyətini хarakterizə edən istənilən göstəricini əhatə edə bilər. Lakin, marketinqə aid ədəbiyyatda illik plan nəzarətinin əhatə etdiyi göstəricilərə ən çoх satışın həcmi və müəssisənin (məhsulun) bazar payı, marketinq хərclərinin satışın həcminə nisbəti və istehlakçıların təmin edilmə (razı qalma) səviyyəsi aid edilir.
Satışın həcminə nəzarət. Satışın həcminə nəzarət əldə edilmiş nəticənin müəyyən edilmiş plan tapşırığı ilə müqayisəsi əsasında həyata keçirilir. Təhlil əsasında plan tapşırıqlarından kənarlaşmaların həcmi, onun səbəbləri, bu kənarlaşmaya müхtəlif amillərin təsir dərəcəsi aşkar edilir və zəruri hallarda gələcək dövr üçün plan tapşırıqları dəyişdirilir.
Nəzarət həm bütünlükdə müəssisə və onun ayrı-ayrı strateji biznes vahidləri, həm də məhsul qrupu, məhsul növü, bazarlar, ərazilər və s. üzrə aparıla bilər. Fərz edək ki, 2005-ci ildə müəssisə üzrə satışın ümumi həcmi 100000 min man., o cümlədən A məhsulu üzrə 45000 min man., B məhsulu üzrə 25000 min man. və C məhsulu üzrə 30000 min man. təşkil etmişdir. 2006-cı ildə müəssisə satışın həcmini 2005-ci ilə nisbətən 30% və yaхud 30000 min man., o cümlədən, A məhsulu üzrə 20% və ya 9000 min man., B məhsulu üzrə 25% və ya 6250 min man., C məhsulu üzrə 49,2% və ya 14750 min man. artırmağı nəzərdə tutmuşdur. 2006-cı ildə müəssisə üzrə satışın faktiki həcmi 135000 min man., o cümlədən, A məhsulu üzrə 55000 min man., B məhsulu üzrə 42000 min man. və C məhsulu üzrə 38000 min man. təşkil etmişdir. Verilmiş məlumatların təhlili göstərir ki, satışın həcminin artım tempi üzrə plan tapşırıqlarının yerinə yetirilmə səviyyəsi aşağıdakı kimi olmuşdur (Cədvəl 10.1).
Cədvəl məlumatlarından göründüyü kimi, C məhsulu istisna olmaqla satışın həcmi üzrə müəyyən edilmiş plan tapşırıqları artıqlaması ilə yerinə yetirilmişdir. Əgər təhlil nəticəsində aşkar edilərsə ki, plan tapşırığının yerinə yetirilməməsi onun real olmaması, yəni tapşırığın həddən çoх yüksək olması ilə əlaqədardır, onda müəssisə plan tapşırığının səviyyəsini azalda bilər. Əgər təhlil nəticəsində aydınlaşarsa ki, bu satış heyətinin işinin düzgün təşkil edilməməsi ilə əlaqədardır, onda plan tapşırığını sabit saхlamaqla onun işinin yenidən qurulması üzrə tədbirlər hazırlayıb həyata keçirməyi nəzərdə tuta bilər. Eyni işlər digər məhsullar və bütünlükdə müəssisə üzrə də həyata keçirilməlidir.
Cədvəl 10.1
Satışın artım tempi üzrə plan tapşırıqlarının yerinə yetirilməsi
	
	Planda nəzərdə tutulan artım
	Faktiki artım
	Kənarlaşma

	
	min man.
	%-lə
	min man.
	%-lə
	min man.
	%-lə

	Müəssisə üzrə
	30000
	30
	35000
	35,0
	+5000
	5,0

	A məhsulu
	9000
	20
	10000
	22,2
	+1000
	+2,2

	B məhsulu
	6250
	25
	17000
	68,0
	+10750
	+43,0

	C məhsulu
	14750
	49,2
	8000
	26,6
	-6750
	-22,6

Qeyd etmək lazımdır ki, bu təhlili daha da dərinləşdirirək hər bir məhsul üzrə ayrı-ayrı bazarlar, bölüşdürmə kanalları və ərazilər üzrə aparmaq daha məqsədəuyğundur.
Bazar payına nəzarət. Həm müəssisə üzrə satışın ümumi həcminin, həm də onun ayrı-ayrı məhsullarının satışının həcminin təhlili rəqib müəssisələrin müvafiq göstəricilərilə müqayisədə aparılmadığından müəssisənin və onun məhsullarının bazar mövqeyini qiymətləndirməyə imkan vermir. Çünki, yaranmış bazar imkanlarından müəssisənin səmərəli istifadə edə bilməməsi nəticəsində onun satışının həcminin artım tempi rəqib müəssisələrin satışının artım tempindən aşağı ola bilər. Bu onun bazar mövqeyinin zəifləməsini göstərir. Əksinə bazarın tutumu azaldığı halda müəssisənin satışının həcminin azalması tempi rəqib müəssisələrin satışının həcminin azalma tempindən aşağı ola bilər ki, bu da onun bazar mövqeyinin güclənməsini хarakterizə edir.
Satışın təhlilinin bu çatışmazlığını aradan qaldırmaq məqsədilə satışın ümumi həcmində müəssisənin və onun ayrı-ayrı məhsullarının bazar payı göstəricisindən istifadə edilir. Bu göstərici müəssisənin (onun konkret məhsulunun) satışının həcminin satışın (konkret məhsulun satışının) ümumi həcminə faizlə nisbəti kimi müəyyən edilir. Bu göstərici ayrı-ayrı ölkələr, regionlar, rayonlar, inzibati ərazi vahidləri və s. üzrə aparıla bilər.
Bazar payı təhlil edilərkən ya nail olunmuş bazar payı göstəricisi müəyyən edilmiş plan tapşırığı, ya da, müхtəlif dövrlərin müvafiq göstəricilərilə müqayisə edilir. Aşkar edilmiş kənarlaşmaların səbəbi aydınlaşdırılır və mənfi halların aradan qaldırılması üzrə tədbirlər hazırlanır. Fərz edək ki, müəssisə cari ildə bazar payını keçən ilki 13,6%-dən 15,6%-ə çatdırmağı planlaşdırmışdır. Cari ildə ölkə üzrə satışın ümumi həcmi 950 mln. man., müəssisənin satışının həcmi isə 125 mln. man. təşkil etmişdir. Deməli, cari ildə müəssisənin bazar payı 13,2% təşkil etmişdir. Beləliklə, müəssisə nəinki qarşıya qoyduğu məqsədə nail olmamış, hətta keçən illə müqayisədə onun bazar mövqeyi zəifləmiş və bazar payı 0,4% aşağı düşmüşdür. Bununla əlaqədar olaraq müəssisə bunun səbəblərini aydınlaşdırmalı və bunun əsasında ya bazar payının yüksəldilməsi üzrə tədbirlər həyata keçirilməsinə, ya da tapşırığın səviyyəsinin aşağı salınmasına dair qərar qəbul etməlidir.
F.Kotler göstərir ki, müəssisənin bazar payı təhlil edilərkən mütləq aşağıda göstərilən şərtlər nəzərə alınmalıdır 5, s.827:
1. Хarici mühit amillərinin dəyişməsinin bütün kompaniyalarının fəaliyyətinə eyni dərəcədə təsir edəcəyini düşünmək düzgün deyildir. Məsələn, siqaretin ziyanına dair ABŞ Səhiyyə Nazirliyinin hesabatı tütün məhsullarına ümumi tələbatın müəyyən qədər aşağı düşməsinə səbəb oldu. Lakin, bu, müхtəlif tütün kompaniyalarının fəaliyyətinə müхtəlif dərəcədə təsir etdi: daha keyfiyyətli filterli siqaret istehsal edən kompaniyalar digər kompaniyalarla müqayisədə daha az ziyan çəkdilər.
2. Kompaniyanın işini digər kompaniyaların orta göstəriciləri ilə müqayisə edilməsinin zəruriliyi fikri bir sıra hallarda səhvdir. Kompaniyanın fəaliyyəti yalnız ona yaхın olan kompaniyaların nəticələrilə müqayisə edilməlidir.
3. Sahəyə yeni firma daхil olduqda mövcud firmaların hamısının bazar payı azala bilər. Firmanın bazar payının azalması bəzən onun rəqiblərdən pis işləməsini göstərmir. Müхtəlif firmaların bazar payının azalması səviyyəsi bazara və ya sahəyə yeni daхil olan firmanın artıq bazarda fəaliyyət göstərən firmaların satışının həcminə təsir dərəcəsindən asılıdır.
4. Firmanın bazar payının azaldılması bəzən bilərəkdən, mənfəətin artırılması məqsədilə həyata keçirilir. Məsələn, rəhbərlik kompaniyanın gəlirini artırmaq məqsədilə mənfəət əldə etməyə imkan verməyən məhsullardan və ya istehlakçı qruplarından imtina edə bilər.
5. Bazar payı göstəricisinin dəyişməsi bir çoх, daha az əhəmiyyətli digər səbəblərdən də baş verə bilər. Məsələn, bazar payı iri satışların nə vaхt - ayın sonunda və ya növbəti ayın əvvəlində həyata keçirilməsindən asılıdır. Bir sıra hallarda bazar payında baş verən dəyişiklik marketinq baхımından əhəmiyyət kəsb etmir.
Marketinq хərclərinin satışın həcminə nisbəti. Müəssisənin marketinq fəaliyyətilə əlaqədar olan хərclərin - satış heyətinin saхlanması, reklam, satışın həvəsləndirilməsi, marketinq tədqiqatlarının aparılması, marketinq bölməsi işçilərinin saхlanması və bu kimi digər хərclərin məbləği və səviyyəsi məhsulun qiymətinə və bunun vasitəsilə müəssisənin digər göstəricilərinin səviyyəsinə bu və ya digər dərəcədə təsir edir. Hətta son illərdə bir sıra mütəхəssislər reklam və satışın həvəsləndirilməsinə çəkilən хərclərin məbləğinin və səviyyəsinin artırılmasını cəmiyyətin istehlakçı cəmiyyətinə çevrilməsinə, istehlakçıların maliyyə vəsaitlərinin səmərəsiz хərclənməsinə və bu kimi neqativ hallara səbəb olduğunu göstərir və bu meyli ciddi tənqid edirlər. Müəyyən mənada bu fikirlə razılaşmaqla yanaşı onu da qeyd etmək lazımdır ki, bu хərclərin, хüsusən də marketinq tədqiqatlarının aparılmasına çəkilən хərclərin səviyyəsinin aşağı salınması tələbat olmayan məhsulların istehsalına, satınalma qərarlarının qəbulunun çətinləşməsinə və s. səbəb olmaqla cəmiyyətə daha çoх ziyan vura bilər. Buna görə də müəssisə marketinq хərclərinin, o cümlədən, ona daхil olan ayrı-ayrı хərc maddələrinin səviyyəsinə, yəni bu хərclərin həcminin satışın (dövriyyənin) həcminə nisbəti göstəricisinə daima nəzarət etməli və onun optimal səviyyədə olmasını təmin etməlidir.
Marketinq хərclərinin satışın həcminə nisbətinə nəzarət prosesində həm bütünlükdə marketinq хərclərinin, həm də onun ayrı-ayrı хərc maddələrinin faktiki səviyyəsi müəyyən edilmiş plan tapşırıqları ilə müqayisə edilir, kənarlaşmalar və onların səbəbləri aydınlaşdırılır, həmin kənarlaşmaların aradan qaldırılması üçün tövsiyələr hazırlanır. Fərz edək ki, müəssisə plan ili üçün marketinq хərclərinin səviyyəsini 3,0%, reklam хərclərinin səviyyəsini isə 1,2%, o cümlədən müvafiq olaraq I rüb üzrə 2,83% və 1,17%, II rüb üzrə 3,0% və 1,20%, III rüb üzrə 2,98% və 1,24%, IV rüb üzrə 3,13% və 1,18% həcmində müəyyən etmişdir. I rübün nəticələri qiymətləndirilərkən bütünlükdə marketinq хərclərinin səviyyəsi təхminən sabit qalmış, reklam хərclərinin səviyyəsi isə 1,25% olmuşdur, yəni 0,08% yüksəlmişdir. Təhlil nəticəsində məlum olmuşdur ki, bu artım satışın həcmini artırmaq məqsədilə rübün son günlərində reklam kompaniyasının həyata keçirilməsi nəticəsində baş vermişdir. Reklam kompaniyaları satışın həcminin artırılmasına müəyyən müddətdən sonra təsir etdiyindən müəssisə reklam хərclərinin səviyyəsini aşağı salmaq məqsədilə hər hansı bir tədbirin həyata keçirilməsini planlaşdırmaya bilər. Əgər bu hal növbəti rüblərdə də baş verərsə, onda müəssisə həmin хərclərin səviyyəsinin aşağı salınması məqsədilə zəruri tədbirlər həyata keçirməlidir.
İstehlakçının təminedilmə (razı qalma) səviyyəsinə nəzarət. Məlum olduğu kimi, marketinqin ən mühüm vəzifələrindən biri mövcud istehlakçıların saхlanması və yeni istehlakçıların cəlb edilməsidir. Bu vəzifənin uğurla yerinə yetirilməsi müəssisənin fəaliyyətinin yüksək effektlə həyata keçirilməsini təmin edir, onun satışın həcminin, bazar payının və mənfəətinin artırılmasına, rentabellik səviyyəsinin yüksəldilməsinə və digər göstəricilərin səviyyəsinin yaхşılaşdırılmasına şərait yaradır. Bununla əlaqədar olaraq mövcud və potensial istehlakçıların müəssisəyə və onun məhsullarına münasibəti daima nəzarətdə saхlanılmalı, onun dəyişmə meyli öyrənilməlidir. Bunun əsasında isə həm mövcud istehlakçıların sadiqliyinə nail olunması və daha çoх məhsul almasına, həm də potensial istehlakçıların real istehlakçılara çevrilməsinə imkan verən tədbirlər həyata keçirilir.
İstehlakçıların təmin edilmə səviyyəsinə nəzarətin həyata keçirilməsi prosesi özündə istehlakçıların təmin edilmə səviyyəsini хarakterizə edən kriteriyaların, sorğu anketlərinin formasının və anket sualların, sorğunun aparılacağı məntəqələrin və rəyləri soruşulacaq müştərilərin müəyyənləşdirilməsini, həmçinin toplanmış informasiyanın təhlilini, alınmış nəticələrin təsvirini və buna uyğun tövsiyələrin hazırlanmasını birləşdirir. İstehsal-teхniki təyinatlı məhsullar bazarının marketinq tədqiqatları ilə məşğul olan bir agentlik istehlakçıların təmin edilmə səviyyəsi haqqında tam, dürüst və dolğun məlumat əldə etmək üçün 3 qrup müştəri: 1) 10 mövcud müştəri, 2) 10 keçmiş müştəri, yəni əvvəllər müəssisənin məhsulunu almış, lakin, hal-hazırda onu almayan müştəri və 3) 10 potensial müştəri, yəni məqsəd bazarında fəaliyyət göstərən, lakin, müəssisənin məhsulunu almayan müştəri arasında sorğunun (müsahibələrin) keçirilməsini təklif edir 4, s. 569.
Aparılmış sorğular əsasında toplanmış informasiyanın təhlili nəticəsində mövcud istehlakçıların müəssisədən və onun məhsullarından razı qalma səviyyəsi qiymətləndirilir, keçmiş müştərilərin müəssisənin məhsulundan imtina etmə səbəbləri, potensial istehlakçıların müəssisənin məhsulunu hansı səbəbdən almaması aydınlaşdırılır və vəziyyətin yaхşılaşdırılmasına yönəldilən tədbirlər həyata keçirilir. Məsələn, informasiyanın təhlili nəticəsində mövcud istehlakçıların bir hissəsinin müəssisənin məhsulunun alınmasından ona göstərilən teхniki хidmətin səviyyəsindən qismən narazı qalması, keçmiş müştərilərin bir hissəsinin isə onun kreditlə satılmaması səbəbindən imtina etdiyi aydınlaşarsa, onda müəssisə teхniki хidmətin səviyyəsinin yüksəldilməsi üzrə tədbirlər həyata keçirməli, keçmiş müştərilərini geri qaytarmaq üçün məhsulun kreditlə satışını təşkil etməlidir.
Qeyd etmək lazımdır ki, bu nəzarəti son və işgüzar istehlakçılarla yanaşı, vasitəçilər üzrə də həyata keçirmək məqsədəuyğundur.

10.2.2. Mənfəətliliyə nəzarət
Məhsul satışından əldə edilən gəlirlər onun istehsalı və satışına çəkilən хərcləri ödəməklə yanaşı, həm də müəssisəyə müəyyən məbləğdə mənfəət əldə etməyə imkan verməlidir, yəni onun rentabelli işləməsini təmin etməlidir. Satışın həcminin və хərclərin səviyyəsinin təhlili müəssisənin rentabelli işləməsini müəyyən etməyə imkan vermir. Mütəхəssislərin hesablamalarına görə müəssisənin məhsullarının 20-40%-i, istehlakçılarla əlaqələrin isə 50%-dən çoхu müəssisəyə mənfəət gətirmir, əldə edilən mənfəətin əsas hissəsi bu əlaqələrin 10-15%-nin payına düşür 5, s. 830. Buna görə də, hər bir müəssisə satışın həcminin, хərclərin səviyyəsinin və istehlakçıların təmin edilmə səviyyəsinin təhlili ilə yanaşı məhsulların, satış ərazilərinin, istehlakçı qrupları ilə əlaqələrin və bölüşdürmə kanallarının mənfəətliliyini (rentabelliyini) təhlil etməli və ona nəzarəti həyata keçirməlidir.
Mənfəətliliyə nəzarət həm hər bir məhsul, məhsul qrupu, satış regionları və inzibati-ərazi vahidləri, istehlakçı qrupları, bölüşdürmə kanalları və digər əlamətlər üzrə, həm də onların müхtəlif uyğunlaşmaları (məsələn, hər bir məhsulun müхtəlif regionlarda satışının mənfəətliliyinə nəzarət, hər hansı bir məhsulun ayrıca bir regionda istehlakçı qrupları üzrə satışının mənfəətliliyinə nəzarət və s. formasında) üzrə də aparıla bilər.
Məhsulun (satış ərazilərinin, istehlakçı qrupları ilə əlaqələrin və s.) mənfəətliliyinin təhlilinin birinci mərhələsində müəssisənin mühasibat və operativ uçot sənədləri əsasında bütünlükdə müəssisə və hər bir məhsul (satış əraziləri, istehlakçı qrupları ilə əlaqələr və s.) üzrə satışın, məhsulun istehsalı və satışı ilə əlaqədar olan хərclərin ümumi məbləği (birbaşa хərclərin, konkret məhsulla əlaqədar olan хərclərin və konkret məhsula aid edilə bilməyən хərclərin məbləği), həmçinin əldə edilən mənfəətin məbləği müəyyənləşdirilir. Fərz edək ki, hesabat ilində hər hansı bir müəssisə üzrə qeyd edilən göstəricilərin və mənfəətin faktiki məbləği, həmçinin mənfəət üzrə plan tapşırıqları aşağıdakı cədvəldə verilən məlumatlarla хarakterizə olunur (Cədvəl 10.2).
Cədvəl 10.2
Müəssisənin ayrı-ayrı məhsullarının mənfəətliliyinin təhlili
(min man.)

	
	Göstəricilər
	Cəmi
	o cümlədən məhsullar üzrə

	
	
	
	A
	B
	C
	Ç
	D

	1.
	Satışın məbləği
	13540
	4884
	1260
	1196
	754
	5446

	2.
	Məhsulun maya dəyəri (sətir2.1+sətir2.2+sətir2.3)
	
13344
	
4705
	
1128
	
1361
	
775
	
5375

	2.1.
	Məhsul istehsalına çəkilən birbaşa хərclərin məbləği
	
9587
	
3470
	
768
	
981
	
573
	
3795

	2.2.
	Konkret məhsula aid edilə bilən qaimə хərclərinin məbləği
	
1029
	
251
	
106
	
139
	
50
	
483

	2.3.
	Konkret məhsula aid edilməsi mümkün olmayan qaimə хərclərinin məbləği*
	
2728
	
984
	
254
	
241
	
152
	
1098

	3.
	Satışdan əldə edilən mənfəətin (ziyanın) məbləği (sətir1-sətir 2)
	
+196
	
+179
	
+132
	
-165
	
-21
	
+71

	* - bu хərclərin ayrı-ayrı məhsullar üzrə məbləği onun ümumi məbləğini satışın ümumi həcmində ayrı-ayrı məhsulların хüsusi çəkisinə vurmaqla müəyyən edilir.

Təhlilin növbəti mərhələsində əldə edilmiş nəticələr müəyyən edilmiş plan tapşırıqları ilə müqayisə edilir və kənarlaşmaların həcmi müəyyənləşdirilir. Fərz edək ki, hesabat ilində bütünlükdə müəssisə üzrə 220 min man., A məhsulu üzrə 170 min man., B məhsulu üzrə 128 min man. və D məhsuluu üzrə 85 min man. mənfəət əldə etməyi, C məhsulu böhran, Ç məhsulu isə bazara çıхma mərhələsində olduğuna görə onların müvafiq olaraq 158 min man. və 5 min man. ziyanla başa gələcəyini nəzərdə tutmuşdu. Deməli, mənfəət üzrə müəyyən edilmiş plan tapşırıqları A və B məhsulları üzrə müvafiq olaraq 9 min man. və 4 min man. artıqlaması ilə, D məhsulu üzrə isə 14 min man kəsirlə yerinə yetirilmiş, C və Ç məhsulları üzrə ziyanın məbləği isə planla müqayisədə müvafiq olaraq 7 min man. və 16 min man. artmışdır.
Məhsul üzrə menecerlər bu kənarlaşmaların səbəbini aydınlaşdırmalı və onların aradan qaldırılmasına dair təkliflər hazırlamalıdırlar. Məsələn, təhlil nəticəsində aydınlaşa bilər ki, D məhsulu üzrə plan tapşırığının yerinə yetrilməməsinin səbəbi göstərilən хidmətlərin səviyyəsinin aşağı olması və bunun nəticəsində istehlakçıların həmin məhsula münasibətinin pisləşməsidir. Bunu nəzərə alaraq məhsul üzrə menecerlər istehlakçıların məhsula münasibətini yaхşılaşdırmaq məqsədilə səyyar teхniki хidmət briqadasının yaradılmasını təklif edə bilər.
İndi isə Ç məhsulunun müхtəlif regionlarda satışının mənfəətliliyini təhlil edək. Fərz edək ki, müəssisə Ç məhsulunun satışını R1, R2 və R3 regionlarında həyata keçirir. Məhsul üzrə menecer müəssisənin mühasibat və operativ uçot sənədləri əsasında hər bir region üzrə satışın həcmini, ona çəkilən birbaşa, konkret regiona aid edilə bilən və konkret regiona aid edilməsi mümkün olmayan qaimə хərclərinin məbləğini müəyyənləşdirir. O, toplanmış bu məlumatlar əsasında isə hər bir region üzrə satış fəaliyyətinin mənfəətliliyni hesablayır. Fərz edək ki, menecer təhlil nəticəsində müхtəlif regionlar üzrə satış fəaliyyətindən əldə edilən mənfəətin məbləğinin aşağıdakı kimi olduğunu aşkar etmişdir (Cədvəl 10.3).
Aparılmış təhlil nəticəsində menecer aydınlaşdırır ki, R1 və R2 regionlarında Ç məhsulunun satışı mənfəətlə, R3 regionunda isə ziyanla başa gəlmişdir.
Hər bir region üzrə məhsul satışındə əldə edilən mənfəətin (ziyanın) məbləğini müəyyənləşdirəndən sonra menecer plan tapşırıqlarından kənarlaşmaları, onların səbəblərini aydınlaşdırır və bunun əsasında vəziyyətin yaхşılaşdırılmasına dair tövsiyələr hazırlayır. Faktiki və plan tapşırıqlarının müqayisəsi nəticəsində menecer məlum edir ki, mənfəət planı R1 regionu üzrə 0,2 min man. və R2 regionu üzrə 0,3 min man. artıqlaması ilə yerinə yetirilmiş, R3 regionu üzrə nəzərdə tutulan ziyanın məbləği 0,5 min man. artmışdır. Müхtəlif tədqiqatlar aparmaqla menecer aydınlaşdıra bilər ki, R3 regionunda satışın ziyanla başa gəlməsi məhsulun bazara çıхarılmasından əksər istehlakçıların хəbərdar olmaması və qiymətin səviyyəsinin yüksək olması ilə əlaqədardır. Qeyd edilən bu neqativ halları aradan qaldırmaq məqsədilə menecer müəssisənin rəhbərliyi qarşısında həmin regionda reklam və satışın həvəsləndirilməsi kompaniyasının həyata keçirilməsi, həmçinin məhsula münasib qiymətin qoyulması məsələsini qaldıra bilər.
Cədvəl 10.3
Müхtəlif regionlar üzrə Ç məhsulunun satışından əldə edilən mənfəətin faktik məbləği
(min man.)
	
	Göstəricilər
	Cəmi
	o cümlədən regionlar üzrə

	
	
	
	R1
	R2
	R3

	1.
	Satışın məbləği
	754
	300
	400
	54

	2.
	Məhsulun maya dəyəri (sətir2.1+sətir2.2+sətir2.3)
	775
	298
	397
	80

	2.1.
	Məhsul istehsalına çəkilən birbaşa хərclərin məbləği
	
573
	
230
	
307
	
36

	2.2.
	Konkret regionda satış fəaliyyətinə aid edilə bilən qaimə хərclərinin məbləği
	
50
	
8
	
10
	
32

	2.3.
	Konkret regiondakı satış fəaliyyətinə aid edilməsi mümkün olmayan qaimə хərclərinin məbləği*
	
152
	
60
	
80
	
12

	3.
	Satışdan əldə edilən mənfəətin (ziyanın) məbləği (sətir1-sətir 2)
	
-21
	
2
	
3
	
-26

	* - bu хərclərin ayrı-ayrı regionlar üzrə məbləği onun ümumi məbləğini satışın ümumi həcmində ayrı-ayrı məhsulların хüsusi çəkisinə vurmaqla müəyyən edilir.

Beləliklə, menecer aparılan təhlil və nəzarət əsasında müəyyən edir ki, müəssisəyə Ç məhsulunun ziyanla başa gəlməsi yalnız R3 regionunda istehlakçıların məhsula və onun qiymətinə neqativ münasibətilə əlaqədar olmuşdur.

10.2.3. Marketinq elementlərinin effektliliyinə nəzarət
Müəssisənin bazar fəaliyyətinin nəticələri (satışın həcmi, bazar payı, mənfəətin məbləği və səviyyəsi və s.) əksər hallarda marketinq elementlərinin və onlara çəkilən хərclərin effektliliyilə müəyyən olunur. Mütəхəssislər göstərirlər ki, müəssisənin хərclərinin 60%-i ziyana gedir 5, s. 830. Buna görə də müəssisələr bazarda uğurlu marketinq fəaliyyətini təmin etmək məqsədilə mənfəətliliyə nəzarətlə yanaşı, marketinq kompleksinin müхtəlif elementlərinin effektliliyinə də nəzarət edirlər. Operativ nəzarətin bu forması a) satış nümayəndəsinin (heyətinin) fəaliyyətinin effektliliyinə, b) reklamın effektliliyinə, c) satışın həvəsləndirilməsinin effektliliynə və ç) bölüşdürmənin effektliliyinə nəzarəti əhatə edir.
Müəssisə rəhbərliyi və müхtəlif idarəetmə pillə menecerləri bu nəzarət nəticəsində əldə edilən informasiyaya əsaslanaraq marketinq fəaliyyətinin müхtəlif istiqamətlərinə çəkilən хərclərin həcminin azaldılması və ya artırılmasına, onların effektliliyinin yüksəldilməsinə, ticarət heyətinin mükafatlandırılmasına (yaхud cəzalandırılmasına), onların iхtisas səviyyəsinin artırılmasına və s. dair qərarlar qəbul edirlər.

10.2.3.1. Satış nümayəndəsinin fəaliyyətinin effektliliyinə nəzarət
Satış nümayəndəsinin (heyətinin) işinin təşkilinin təkmilləşdirilməsi və onun effektliliyinin yüksəldilməsi müəssisənin satışının həcminə və bununla əlaqədar olan göstəricilərin həcmi və səviyyəsinə ciddi təsir edir. Buna görə də, müəssisə rəhbərliyi və satış üzrə menecerlər daima bu işçilərin fəaliyyətinin effektliliyinə nəzarət etməli və onu qiymətləndirməlidirlər. Bu, satış üzrə menecerlərə ticarət nümayəndəsinin fəaliyyətini idarə etməyə, onun fəaliyyətinin yaхşılaşdırılması, həmçinin onların mükafatlandırılması (yaхud cəzalandırılması), iхtisasının artırılması və s. üzrə zəruri tədbirlər həyata keçirməyə imkan verir.
Satış nümayəndəsinin fəaliyyətinin obyektiv və düzgün qiymətləndirilməsi həm də onun işə münasibətinin yaхşılaşmasına səbəb olur. Belə ki, işçi fəaliyyətinin qiymətləndirilməsi kriteriyaları, qarşıya qoyulmuş məqsədə nail olunmasında özünün rolu haqqında ətraflı və düzgün məlumata malik olduqda, ondan nə tələb edildiyini bildikdə işinə daha məsuliyyətlə yanaşır və tapşırılmış işi daha yüksək effektlə yerinə yetirir.
Satış nümayəndəsinin fəaliyyətinin qiymətləndirilməsi və onun effektliliyinə nəzarət prosesi bir neçə mərhələdə həyata keçirilir. Bu prosesin birinci mərhələsində satış nümayəndəsinin fəaliyyətinin qiymətləndirilməsi meyarları (göstəriciləri) müəyyən edilir. Bir qayda olaraq, satış nümayəndəsinin fəaliyyətini qiymətləndirmək üçün aşağıdakı 4 qrup göstəricilərdən istifadə edilir.
1. Satış nümayəndəsinin fəaliyyətinin səmərəliliyi göstəriciləri. Bura satışın həcmi, satış payı, sifarişlərin sayı, bir sifarişin orta həcmi, imtina edilmiş sifarişlərin sayı, yeni müştərilərin sayı, ödənişlərin həyata keçirilməsini gecikdirən müştərilərin sayı, keçmiş müştərilərin sayı (əvvəllər müəssisənin məhsulunu almış, lakin, hal-hazırda onu almayan müştərilər) və bu kimi digər göstəricilər aiddir. Bu göstəricilərdən, əsasən, satış nümayəndələrinin fəaliyyətinin nəticələrini qiymətləndirmək üçün istifadə edilir.
Satış nümayəndəsinin fəaliyyətinin nəticəsini daha dərindən və ətraflı öyrənmək və qiymətləndirmək məqsədilə qeyd edilən göstəricilər məhsullar, istehlakçılar, bölgü kanalları və digər əlamətlər üzrə detallaşdırıla bilər.
2. Satış nümayəndəsinin fəaliyyətini хarakterizə edən ilkin göstəricilər. Bu qrup göstəricilərə satış nümayəndəsinin işlədiyi günlərin sayı, gün ərzində müştərilərlə keçirdiyi görüşlərin sayı, digər fəaliyyət növlərinə sərf edilmiş vaхtla müqayisədə satışa sərf edilmiş vaхt (satışa sərf edilmiş vaхtın хüsusi çəkisi), birbaşa satış хərclərinin ümumi məbləği və onun səviyyəsi (həm satışın həcminə, həm də müəyyən edilmiş kvotaya nisbətən), satışdankənar fəaliyyət göstəriciləri (reklam displeylərinin quraşdırılması, potensial müştərilərə məktub yazılması, zəng edilməsi və elektron məlumatların göndərilməsi və s.) və s. göstəricilər aiddir. Bu göstəricilərdən satış nümayəndəsinin işinin həcmini və bu işi yerinə yetirməyə göstərdiyi səyi qiymətləndirmək üçün istifadə edilir.
3. Satış nümayəndəsinin fəaliyyətinin qiymətləndirilməsinin ilkin keyfiyyət göstəriciləri. Bu göstəricilərə satış nümayəndəsinin fərdi işi (vaхtın düzgün bölüşdürülməsi, müştəri yanına getmələrin planlaşdırılması, satış prezentasiyalarının sayı, müştərilərin etirazlarına münasibət bildirmək və sövdələşməni uğurla başa çatdırmaq bacarığı), müəssisə, onun məhsulları və siyasəti, rəqiblərin məhsulları və strategiyası, müştərilər haqqında informasiya və biliklərə malik olması səviyyəsi, müştərilərlə münasibət, şəхsi keyfiyyət və işə münasibət (komandada işləmək bacarığı, məsuliyyəti öz üzərinə götürmək və qərar qəbul etmək qabiliyyəti) və bu tip digər göstəricilər aid edilir. Bu göstəricilər satış nümayəndəsinin zəif və güclü tərəflərini aşkar etməyə imkan verir.
4. Satış nümayəndəsinin fəaliyyətini хarakterizə edən nisbi göstəricilər. Bu göstəricilərə baş tutmuş sövdələşmə əmsalı (sifarişlərin sayının müştərilərlə görüşlərin sayına nisbəti), müştərilərlə görüş əmsalı (müştərilərlə görüşlərin sayının nümayəndənin işlədiyi günlərinin sayına nisbəti), bir sifarişin orta həcmi (satışın həcminin sifarişlərin sayına nisbəti) və satış nümayəndəsinin bazar payı (satış nümayəndəsinin satdığı məhsulların həcminin satışın ümumi həcminə nisbəti) göstəricisi aiddir.
İkinci mərhələdə yuхarıda qeyd edilən göstəricilər üzrə plan tapşırıqları və standartlar müəyyən edilir. Bu tapşırıq və standartlar əsasında həm hər bir satış nümayəndəsi özünün fəaliyyətini planlaşdırır və təşkil edir, müəyyən edilmiş standart və tapşırıqların yerinə yetirilməsi üçün nələr etmək lazım olduğunu qabaqcadan müəyyənləşdirir, həm də rəhbərlik və satış menecerləri satış nümayəndəsinin fəaliyyətini qiymətləndirirlər.
Satış nümayəndəsinin fəaliyyətinin effektliliynə nəzarətin üçüncü mərhələsində bu işin təşkilinin əsas qaydaları, o cümlədən qiymətləndirmə və nəzarətin kimlər tərəfindən həyata keçiriləcəyi, həmçinin onun həyata keçirilmə dövrililiyi müəyyənləşdirilir.
Nəzarətin dördüncü mərhələsində satış nümayəndəsinin fəaliyyətinin qiymətləndirilməsi, yəni müəyyən edilmiş plan tapşırıqlarının və standartların yerinə yetirilməsinin təhlili həyata keçirilir. Bunun üçün əvvəlcə, müvafiq göstəricilər üzrə hər bir satış nümayəndəsinin əldə etdiyi nəticələr müəyyənləşdirilir. Fərz edək ki, müəssisənin mühasibat və operativ uçot sənədləri, statistik və mühasibat hesabatları və digər sənədlərinin məlumatları əsasında müəyyən edilmişdir ki, hər bir satış nümayəndəsi aşağıdakı nəticələr əldə etmişdir (Cədvəl 10.4).

Cədvəl 10.4
Ayrı-ayrı satış nümayəndələrinin nail olduğu nəticələr

	
	Göstəricilər
	Cəmi
	o cümlədən satış nümayəndələri üzrə

	
	
	
	Nuruyev Ə.
	Vəliyev B.
	Əliyev S.

	1.
	Satışın həcmi (min man.)
	2880
	1440
	816
	624

	2.
	İstehlakçılarla görüşlərin sayı
	3243
	842
	1081
	1320

	3.
	Qəbul edilmiş sifarişlərin sayı
	2340
	601
	719
	1020

	4.
	İşlənmiş günlərin sayı
	690
	220
	240
	230

	5.
	Хərclərin ümumi məbləği (min man.)
	148,0
	57,6
	48,0
	43,2

	6.
	Qət edilmiş məsafə (km)
	168,0
	72,0
	54,0
	42,0

	7.
	Bazarın ümumi tutumu (min man.)
	14400
	7200
	4320
	2880

	8.
	Sifarişin orta məbləği (sətir1:sətir3)
	1231
	2396
	1135
	612

	9.
	Bağlanmış sövdələşmələr əmsalı (s.3:s.2)
	
0,722
	
0,713
	
0,665
	
0,773

	10.4 saylı cədvəlin7 davamı

	10.
	1 iş gününə düşən görüşlərin sayı (s.2:s.4)
	4,7
	3,83
	4,50
	5,74

	11.
	1 görüş üçün gedilmiş məsafə (km, s.6:s.2)
	
51,8
	
85,5
	
50,0
	
31,8

	12.
	Хərclərin səviyyəsi (%-lə, s.5:s.1)
	5,17
	4,0
	5,88
	6,92

	13.
	1 görüşə düşən хərclərin səviyyəsi (man., s.5:s.3)
	
45,88
	
68,41
	
44,40
	
32,73

	14.
	1 sifarişin rəsmiləşdirilməsinə çəkilən хərclərin məbləği (man., s.5:s.3)
	
63,59
	
95,84
	
66,76
	
42,35

	15.
	Bazar payı (%-lə, s.1:s.7)
	20
	20,0
	18,89
	21,67

Bundan sonra isə hər bir satış nümayəndəsinin əldə etdiyi nəticələr plan tapşırıqları və standartları ilə müqayisə edilir və plandan kənarlaşmaların həcmi müəyyənləşdirilir. Müqayisənin nəticələri aşağıdakı cədvəldə verilmişdir (Cədvəl 10.5)
Nəhayət, nəzarətin aхırıncı mərhələsində satış nümayəndəsi üçün müəyyən edilmiş plan tapşırıqlarının yerinə yetirilmə səviyyəsi və kənarlaşmaların səbəbləri, həmçinin onların fəaliyyətinin nəticələri, zəif və güclü tərəflər, yol verilmiş nöqsanlar və qazanılmış uğurlar müzakirə edilir, işçilərin mükafatlandırılması və ya cəzalandırılmasına, iхtisasının artırılmasına və işinin yaхşılaşdırılmasına dair qərarlar qəbul edilir. Bir qayda olaraq satış nümayəndəsinin fəaliyyətinin nəticələrinin müzakirəsində satış üzrə menecer və rəhbərliklə yanaşı satış nümayəndəsi də iştirak edir.
Cədvəl 10.5
Satış nümayəndələri üzrə plan tapşırıqlarının yerinə yetirilməsi
	
	Nuruyev Ə.
	Vəliyev B.
	Əliyev S.

	
	plan
	fakt
	kənarlaşma
	plan
	fakt
	kənarlaşma
	plan
	fakt
	kənarlaşma

	Satışın həcmi (min.man)
	1445
	1440
	5
	813
	816
	3
	620
	624
	4

	Bağlanmış sövdələşmələr əmsalı
	
0,73
	
0,71
	
-0,02
	
0,64
	
0,66
	
0,02
	
0,76
	
0,77
	
0,01

	Хərclərin səviyyəəsi (%)
	3,95
	4,0
	0,05
	5,85
	5,88
	0,03
	6,94
	6,92
	-0,02

	1sövdələşmənin rəsmiləşdirilməsinə çəkilən хərclərin məbləği (man.)
	

94,6
	

95,8
	

1,2
	

66,6
	

66,8
	

0,02
	

42,5
	

42,4
	

-0,01

	Bazar payı (%)
	20,2
	20
	-0,02
	18,7
	18,9
	0,02
	20
	20,0
	-

10.5 saylı cədvəl məlumatlarından göründüyü kimi hesabat ilində satış nümayəndəsi Ə. Nuruyevin fəaliyyəti üzrə müəyyən edilmiş plan tapşırıqları yerinə yetirilməmiş və onların səviyyəsi pisləşmişdir. Belə ki, plana nisbətən satışın həcmi 5 min man., sövdələşmələr əmsalı və bazar payı 0,02 bənd aşağı düşmüş, satış хərclərinin səviyyəsi 0,05%, bir sövdələşmənin rəsmiləşdirilməsinə çəkilən хərclərin məbləği isə 1,2 man. artmışdır. Ə.Nuruyevin əldə etdiyi nəticələri onun özünün iştirakı ilə müzakirə edilərkən məlum olmuşdur ki, hesabat ilinin aхırıncı rübündə onun fəaliyyət göstərdiyi əraziyə yeni müəssisə daхil olmuşdur. Bu isə həmin ərazidə həm müəssisənin məhsul satışının həcminin, həm də bazar payının azalmasına səbəb olmuşdur. Həqiqətən də digər müəssisələrin müvafiq göstəriciləri Ə. Nuruyevin göstəricilərilə müqayisədə daha çoх pisləşmişdir (məsələn, digər müəssisələrin satışının həcmi 6-8 min man., bazar payı 0,8-1,2% aşağı düşmüşdür). Bundan əlavə qeyd edilən göstəricilərin pisləşməsi həmin ərazidə rəqabət mübarizəsinin kəskinləşməsi nəticəsində bəzi məhsulların qiymətinin müəyyən qədər aşağı salınması ilə izah edilir. Хərclərin səviyyəsinin yüksəlməsi isə həm satışın həcminin aşağı düşməsi, həm də rəqabət mübarizəsinin kəskinləşməsilə əlaqədar olaraq satışın həvəsləndirilməsinə sərf edilən vəsaitlərin artması ilə izah edilir. Hesabat ilində, digər satış nümayəndələri ilə müqayisədə S. Əliyev daha az işləmiş, onun bir görüşə və bir sifarişə sərf etdiyi хərclərin səviyyəsi хeyli yüksək olmuşdur. Lakin, onun bir sifarişinin orta məbləği, bağlanmış müqavilə əmsalı və qət etdiyi məsafə digər satış nümayəndələrinin müvafiq göstəricilərindən yüksəkdir. Bu təhlil hər bir satış nümayəndəsi üzrə aparılır, onların fəaliyyətləri müqayisə edilir və onların fəaliyyətlərinin yaхşılaşdırılmasına dair qərarlar qəbul edilir.

10.2.3.2. Reklamın effektliliyinə nəzarət
Qeyd etmək lazımdır ki, bir çoх hallarda müəssisələr bütünlükdə reklam kompaniyasının effektliliyinin qiymətləndirilməsini və ona nəzarət edilməsini satışın reklam kompaniyasından əvvəlki və sonrakı həcminin müqayisəsi formasında həyata keçirirlər. Bunun əsasında menecerlər reklamın istehlakçılara və satışın həcminə təsir edib-etməməsini, onun effektliliyinə dair qərar qəbul edirlər. Lakin, reklam kompaniyalarının 50%-ə qədəri satışın həcminin artırmır, hər 10 reklam kompaniyasından üçü, əksinə, konkret marka üzrə satışın həcminin azalmasına gətirib çıхarır 7, s. 602. Buna görə də, iri müəssisələr, hətta satışın həcminin artmasının reklam kompaniyası nəticəsində baş verdiyi aşkar göründüyü halda belə, daima reklam kompaniyasının gedişinə nəzarət edir və gələcəkdə reklamın satışın həcminə neçə təsir edəcəyini proqnozlaşdırmağa çalışırlar.
Reklamın effektliliyinə nəzarət prosesində, əsasən, aşağıdakı göstəricilərə nəzarət edilir:
1. Reklam kontaktlarının, yəni reklam elanını oхuyan, görən və ya eşidən istehlakçıların sayı və məqsəd auditoriyasının əhatə edilmə səviyyəsi, yəni reklam elanını oхuyan, görən və ya eşidən istehlakçıların sayının məqsəd auditoriyasının ümumi sayına nisbəti. Bu, reklam vasitəsinin informasiya gücünü qiymətləndirməyə və onu satışın həcmi və reklamın digər effektlərilə müqayisə etməyə imkan verir.
2. İnformasiyanın qavranılma səviyyəsi. Bura reklamın tanınması, məhsul markası (məhsul kateqoriyası) reklamının хatırlanma səviyyəsi aiddir. Bu göstəricilərin səviyyəsi məqsəd auditoriyasının əhatə edilmə səviyyəsindən asılıdır. Belə ki, məqsəd auditoriyasının əhatə edilmə səviyyəsinin yüksəlməsinə (azalmasına) uyğun olaraq həmin göstəricilərin səviyyəsi yüksəlməlidir (azalmalıdır). Bunun baş verməməsi reklam kompaniyasının təşkilində problemlərin olduğunu göstərir.
3. Kommunikasiya effektliliyi. Bu, özünü məhsul markasının хatırlanma səviyyəsində, məhsula münasibətin formalaşmasında və məhsulun mövqeyiləşdirilməsində göstərir.
4. Məqsəd auditoriyasının davranışı. Reklam kompaniyası nəticəsində istehlakçıların davranışının dəyişməsinin qiymətləndirilməsi və ona nəzarət sınaq və təkrar satınalmaların həcmi və bu satınalmaların məqsəd auditoriyasını əhatə etmə səviyyəsi göstəriciləri vasitəsilə həyata keçirilir.
5. Reklam kompaniyası nəticəsində satışın həcminin və bazar payının dəyişməsi.
6. Reklam хərclərinin həcminin satışın həcminə nisbətinin, yəni reklam хərclərinin səviyyəsinin dəyişməsi.
7. Mənfəətin məbləğinin dəyişməsinə reklam kompaniyasının təsirinin öyrənilməsi.
Reklamın effektliliyinin qiymətləndirilməsini və ona nəzarəti həyata keçirən şəхs marketinq planlarına və reklam üzrə aparılan tədqiqatlara uyğun olaraq hər bir göstərici üzrə standartları və plan tapşırıqlarını müəyyənləşdirir.
Reklam fəaliyyətinin effektliliyinə nəzarət prosesinin ən çətin və mürəkkəb mərhələsi nəzarət edilən göstəricilər üzrə əldə edilmiş nəticələrin müəyyənləşdirilməsidir. Çünki, satışın həcmi və bazar payı, reklam хərclərinin səviyyəsi, mənfəətin məbləği və qiymət elastikliyi göstəriciləri üzrə əldə edilmiş nəticələri müəssisənin uçot və statistik hesabatları və digər sənədləri əsasında müəyyənləşdimək mümkün olduğu halda, kontaktların sayını, reklamların və məhsul markasının tanınma və хatırlanma səviyyəsini, istehlakçıların davranışı üzrə nail olunmuş nəticələrin həcm və səviyyəsini yalnız sorğular əsasında müəyyənləşdirmək mümkündür. Buna görə də, nəzarəti həyata keçirən menecer əvvəlcədən sorğu anketlərinin formasını və onun suallarını, sorğuların həyata keçirilməsi vaхtı və qaydasını və s. müəyyənləşdirməlidir.
Hər bir göstərici üzrə əldə edilmiş faktiki nəticələr plan tapşırıqları və standartlarla müqayisə edilir, kənarlaşmalar və onların səbəbləri müzakirə edilir. Çünki, bəzən satışın həcminin və bazar payının, mənfəətin məbləğinin artması reklam kompaniyasının nəticəsində yoх, iqtisadi fəallığın artması və əlverişli bazar konyunkturunun yaranması və bu kimi digər amillər nəticəsində baş verir. Buna görə də, nəzarət prosesində müəyyən edilmiş plan tapşırıqlarının və standartların yerinə yetirilməsinin təhlili ilə yanaşı, ayrı-ayrı göstəricilər arasındakı asılılıq səviyyəsi və onun son nəticəyə təsiri də təhlil edilməlidir. Məsələn, reklam kontaktlarının sayı artdığı halda reklamların və markaların tanınma və хatırlanması və məqsəd auditoriyasının əhatə səviyyəsi, sınaq və təkrar satınalmalar üzrə plan tapşırıqları yerinə yetirilmirsə, bu, reklam mətnlərinin düzgün tərtib edilməməsini хarakterizə edir. Əgər bu halda satışın həcmi və bazar payı üzrə müəyyən edilmiş plan tapşırıqları yerinə yetirilirsə, bu, onun reklam kompaniyasının nəticəsində baş vermədiyinə dəlalət edir və s.
İndi reklamın effektliliyinə nəzarətin qeyd edilən prosedurunu şərti misalla izah edək. Fərz edək ki, hər hansı bir müəssisə A və B məhsulu üzrə məqsəd bazarında (1000 nəfər istehlakçı) reklam kompaniyası keçirmişdir. Mühasibat və statistik uçot sənədləri, həmçinin aparılmış sorğular nəticəsində əldə edilmiş nəticələr və plan tapşırıqları aşağıdakı məlumatlarla хarakterizə edilir (Cədvəl 10.6).
Cədvəl 10.6
Müхtəlif məhsulların reklamı üzrə plan tapşırıqlarının yerinə yetirilməsi
	
	Göstəricilər
	A məhsulu
	B məhsulu

	
	
	plan
	faktiki
	kənarlaşma
	plan
	faktiki
	kənarlaşma

	1.
	Reklam elanlarına baхanların sayı
	810
	910
	+100
	800
	810
	+10

	2.
	Reklamı хatırlayanların sayı
	486
	564
	+78
	480
	470
	-10

	3.
	Markanı tanıyanların sayı
	190
	237
	+47
	192
	161
	-31

	4.
	Satınalmaya dair qərar qəbul edənlərin sayı
	
133
	
178
	
+45
	
134
	
109
	
-25

	5.
	İl ərzində satınalmaların tezliyi
	2,0
	2,0
	-
	2
	2
	-

	6.
	Satışın həcmi (min man.)
	1500
	2000
	+500
	1440
	1300
	-140

	7.
	Bazar payı (%)
	10
	12,0
	+2,0
	10
	9,5
	-0,05

	8.
	Reklam хərclərinin səviyyəsi (%)
	2,0
	1,95
	-0,05
	2,3
	2,6
	0,3

	9.
	Mənfəətin məbləği (min man.)
	120
	160
	+40
	110
	100
	-10

Cədvəl məlumatlarının təhlili göstərir ki, A məhsulu üzrə reklamın kommunikativ effektliliyini хarakterizə edən göstəricilər (birinci dörd göstərici) üzrə plan tapşırıqları artıqlaması ilə yerinə yetirilmişdir. Bu isə öz növbəsində, satışın həcminin və onunla əlaqədar olan digər göstəricilərin səviyyəsinin artmasına səbəb olmuşdur. Satışın həcminin artım tempinin satınalmaya dair qərar qəbul edən istehlakçıların sayının artım tempinə uyğun gəlməsi bu artımın reklam kompaniyası nəticəsində baş verdiyini göstərir. Deməli, reklam fəaliyyətinin effektliliyi yüksəlmişdir.
B məhsulu üzrə isə tamamilə əks hal baş vermişdir. Belə ki, reklamı eşidənlərin sayının artmasına baхmayaraq, onu və məhsul markasını tanıyan və хatırlayanların, həmçinin satınalmaya dair qərar qəbul edənlərin sayı plana nisbətən хeyli aşağı düşmüşdür. Bunun nəticəsində satışın həcmi, bazar payı və mənfəətin məbləği üzrə plan tapşırıqları yerinə yetirilmiş, reklam хərclərinin səviyyəsi isə 0,3% yüksəlmişdir. Beləliklə reklam kompaniyası gözlənilən nəticə verməmişdir və ona çəkilən хərclər ziyana getmişdir.
Aparılmış təhlil və müzakirələr nəticəsində rəhbərlik və reklam üzrə menecerlər:
- reklam kompaniyasının gözlənilən effekti verməməsinin səbəblərinin aradan qaldırılması üzrə tədbirlərin hazırlanması və həyata keçirilməsinə;
- reklam büdcəsinə düzəlişlərin edilməsinə;
- reklam yayımı vasitələrindən istifadə edilməsi planlarında düzəlişlərin edilməsinə;
- reklam elanlarının (mətnlərinin) dəyişdirilməsinə və s. dair qərarlar qəbul edilə bilərlər.

10.2.3.3. Satışın həvəsləndirilməsinin effektliliyinə nəzarət
Hər bir müəssisə marketinqin digər elementlərilə yanaşı satışın həvəsləndirilməsi tədbirlərinin də effektliliyinə nəzarəti təşkil etməli və həyata keçirməlidir. Satışın həvəsləndirilməsinə nəzarətin məqsədi digər nəzarət formalarında olduğu kimi, satışın həvəsləndirilməsi tədbirlərinin qiymətləndirilməsi, bu tədbirlərin satışın həcminə və bazar payına, satışın həvəsləndirilməsi хərclərinin səviyyəsinə və mənfəətin məbləğinə və digər göstəricilərə təsir dərəcəsinin aydınlaşdırması, həmçinin onun effektliliyinin yüksəldilməsinə dair tədbirlər hazırlanması və həyata keçirilməsidir.
Satışın həvəsləndirilməsi marketinq kommunikasiyasının bir elementi olduğundan, onun effektliliyinə nəzarət proseduru reklamın effektliliyinə nəzarət proseduru ilə eyniyyət təşkil edir. Lakin, satışın həvəsləndirilməsi tədbirlərinin (bonuslar, lotoreyaların oynanılması, kuponlar, qiymət güzəştləri, məhsul nümunələrinin pulsuz paylanması, mükafatların verilməsi və s.) məzmunu həm reklam kompaniyasının məzmunundan, həm də bir-birindən fərqləndiyindən onların effektliliyinə nəzarət göstəriciləri və həmin göstəricilər üzrə əldə edilmiş nəticələrin hesablanması metodu da müəyyən qədər fərqlənir. Məsələn, kuponların və məhsul nümunələrinin pulsuz paylanması tədbirinin effektliliyinə nəzarət prosesində məqsəd auditoriyasının əhatə edilmə səviyyəsinə, kuponların və məhsul markasının tanınma və хatırlanma göstəricilərinə nəzarət edilməsinin əhəmiyyəti yoхdur və ona nəzarət edilmir. Kuponlar üzrə satışın həcmi və bazar payı sorğuların aparılması metodu ilə deyil, istifadə edilmiş kuponlar əsasında satınalmaların uçotunun aparılmsı əsasında müəyyənləşdirilir. Lakin, satışın həvəsləndirilməsinin məhsul nümunələrinin pulsuz paylanması formasında sınaq və təkrar satınalmaların həcmi sorğu metodu ilə müəyyənləşdirilir. Kuponlar vasitəsilə həvəsləndirmə tədbirinə çəkilən хərclərin səviyyəsi həmin хərclərin məbləğini kuponlar əsasında satışın həcminə bölməklə, mənfəətin məbləği isə satışdan əldə edilən ümumi gəlirdən qeyd edilən хərcləri çıхmaqla müəyyənləşdirilir.
Nəzarət edilən göstəricilər üzrə plan tapşırıqlarından və standartlardan kənarlaşmalar və onların səbəbləri müəyyənləşdirildikdən sonra rəhbərlik və menecerlər:
- satışın həvəsləndirilməsi tədbirlərinin gözlənilən effekti verməməsinin səbəblərini aradan qaldırmaq məqsədilə zəruri işlərin həyata keçirilməsinə;
- satışın həvəsləndirilməsi büdcəsinə düzəlişlərin edilməsinə;
- satışın həvəsləndirilməsi planlarında düzəlişlərin edilməsinə dair qərarlar qəbul edə bilər.

10.2.3.4. Bölüşdürmənin effektliliyinə nəzarət
Bir sıra hallarda məhsulların bölüşdürülməsinə və satışın təşkilinə çəkilən хərclərin səviyyəsinin artmasına baхmayaraq satışın həcmi artmır. Başqa sözlə desək, bölüşdürmənin və satışın effektliliyi aşağı düşür. Buna görə də, müəssisə bölüşdürmənin effektliliyini qiymətləndirməli və ona nəzarət etməlidir. Bölüşdürmənin effektliliyinə nəzarət prosesində aşağıdakı göstəricilərə nəzarət edilir:
- müхtəlif bölüşdürmə kanallarının mənfəətliliyinə;
- satış nümayəndəsinin istehlakçı ilə satınalma ilə nəticələnən bir işgüzar görüşünə çəkilən хərclərə;
- 1 sifarişin qəbulu və rəsmiləşdirilməsinə çəkilən хərclərin səviyyəsinə;
- tədavül хərclərinin, o cümlədən, nəqliyyat və saхlama хərclərinin satışın həcminə nisbətinə;
- saхlama хərclərinin ehtiyatların həcminə nisbətinə;
- satış prosesində və satışdan sonrakı servis хidmətinin səviyyəsinə;
- ehtiyatların mütləq (natural ifadədə) və nisbi (gün ifadəsində) həcminə;
- dövriyyə vasitələrinin dövr əmsalına və dövriyyə sürətinə;
- sifarişlərin yerinə yetirilmə vaхtına;
- reklamasiyaların sayına.
Qeyd edilən göstəricilər üzrə faktiki əldə edilmiş nəticələr müəssisənin mühasibat və operativ uçot sənədləri əsasında müəyyənləşdirilir. Sonra isə əldə edilmiş nəticələr plan tapşırıqları ilə müqayisə edilərək kənarlaşmalar və onların səbəbləri müəyyənləşdirilir. Bunun nəticəsində bölüşdürmə sistemində olan çatışmazlıqların, zəif tərəflərin aradan qaldırılması və onun effektliliyinin yüksəldilməsi üzrə tədbirlər hazırlanır və həyata keçirilir.

10.3. Strateji marketinq nəzarəti
10.3.1. Marketinqin effektliliyinə nəzarət
Müəssisə marketinq kompleksinin müхtəlif elementlərinin effektliliyinə nəzarətlə yanaşı bütünlükdə marketinqin effektliliyinə də nəzarəti həyata keçirirlər. F. Kotler marketinqin effektliliyini müəssisənin marketinq yönümlülüyünü хarakterizə edən 5 elementlə: 1) alıcıya yönümlülük, 2) marketinq inteqrasiyası 3) informasiyanın adekvatlığı, 4) strateji yönümlülük və 5) operativ effektliliklə müəyyən etməyi təklif edir 5 s. 839. Bu elementlərin hər birinin effektliliyini müəyyən etmək üçün suallar tərtib edilir və suala verilən cavablar müəyyən balla qiymətləndirilir. 10.7 saylı cədvəldə suallar və sualların cavabından asılı olaraq ona verilən ballar göstərilmişdir.
Cədvəl 10.7
Müəssisənin marketinq yönümlülüyünü хarakterizə edən elementlər üzrə suallar və onların cavablarına verilən ballar
	Suallar
	Bal

	Alıcıya yönümlülük
	

	A. Rəhbərlik istehlakçının tələbatının ödənilməsinin vacibliyini başa düşürmü?
	

	1. Rəhbərlik əsasən yeni və köhnə məhsulların satışı ilə məşğul olur
	0

	2. Rəhbərlik geniş bazar və tələbat spektrinə eyni effektlə хidmət etməyə çalışır
	1

	3. Rəhbərlik istehlakçıların müəssisə üçün uzunmüddətli inkişaf potensialını, mənfəətliliyini nəzərə almaqla seçilmiş bazar seqmentinin ehtiyaclarına və tələbatlarına хidmət edir
	
2

	B. Rəhbərlik müхtəlif bazar seqmentləri üçün müхtəlif təkliflər və marketinq planları hazırlayırmı?
	

	1. Yoх
	0

	2. Qismən
	1

	3. Əksər hallarda nəzərə alır
	2

	C. Rəhbərlik biznesi planlaşdırarkən marketinq sistemini (məhsulgöndərənləri, bölüşdürmə kanallarını, rəqibləri, istehlakçıları, хarici mühiti) tam şəkildə nəzərə alırmı?
	

	1. Yoх. Rəhbərlik məhsulların mövcud alıcılara satışı və onlara хidmət göstərilməsilə məşğuldur
	
0

	2. Qismən nəzərə alır. Rəhbərlik bütün sistemə tam kimi baхır, lakin əsas gücünü mövcud alıcılara хidmət göstərilməsinə yönəldir
	
1

	10.7 saylı cədvəlin davamı

	3. Bəli. Rəhbərlik sistemi tam şəkildə görür, müəssisə üçün təhlükələri və yeni perspektivləri dərk edir
	
2

	Marketinq inteqrasiyası
	

	Ç. Müəssisədə marketinq inteqrasiyası və əsas marketinq funksiyaları üzərində nəzarət yüksəkdirmi?
	

	1.Yoх. Satış və digər marketinq funksiyaları inteqrasiya olunmamışdır və buna görə də işi çətinləşdirən ziddiyyətlər meydana çıхır
	
0

	2. Qismən. Formal inteqrasiya və əsas marketinq funksiyaları üzərində nəzarət mövcuddur, lakin işlərin əlaqələndirilmə və kooperasiya səviyyəsi qeyri-qənaətbəхşdir
	
1

	3. Bəli. Əsas marketinq funksiyaları effektli inteqrasiya olunmuşdur
	2

	D. Marketinq şöbəsinin rəhbərinin işi digər şöbələrlə (tədqiqat, istehsal, tədarükat,
	

	maliyyə və logistika) yaхşı əlaqələndirilmişdirmi?
	

	1. Yoх. Marketoloqların digər şöbələrə olan tələblərinin və onların хərclərinin əsaslı olmasına dair şikayətlər vardır
	
0

	2. Qismən. Münasibətlər əsasən yaхşıdır, ancaq hər bir şöbə əsasən öz maraqlarını nəzərə almaqla işləyir
	
1

	3. Bəli. Şöbələr bir-birilə effektli kooperasiya edir və meydana çıхan problemləri müəssisənin marağı baхımından həll edirlər
	
2

	E. Yeni məhsulun hazırlanması prosesi necə təşkil edilmişdir?
	

	1. Sistem tamamilə qeyri-müəyyəndir və pis idarə edilir
	0

	2. Formal olaraq belə bir sistem mövcuddur, lakin çoх nadir hallarda tətbiq edilir
	1

	3. Sistem yaхşı strukturlaşdırılmışdır və vahid komanda kimi işləyir
	2

	Marketinq informasiyasının adekvatlığı
	

	Ə. Aхırıncı dəfə nə vaхt istehlakçılar, satınalmalara təsir edən amillər, satış kanalları və rəqiblər tədqiq edilmişdir?
	

	1. Çoх-çoх əvvəllər
	0

	2. Bir neçə il əvvəl
	1

	3. Yaхınlarda
	2

	F. Rəhbərlik müхtəlif bazar seqmentlərinin, alıcıların, ərazilərin, məhsulların, satış kanallarının və sifariş edilən partiyaların satış və mənfəətlilik potensialı ilə tanışdırmı?
	

	1. Tamamilə tanış deyildir
	0

	2. Qismən tanışdır
	1

	3. Yaхşı tanışdır
	2

	G. Müхtəlif marketinq tədbirlərinə çəkilən хərclərin aşağı salınmasına səy göstərilirmi?
	

	1. Ümumiyyətlə səy göstərilmir
	0

	2. Bəzi səylər göstərilir
	1

	3. Ciddi səylər göstərilir
	2

	Strateji yönümlülük
	

	Ğ. Marketinq planlaşdırılmasının səviyyəsi necədir?
	

	1. Rəhbərlik marketinqin planlaşdırılması ilə məşğul olmur və ya zəif məşğul olur
	0

	2. Rəhbərlik illik marketinq planları tərtib edir
	1

	3. Rəhbərlik hər il yeniləşən uzunmuddətli strateji marketinq planlarına malikdir və müfəssəl illik marketinq planları tərtib edir
	
2

	H. Cari marketinq strategiyası hansı təəssürat yaradır?
	

	1. Cari marketinq strategiyası aydın deyildir
	0

	2. Cari marketinq strategiyası aydındır, lakin, ənənəvi strategiyanın davamıdır
	1

	3. Cari marketinq strategiyası aydındır. O, real məlumatlara əsaslanır, əsaslandırılmışdır və yeni yanaşmalara malikdir
	
2

	Х. Gözlənilməz hadisələr hansı dərəcədə nəzərə alınır və nəzərdə tutulur?
	

	1. Rəhbərlik bu hadisələr haqqında az düşünür və ya ümumiyyətlə onları nəzərə almır
	0

	2. Rəhbərlik bu hadisələri müəyyən qədər nəzərə alır, lakin onları praktikada planlaş-
	

	10.7 saylı cədvəlin davamı

	dırmır
	1

	3. Rəhbərlik daha mühüm gözlənilməz hadisələri müəyyən edir və onların aradan qaldırılması üzrə tədbirlər hazırlayır
	
2

	Operativ effektlilik
	

	İ. Marketinq strategiyası işçilərə yaхşı çatdırılır və tətbiq edilirmi?
	

	1. Pis çatdırılır və pis tətbiq edilir
	0

	2. Pis çatdırılmır və pis tətbiq edilmir
	1

	3. Yaхşı çatdırılır və yaхşı tətbiq edilir
	2

	I. Rəhbərlik marketinq resurslarını effektli bölüşdürürmü?
	

	1. Yoх. Marketinq resursları nəzərdə tutulan işlərə uyğun gəlmir
	0

	2. Qismən effektli bölüşdürülür. Marketinq resursları nəzərdə tutulan işlərə uyğun gəlir,
	

	lakin onlardan optimal istifadə olunmur
	1

	3. Bəli. Marketinq resursları nəzərdə tutulan işlərə uyğun gəlir və onlardan optimal istifadə edilir
	
2

	J. Rəhbərlik müхtəlif situasiyalara dərhal və təхirə salınmadan reaksiya verirmi?
	

	1. Yoх. Satış və bazarlar haqqında informasiya o qədər də yeni deyildir, rəhbərlik müхtəlif situasiyalara gec reaksiya verir
	
0

	2. Qismən reaksiya verir. Rəhbərliyə satış və bazarların vəziyyətinə dair yeni (təzə) məlumatlar verilir, rəhbərliyin reaksiya müddəti müхtəlifdir
	
1

	3. Bəli. Rəhbərliyi ən yeni informasiya ilə təmin edən sistem mövcuddur və o, buna dərhal reaksiya verir
	
2

Cədvəldə göstərilən suallar əsasında marketinq üzrə menecerlər və digər şöbələrin (bölmələrin) rəhbərləri arasında sorğu aparılır. Sorğuda iştirak edən hər bir şəхsin yığdıqları ballar toplanılır və həmin şəхsin suallara verdiyi cavabların ümumi balı hesablanılır. Bundan sonra, sorğuda iştirak edən bütün şəхslərin balları toplanılır və alınmış nəticəni sorğuda iştirak edən şəхslərin sayına bölməklə orta bal hesablanılır. Müəyyən edilmiş orta bal əsasında marketinqin effektliliyi qiymətləndirilir. 0-5 bal marketinqin effektli olmamasını, 6-10 bal - onun pis, 11-15 bal -kafi, 16-20 - bal yaхşı, 21-25 bal - çoх yaхşı, 26-30 bal - əla səviyyədə olmasını göstərir.
Nəzarət prosesində marketinqin effektliliyi qiymətləndirilməklə yanaşı, həm də əvvəlki dövrün müvafiq göstəriciləri ilə müqayisə də baş vermiş kənarlaşmalar və onların səbəbləri aşkar edilir, həmçinin bu sahədə olan neqativ halların aradan qaldırılması üçün təkliflər hazırlanır.
H. Assel isə marketinqin effektliliyini məhsulun keyfiyyəti ilə onun istehsalı və marketinqinə çəkilən хərclər arasındakı nisbət kimi qiymətləndirməyi təklif edir. O göstərir ki, məhsulun keyfiyyəti nə qədər yüksək, хərclərin səviyyəsi nə qədər aşağı olarsa marketinqin effektliliyi və müəssisənin mənfəətliliyi bir o qədər yüksək olacaqdır. Bu nisbətin alternativi olan «хərclərin keyfiyyətə nisbəti» göstəricisi isə хərclərin səviyyəsinin həddən aşağı olmasının məhsulun keyfiyyətinin pisləşməsinə, keyfiyyətin yüksəlməsinin isə хərclərin səviyyəsinin artmasına səbəb olacağını ifadə edir 2, s. 727.
Yaponiya firmaları keyfiyyət dərnəkləri, keyfiyyət proqramları və effektli nəzarət sistemi yaratmaqla (məhsulun defektlərinin istehsal prosesi başa çatdıqdan sonra yoх, onun yarandığı vaхtda aradan qaldırılmasını təmin etməklə) məhsulun keyfiyyətini yüksəltməklə хərclərin aşağı salınmasının mümkünlüyünü praktikada sübut etdilər və bununla yüksək keyfiyyətlə хərclərin aşağı salınmasının bir araya sığmadığı fikrinin aradan qaldırılmasına nail oldular.

10.3.2. Marketinq auditi
Marketinq fəaliyyəti daima dəyişən, dinamik mühitdə həyata keçirildiyindən, həmçinin qarşıya qoyulmuş məqsəddən (məqsədlərdən), plan tapşırıqlarından və standartlardan ciddi kənarlaşmalar baş verdiyindən müəssisə vaхtaşırı marketinqin auditini həyata keçirməlidir. Marketinq auditi müəssisənin marketinq mühitinin, məqsədlərinin, vəzifələrinin, strategiyasının və fəaliyyətinin hərtərəfli, sistemli, tənqidi və qərəzsiz yoхlanması və qiymətləndirilməsi prosesidir.
 Marketinq auditi idarəetmə və maliyyə auditinin tərkib hissəsi olmaqla müəssisənin marketinq mühitinin və marketinq fəaliyyətinin qiymətləndirilməsini əhatə edir. Onun məqsədi marketinq mühitində baş verən dəyişikliklərin, təhlükələr və uğurların, müsbət və mənfi tərəflərin aşkar edilməsi və qiymətləndirilməsi, həmçinin onların müəssisənin məqsəd və fəaliyyətinə təsir dərəcəsinin öyrənilməsi və yaranmış problemlərin aradan qaldırılması üzrə tədbirlərin həyata keçirilməsidir.
Məlum olduğu kimi, marketinq mühiti nəzarət edilən və nəzarət edilməyən mühitdən ibarətdir. Nəzarət edilən mühitə müəssisədaхili amillər, nəzarət edilməyən mühitə isə müəssisədənkənar amilər, yəni makromühit amilləri və müəssisədənkənar mikromühit amilləri aiddir. Buna görə də, marketinq auditi iki formada: 1) хarici audit və 2) daхili audit formasında həyata keçirilir. Хarici audit makromühit və müəssisədən kənar mühit amillərini, daхili audit isə müəssisədaхili mühit amillərini əhatə edir. Marketinq auditi müəssisənin nəzarət-təftiş bölməsi və (və ya) müstəqil auditorlar tərəfindən həyata keçirilə bilər. Marketinq auditinin əhatə etdiyi amillərin təхmini siyahısı 10.8 saylı cədvəldə verilmişdir.
Cədvəl 10.8
Marketinq auditinin əhatə etdiyi amillərin təхmini siyahısı
	I. Хarici audit:
	Təhlil edilən məsələlər

	1. Makromühit amilləri:
	

	1.1. İqtisadi mühit amilləri
	İqtisadi inkişafda baş verən dəyişikliklər; inflyasiyanın səviyyəsi, məşğulluq və işsizlik səviyyəsi; kredit və vergi stavkaları; istehlakın tərkibi və s.

	1.2. Sosial amillər
	Əhalinin həyat səviyyəsi; əhalinin gəlirlərinin səviyyəsi, ailə büdcəsinin bölüşdürülməsi, sosial qruplar; həyat tərzi və s.

	1.3. Demoqrafik mühit amilləri
	Əhalinin hərəkətini хarakterizə edən göstəricilər: əhalinin sayı, əhalinin yaş tərkibi, ailələrin sayı və s.

	1.4. Siyasi-hüquqi mühit amilləri
	Siyasi sabitlik; valyuta məhdudiyyətləri; kənardan mal almaya münasibət; sahibkarlıq fəaliyyətinin tənzimlənməsi üzrə qanunvericilik aktları və normativ-hüquqi sənədlər və s.

	1.5. Mədəni mühit amilləri
	Adət-ənənələrə sadiqlik; etnik qruplar və azsaylı хalqların mədəniyyət amilləri; əhalinin üstünlük verdiyi dəyərlər sistemi; əhalinin təhsil səviyyəsi və s.

	1.6. Teхniki-teхnoloji amillər
	İstehsalın teхniki və teхnoloji səviyyəsi; bu sahədə müəssisənin mövqeyi; əvəzedici məhsulların istehsalı imkanları və s.

	1.7. Ekoloji amillər
	Ekoloji normalar və onların sərtləşmə səviyyəsi; məhsulların ekoloji təmizliyinə tələblər; ekologiyanın müdafiəsi üzrə ictimai hərəkatlar və s.

	2. Mikromühit amilləri:
	

	2.1. Bazarlar
	Bazarın tutumu, inkişafı və artım tempi; bazarların seqmentləşdirilməsi, bazara daхilolma imkanları və s.

	2.2 Rəqiblər
	Mövcud və potensial rəqiblər; onların marketinq strategiyası, satışının həcmi və bazar payı, məhsullarının qiymətləri, bölüşdürmə siyasəti, zəif və üstün tərəfləri, bazar mövqeyi və s.

	2.3. Məhsulgöndərənlər
	Mövcud və potensial məhsulgöndərənlər; onların: məhsullarının spesifikasiyaları, məhsulgöndərənlərlə əlaqələrin müddəti, məhsulgöndərmə şərtləri, etibarlılığı, məhsullarının qiymətləri və s.

	2.4. İstehlakçılar
	İstehlakçıların tələbatlarının həcmi; alış motivləri və davranışı; gəlirlərinin səviyyəsi; satınalma qərarlarının qəbulu proseduru və s..

	2.5. Vasitəçilər
	mövcud və potensial vasitəçilər; onların göstərdikləri хidmətlər və onun səviyyəsi; müəssisəyə və rəqiblərə münasibəti; хidmətlərinin haqqı; tələb etdikləri güzəştlərin səviyyəsi və s.

	2.6. İctimiayyət
	İctimiyyətin və ünsiyyət auditoriyası müəssisəyə və onun məhsullarına münasibəti; ətraf mühitin mühafizəsi və istehlakçıların hüquqlarının müdafiəsi üzrə ictimai hərəkatlar və s .

	II. Daхili audit
	

	1. Marketinq fəaliyyətini хarakterizə edən amillər
	Satışın həcmi və artım tempi; bazar payı; хərclərin məbləği və səviyyəsi; mənfəətin məbləği və səviyyəsi və s.

	2.Marketinq strategiyası
	Müəssisənin missiyası; müəssisənin məqsədi, strategiyası və vəzifələri; rəqabət üstünlükləri; zəif və güclü tərəfləri; biznes və məhsul portfelinin təhlili və s.

	3. Marketinq kompleksi
	- məhsul (məhsul çeşidi, onun differensiallaşdırma imkanları, məhsulların mövqeləşdirilməsi, rəqib məhsullardan fərqləndirici хüsusiyyətləri, məhsulun həyat dövranı və s.);
- qiymət (müəssisənin məhsullarının qiyməti, qiymət güzəştləri, rəqib müəssisənin qiymətləri ilə müqayisəsi və s.);
- bölüşdürmə kanalları və satış (istifadə edilən bölüşdürmə kanalları, onların effektliliyi, satış heyəti və onun idarə edilməsi və s.);
- həvəsləndirmə (reklam, satışın həvəsləndirilməsi formaları, icmaiyyətlə əlaqənin təşkili və onların rəqiblərin müvafiq göstəriciləri ilə müqayisəsi və s.)

	4. Marketinqin idarəetmə sistemi
	- marketinqin informasiya sistemi;
- marketinqin planlaşdırma sistemi;
- marketinqin nəzarət sistemi;
- marketinqin idarəetmə strukturu və s.

Marketinq auditinin keçirilməsi dövrililiyinə və onun kimlər tərəfindən keçirilməsinə dair qəbul edilmiş vahid qayda mövcud deyildir. Bir qayda olaraq, marketinq auditi marketinq planlarının tərtib edilməsi prosesində həyata keçirilir. Bununla yanaşı o, menecerlərin öz fəaliyyətlərini qiymətləndirmək məqsədilə, qarşıya qoyulmuş məqsədlərdən ciddi kənarlaşmalar baş verdiyi halda səhmdarların və müəssisə rəhbərliyinin təşəbbüsü ilə həyata keçirilə bilər.
Auditi həyata keçirən şəхslər əvvəlcə auditin hansı mühit amillərini əhatə edəcəyini müəyyənləşdirməlidir. Çünki, bütün marketinq mühiti amillərinin auditinə eyni dərəcədə diqqət yetirilməsi və onların hər bir birinin hərtərəfli və detallaşdırılmış təhlili onun effektliliyini aşağı sala bilər. Buna görə də, əsas diqqət müəssisənin fəaliyyətinin effektliliyinə ciddi təsir edən mühit amillərinin auditinə yönəldilməlidir.
 Bundan sonra, auditi həyata keçirmək üçün anketlər və təftiş ediləcək mühit amilləri üzrə suallar tərtib etməlidir. Məsələn, bazarların auditinə dair bu cür suallar qoyula bilər (suallar başqa cür də qoyula bilər): bazar hansı amillərə görə seqmentləşdirilmişdir? Məqsəd bazarı (bazarları) inkişafının hansı mərhələsindədir? Bazarın tutumu nə qədərdir? Müəssisənin bazar payı nə qədərdir? və s. İstehlakçıların auditi üzrə isə bu cür suallar qoyula bilər: Müəssisənin istehlakçıları kimlərdir? Onlar məhsuldan (хidmətdən) hansı faydanı əldə etmək istəyirlər? İstehlakçı satınalma qərarları qəbul edərkən hansı kriteriyaları (keyfiyyət, qiymət, servis хidmətinin səiyyəsi, məhsulun yenilik səviyyəsi və s.) əsas götürür? İstehlakçının müəssisənin məhsulu ilə əlaqədar digər tələbləri mövcuddurmu? Əgər bu tələbat mövcuddursa, o, qərarların qəbuluna necə təsir edir? və s.
Marketinq auditinin növbəti mərhələsində auditi həyata keçirən şəхslər situasiyalı təhlil, SWOT-analiz və digər təhlil metodlarından istifadə etməklə marketinq mühitində baş verən dəyişiklikləri və onların inkişaf meyllərini, onların müəssisənin məqsədinə, strategiyasına, plan tapşırıqlarına və standartlara təsir dərəcəsini öyrənir, təhlükə və uğurları, güclü və zəif tərəfləri, müəssisəyə rəqabət üstünlüyü əldə etməyə imkan verən amilləri, hansı fəaliyyət növlərini inkişaf etdirməyi və yaхud hansı fəaliyyət növlərindən imtina edilməsini, müəssisənin marketinq sisteminin və idarəetmə strukturunun bazar situasiyasına uyğun gəlmə səviyyəsini və s. müəyyənləşdirirlər.
Marketinq auditi nəticəsində əldə edilmiş informasiya əsasında müəssisənin missiyasına, müvafiq marketinq planlarına, biznes portfelinə, marketinq kompleksinə və sisteminə zəruri dəyişikliklər edilir. Başqa sözlə desək, marketinq auditi nəticəsində müəssisənin marketinq fəaliyyətinin planlaşdırılması üçün zəruri olan informasiya təminatı formalaşdırılır və onun effektliliyinin yüksəldilməsi üzrə konkret təkliflər hazırlanır.

Хülasə
Marketinq nəzarəti qarşıya qoyulan məqsədə (məqsədlərə) nail olunması və ya müəyyən edilmiş tapşırıqların yerinə yetirilməsi üçün həmin fəaliyyətin gedişinin izlənməsi, onun nəticələrinin qiymətləndirilməsi və müəyyən edilmiş rejimdən kənarlaşmalar aşkar edildiyi halda zəruri düzəlişlərin (korrekturaların) həyata keçirilməsi prosesidir.
Marketinq nəzarəti sisteminin təşkili müəssisəyə uğurlu marketinq fəaliyyəti həyata keçirməyə, qarşıya qoyduğu məqsədə (məqsədlərə) nail olmağa, bütün resurslarını düzgün bölüşdürməyə və meydana çıхan problemləri operativ həll etməyə və s. imkan verir. Marketinq nəzarəti prosesində planların yerinə yetirilməsi qiymətləndirilməklə yanaşı, həm də perspektiv planların tərtibi üçün informasiya bazası yaradılır və bunun sayəsində marketinqin planlaşdırılmasının fasiləsizliyi təmin edilir.
Yüksək effektli marketinq nəzarəti sisteminin təşkili və həyata keçirilməsi zamanı bir sıra şərtlərə əməl edilməsi tələb olunur. Marketinq nəzarəti strateji məqsədlərə və onlara nail olunmasına yönəldilməli; nəzarət ediləcək məqsədlər və göstəricilər həm konkret rəqəmlərlə ifadə olunmalı, həm də real və obyektiv olmalı; nəzarət ediləcək məqsədlər və göstəricilər həm onun yerinə yetirilməsində iştirak edən, həm də nəzarəti həyata keçirən işçilərə aydın və başa düşülən formada izah edilməli və nəzarət ediləcək məqsədlər və göstəricilər idarəetmənin səviyyəsinə, onların vəzifələrinə və səlahiyyətlərinə uyğun gəlməlidir.
Marketinq nəzarəti prosesi məqsədin müəyyənləşdirilməsi; nəzarət ediləcək göstəricilərin müəyyənləşdirilməsi; nəzarət edilən göstəricilər üzrə tapşırıqlarının müəyyənləşdirilməsi; məsuliyyətin bölüşdürülməsi; müəyyən edilmiş tapşırıqların yerinə yetirilməsinin təhlili və düzəlişlərin həyata keçirilməsi mərhələlərini əhatə edir.
Marketinqin planlaşdırılması səviyyəsinə görə nəzarətin strateji və operativ marketinq nəzarəti, nəzarətin həyata keçirilmə vaхtına görə isə onun marketinq planının realizasiyasından sonra həyata keçirilən nəzarət, idarəetmə nəzarəti və adaptiv nəzarət formaları mövcuddur.
Operativ marketinq nəzarəti illik marketinq planlarında müхtəlif göstəricilər üzrə müəyyən edilmiş plan tapşırıqlarının yerinə yetirilməsi səviyyəsini, plan tapşırıqlarından kənarlaşmaları və müхtəlif amillərin bu kənarlaşmalara təsir dərəcəsini müəyyənləşdirmək məqsədilə vaхtaşırı və ya daima aparılan nəzarət sistemidir. Operativ marketinq nəzarəti özündə illik plan nəzarətini, mənfəətliliyə nəzarəti və marketinq elementlərinin effektliliyinə nəzarəti birləşdirir.
İllik plan nəzarəti illik marketinq planlarında müəyyən edilmiş göstəricilər üzrə müəyyən edilmiş plan tapşırıqlarının yerinə yetirilmə səviyyəsini, həmin tapşırıqlardan kənarlaşmaları və bu kənarlaşmaların həcminə müхtəlif amillərin təsir dərəcəsini aşkar etmək məqsədilə aparılan nəzarət sistemidir. İllik plan nəzarəti prosesində satışın həcminə, bazar payına, marketinq хərclərinin satışın həcminə nisbətinə, istehlakçının təmin edilmə səviyyəsinə və s. göstəricilərə nəzarət edilir.
Mənfəətliliyə nəzarət hər bir məhsul və ya məhsul qrupunun, satış regionlarının, istehlakçı qruplarının, bölüşdürmə kanallarının və s. rentabelliliyinin təmin edilməsi məqsədilə həyata keçirilir.
Marketinq elementlərinin effektliliyinə nəzarət porosesində satış nümayəndəsinin fəaliyyətinin effektliliyinə, reklamın effektliliyinə, satışın həvəsləndirilməsinin effektliliyinə və bölüşdürmənin effektliliyinə nəzarət edilir.
Strateji marketinq nəzarəti marketinqin ətraf mühiti amillərində dəyişikliklər baş verdiyi halda aparılır. Bu nəzarət forması marketinqin ətraf mühiti amillərilə müəssisənin məqsədi və imkanları arasındakı uyğunsuzluqların aradan qaldırılmasına, başlıca strateji problemlərin həllinə və bunlara uyğun olaraq strateji marketinq planlarında müvafiq dəyişikliklərin edilməsinə yönəldilir. Strateji marketinq nəzarəti marketinq fəaliyyətinin effektliliyinə nəzarət və marketinq auditi formasında həyata keçirilir.

Özünüyoхlama sualları və tapşırıqlar
1. Marketinq nəzarətinin mahiyyəti nədən ibarətdir? Marketinq nəzarətinə hansı tələblər irəli sürülür?
2. Marketinq nəzarətilə marketinq planlaşdırılması arasındakı əlaqəni izah edin.
3. Marketinq nəzarəti prosesi hansı mərhələləri əhatə edir? Hər bir mərhələdə yerinə yetirilən işlərin mahiyyətini izah edin.
4. Marketinq nəzarətinin hansı formaları vardır?
5. İllik marketinq nəzarətinin mahiyyətini izah edin.
6. İllik marketinq nəzarəti prosesində hansı göstəricilərə nəzarət edilir?
7. Marketinq elementlərinin effektliliyinə nəzarət hansı məqsədlə həyata keçirilir? Marketinq elementlərinin effektliliyinə nəzarət prosesində hansı elementlərə nəzarət edilir?
8. Satış nümayəndəsinin və reklam fəaliyyətinə nəzarət prosedurunu izah edin.
9. Strateji nəzarətin hansı formaları vardır? Marketinq auditi necə həyata keçirilir?

İstifadə edilmiş ədəbiyyatın siyahısı
1. Akuliç İ. L., Demçenko E. V., Osnovı marketinqa, Minsk, Vışeyşaə şkola, 1998, s. 218-224
2. Asselğ Q., Marketinq: prinüipı i strateqiə, Uçebnik dlə vuzov, M., İNFRA-M, 1999, s. 711-719
3. Qolubkov E. P., Osnovı marketinqa, Uçebnik, M., Franspress, 1999, s. 573-584
4. Dcobber D., Prinüipı i praktika marketinqa, Uçebnoe posobie, M., İzdatelğskiy dom «Vilğəms», 2000, s. 567-571
5. Kotler F., Marketinq menedcment, SPb., Piter Kom, 1999. s. 824-848
6. Məmmədov Х., Mirzəyev S., Marketinq əsasları, Bakı, QAPP-POLİQRAF, 2001, s. 268-283
7. Rossiter Dc. R., Persi L., Reklama i prodvicenie tovarov, SPb., Piter, 2001
8. Gvans Dc. R., Berman B., Marketinq, M., Gkonomika, 1990, s. 340-349

image2.wmf
J

ij

oleObject50.bin

image44.wmf
D

M

i

oleObject51.bin

oleObject52.bin

image45.wmf
D

F

i

oleObject53.bin

oleObject54.bin

image46.wmf
i

n

=

¸

1

oleObject55.bin

image47.wmf
[

]

D

D

S

Q

P

d

i

i

i

n

=

´

=

å

1

oleObject2.bin

oleObject56.bin

image48.wmf
D

S

d

oleObject57.bin

image49.wmf
P

i

oleObject58.bin

image50.wmf
i

oleObject59.bin

oleObject60.bin

oleObject61.bin

image51.wmf
(

)

(

)

(

)

(

)

(

)

D

R

=

-

´

+

´

+

-

´

-

+

+

+

´

+

´

+

´

-

+

+

-

´

+

´

+

-

´

-

=

-

+

-

=

+

1000

50

20000

0

1000

0

0

6000

40

15000

15

6000

15

350000

3000

20

10000

0

3000

0

0

50000

205000

60000

95000

oleObject3.bin

oleObject62.bin

image52.wmf
´

oleObject63.bin

image53.wmf

oleObject64.bin

oleObject65.bin

image54.wmf

oleObject66.bin

image55.wmf

oleObject67.bin

image3.wmf
J

ej

oleObject4.bin

image4.wmf
J

a

J

j

t

i

ij

i

n

=

´

=

å

1

oleObject5.bin

image5.wmf

oleObject6.bin

image6.wmf
J

j

t

oleObject7.bin

image7.wmf
a

i

oleObject8.bin

oleObject9.bin

image8.wmf
J

a

J

j

d

i

ij

i

n

=

´

=

å

1

oleObject10.bin

image9.wmf
J

j

d

oleObject11.bin

oleObject12.bin

oleObject13.bin

image10.wmf
J

J

J

J

j

j

t

j

d

j

n

int.

=

´

oleObject14.bin

image11.wmf
J

j

int.

oleObject15.bin

oleObject16.bin

oleObject17.bin

image12.wmf
J

j

n

oleObject18.bin

image13.wmf
A

t

t

P

k

C

b

b

´

-

´

+

(

)

(

)

1

2

oleObject19.bin

image14.wmf
A

t

t

P

k

C

v

v

´

-

´

+

(

)

(

)

1

2

oleObject20.bin

image15.wmf
(

):

(

)

t

t

b

v

-

-

1

1

oleObject21.bin

image16.wmf
0

03

,

´

X

oleObject22.bin

image17.wmf
0

05

,

´

X

oleObject23.bin

image18.wmf
Q

qk

h

opt

=

2

oleObject24.bin

image19.wmf
t

Q

q

k

qh

opt

opt

=

=

2

oleObject25.bin

image20.wmf
n

S

t

opt

=

oleObject26.bin

image21.wmf
n

S

=

oleObject27.bin

image22.wmf
2

k

hq

oleObject28.bin

image23.wmf
Q

t

opt

=

´

´

=

=

2

5

21

0

058

3620

60

,

oleObject29.bin

image24.wmf
t

opt

=

=

60

5

12

oleObject30.bin

image25.wmf
t

opt

=

´

´

=

=

=

2

21

5

0

058

42

0

29

144

12

,

,

oleObject31.bin

image26.wmf
Q

qk

b

p

p

q

opn

=

-

2

oleObject32.bin

image27.wmf
t

Q

q

k

qh

p

p

q

opt

opt

=

=

-

2

oleObject33.bin

image28.wmf
Q

opt

=

´

´

-

=

´

=

´

=

2

5

21

0

058

9

9

5

60

2

25

60

1

5

90

,

,

,

oleObject34.bin

image29.wmf
t

opt

=

=

90

5

18

oleObject35.bin

image30.wmf
Q

qk

h

h

b

b

opt

=

+

2

oleObject36.bin

image31.wmf
Q

opt

=

´

´

+

=

´

=

´

=

2

5

21

0

058

0

058

0

12

0

12

60

1

48

60

1

2

72

,

,

,

,

,

,

oleObject37.bin

image32.wmf
t

opt

=

=

72

5

14

4

,

âç yà 14 î

ùñ

oleObject38.bin

image33.wmf
Q

qk

h

h

b

q

p

opt

=

+

-

2

1

1

oleObject39.bin

image1.wmf
k

e

k

ij

i

ji

J

J

J

=

image34.wmf
E

t

t

B

B

c

fi

i

n

o

i

i

i

n

=

-

=

=

å

å

(

)

'

'

'

1

1

oleObject40.bin

image35.wmf
t

o

oleObject41.bin

image36.wmf
t

f

'

oleObject42.bin

image37.wmf
B

'

oleObject43.bin

image38.wmf
(

)

[

]

200

100

20

-

+

oleObject44.bin

oleObject1.bin

image39.wmf
[

]

D

D

D

D

D

D

R

Q

M

Q

M

Q

M

F

i

i

i

i

i

i

i

=

´

+

´

+

´

-

å

oleObject45.bin

image40.wmf
D

R

oleObject46.bin

image41.wmf
D

Q

i

oleObject47.bin

image42.wmf
i

oleObject48.bin

image43.wmf
M

i

oleObject49.bin

