

Azərbaycanda sosial müdafiə və sosial inteqrasiya

Avropa Komissiyası

Məşğulluq, Sosial İşlər və İnteqrasiya Departamenti

Əlyazma 2011-ci ildə başa çatmışdır


Avropa Komissiyası

Nə Avropa Komissiyası, nə də Komissiyanın adından fəaliyyət göstərən hər hansı bir şəxs bu hesabatdakı məlumatdan istifadəyə görə məsuliyyət daşımır.

İcraçı: Qafqaz Tədqiqat Resurs Mərkəzi – Azərbaycan (<http://www.crrcenters.org>)

Ekspertlər:

Gursel Əliyev

Anar Vəliyev

Səbinə Rüstəmov

XÜLASƏ

Bu hesabatda ölkədəki iqtisadi sistem, əmək bazarı və təhsil sistemi barədə ümumi qısa icmal təqdim edilir. Hesabatda həm də Azərbaycandakı sosial müdafiə sisteminin müasirləşdirilməsi, demoqrafik meyllər, yoxsulluqla bağlı məsələlər və eləcə də pensiya və səhiyyə sistemi müzakirə edilir.

Makroiqtisadi vəziyyətin ümumi icmalı

Azərbaycan iqtisadiyyatı ötən 15 il ərzində davamlı olaraq böyümüşdür. 1997-ci ildən 2009-cu ilədək olan dövrdə Azərbaycanda Ümumi Daxili Məhsul (ÜDM) hər il orta hesabla 14% artmışdır. Bununla yanaşı, artım əsasən sənaye istehsalı nəticəsində baş vermişdir. Əsasən neft və qaz sənayesinin inkişafı nəticəsində baş vermiş bu artım 2003-2009-cu illər ərzində müvafiq sənaye istehsalının illik 18.8% həcmində böyüməsi ilə mümkün olmuşdur.

Əsrin ilk onilliyində baş vermiş neft bumu Azərbaycan iqtisadiyyatının strukturuna da mənfi təsir göstərmişdir. Kənd təsərrüfatının ÜDM-də payı 2000-ci ildəki 15.9%-dən 2009-cu ildə 6.4%-ə düşmüşdür. Müvafiq olaraq istehsalın payı 2009-cu ildə (o cümlədən, sənaye və neft emalı müəssisələrində istehsal) 5.3%-dən 4.1%-dək azalmışdır. Bununla yanaşı, xam neft və təbii qaz çıxarılması və eləcə də əlaqəli xidmətlərin payı 2000-ci ildəki 27.6%-dən 2009-cu ildə 44.8%-dək artmışdır. Neftlə bağlı ÜDM-nin artımı qeyri-neft sahələri ilə bağlı ÜDM-nin artımını ötüb keçmişdir. Bundan əlavə, digər sektorların ÜDM-dəki payı əhəmiyyətli dərəcədə aşağı düşmüşdür.

2008-2009-cu illərdə baş vermiş qlobal maliyyə böhranı kontekstində iqtisadiyyatın artım nisbəti aşağı düşmüşdür. Bunun əsas səbəbi xarici birbaşa investisiyanın azalması və əmlak bazarı və tikinti sektorundakı tənəzzül olmuşdur. Azərbaycan hökuməti maliyyə böhranının təsirlərinin yumşaldılması məqsədi ilə ciddi tədbirlər görmüşdür. Böhranın ortaya çıxdığı dövrdən etibarən hökumət yerli iqtisadiyyata təxminən 3.72 milyard avro həcmində investisiya qoymuşdur. Bu investisiya əsasən infrastruktur (60%) və sosial (20%) sahədəki layihələrə sərf edilmişdir.

Neft gəlirlərinin yüksək səviyyədə olması nisbətən qısa bir dövr ərzində dövlət büdcəsinin əhəmiyyətli dərəcədə artırılmasına imkan yaratmışdır. 2003-cü ildən 2009-cu ilədək dövlət büdcəsinin ümumi xərcləri 10 dəfədən çox - 887.76 milyon avrodan 9.9 milyard avroyadək artmışdır. Həmin dövrdə dövlət xərclərində baş vermiş bu artım insan inkişafına (məsələn: səhiyyə, təhsil, elm) deyil, infrastruktur layihələrinə, müdafiə və ümumi dövlət xidmətlərinə yönəldilmişdir. Ümumi artıma baxmayaraq, dövlət büdcəsində sosial xərclərin payı ötən bir neçə il ərzində aşağı düşmüşdür. Məsələn, 2003-cü ildə sosial təminat xərcləri ümumi xərclərin 18.2%-i təşkil edirdisə, 2009-cu ildə bu göstərici 9.7% olmuşdur. Ümumi xərclər çərçivəsində təhsil xərclərinin payı 23.7%-dən 2009-cu ildə 11.6%-ə düşmüşdür. Səhiyyə xərclərinin payı isə müvafiq olaraq 5%-dən 4.3%-dək azalmışdır. Neftin qiymətində baş verən artıma və büdcənin böyüməsinə müvafiq olaraq sosial xərclərin səviyyəsi artmışdır. Bununla yanaşı, faiz hesabı ilə götürdükdə ümumən böyüyən büdcədə sosial xərclərin payı azalmışdır. 2009-cu ildən bəri hökumət vəsaitlərin infrastruktur layihələrindən səhiyyə, təhsil və sosial müdafiə sahələrinə yönəldilməsinə başlamışdır. Bununla yanaşı, sosial sektorda dövlət xərcləri hələ də adekvat səviyyədə deyil.

Vergi yığımları və büdcə gəlirlərinin əksər hissəsi Abşeron regionu və o cümlədən Bakıda formalaşır. Quruda və dənizdə neft və qaz istehsalı, neft emalı və nəqliyyatı Abşeron və Bakıda həyata keçirilir. Vergilərin əsas hissəsi iqtisadiyyatın neft və qaz istehsalı ilə bağlı olan sahələrində fəaliyyət göstərən müəssisələrdən əldə edilir. Bundan fərqli olaraq, ölkənin digər regionlarının dövlət büdcəsinin formalaşdırılmasındakı payı çox aşağı səviyyədədir və həmin regionlar dövlət büdcəsindən edilən köçürmələrdən tamamilə asılı vəziyyətdədirlər.

Əmək bazarları

İqtisadi fəal əhalinin sayı ötən müddət ərzində əhəmiyyətli dərəcədə artmışdır. 2000-ci ildə ölkədə iqtisadi fəal əhalinin sayı 3,748,200 nəfər idisə, 2009-cu ildə onların sayı 14%-dən çox artaraq 4,331,800 nəfərə çatmışdır. Bununla belə, əmək qüvvəsinin iqtisadiyyatda iştirakçılıq nisbəti azacıq olaraq artmışdır. 2003-cü ildə müvafiq iştirakçılıq nisbəti 70.3% (kişilər üçün 75.5%, qadınlar üçün isə 65.5%) olmuşdur. 2008-ci ildə isə bu rəqəm cəmi 71.3%-dək artmışdır. Bundan əlavə, ötən 10 ilə dair gender məsələlərinə dair statistik məlumatlar göstərir ki, qadınlar üzrə iştirakçılıq demək olar ki, sabit səviyyədə qalmış və kişilər üzrə müvafiq göstəricidən 10% az olmuşdur. Eyni zamanda, kişilər arasında məşğulluğun yüksəlməsi nəticəsində ötən 6-7 illik dövr üzrə məşğulluq-əhali nisbəti azacıq artmışdır. Qeyd edilməlidir ki, ötən illər ərzində yaradılmış iş yerlərinin əksəriyyəti kişilərin üstünlük təşkil etdiyi sektorların payına düşmüşdür. Beləliklə də, əksər hallarda yeni iş yerlərindən yalnız kişilər bəhrələnmə bilmişlər. Ümumən qadınların üstünlük təşkil etdiyi sektorlarda isə iş yerlərinin artımı baş verməmişdir.

15-24 yaşlı əhali qrupu üzrə əmək münasibətlərində iştirakçılıq nisbəti ötən 5 il ərzində dəyişməmiş və 46%-lik səviyyədə qalmışdır. Yalnız 55-64 yaşlı əhali qrupu üzrə məşğulluq səviyyəsi əhəmiyyətli dərəcədə - 36%-dən 43%-dək artmışdır. Bu da əsasən pensiya yaşının yüksəldilməsi nəticəsində olmuşdur.

Əmək qüvvəsinin iştirakçılıq nisbəti şəhər və kənd regionları üzrə də bir-birindən fərqlənir. Kənd regionları üzrə işsizlik və iqtisadi fəaliyyətsizlik nisbəti adətən daha yüksəkdir. Şəhər və kənd yerlərinin müqayisəsi zamanı fərdi kənd təsərrüfatı fəaliyyəti nəticəsində kənd yerlərində əmək qüvvəsinin iştirakçılıq nisbətinin çox yüksək olduğunu müşahidə etmək olar. Kənd yerlərində yaşayan əhalinin fərdi kənd təsərrüfatı sahəsində məşğuliyəti ölkə üzrə işçi qüvvəsinin iştirakçılıq nisbətini şərtləndirən əsas səbəbdir.

Ümumi məşğulluq nisbəti 2003-cü ildəki 78.6%-dən 2009-cu ildə 71.1%-ə düşmüşdür. 15-19 yaşlı əhali qrupu üzrə məşğulluq nisbəti 16% olmaqla müxtəlif əhali qrupları arasında ən aşağı yerlərdən birini tutur. 20-24 yaşlı əhali qrupu üzrə müvafiq göstəricilər də aşağı səviyyədədir. Bu qrupa mənsub əhalinin yalnız 45.1%-i əmək fəaliyyəti ilə məşğuldur. İş tapa bilən əhalinin əksəriyyəti 30-34 yaşlı əhali qrupuna daxildir. Bu əhali qrupu üzrə məşğulluq nisbəti təxminən 90% olmuşdur.

Müxtəlif iqtisadi fəaliyyət sahələrində məşğul olan əhalinin bölgüsünü müqayisə etdikdə, faiz hesabı ilə bu bölgüdə əsaslı dəyişiklik müşahidə edilməmişdir. 2003-cü ildə kənd təsərrüfatında məşğul olan əhalinin payı təxminən 40% olmuş və 2009-cu ildə isə bu rəqəm azacıq aşağı düşmüşdür - 38.5%. Digər sahələrdə də azacıq dəyişikliklər baş vermişdir. Belə ki, istehsal sahəsində 4.5%-dən 4.9%-dək artım baş vermişdir. Tikinti sahəsində 4.8%-dən 5.5%-ə, pərakəndə və topdansatış ticarət sahəsində isə 16.5%-dən 16.3%-dək artım olmuşdur. Daşınmaz əmlak sahəsində iş yerlərinin nisbəti 2.6%-dən 3.4%-dək artmışdır. Digər

sektorların payı azacıq artmış və ya eyni səviyyədə qalmışdır. Nəqliyyat və kommunikasiya sektorlarında məşğulluq 4.8%-dən 5.2%-dək artsa da, səhiyyə və sosial xidmətlərin göstərilməsi sahəsində məşğulluq demək olar ki, eyni səviyyədə - 4.5% - qalmışdır.

Azərbaycanın əmək bazarındakı vəziyyət post-Sovet regionunda yerləşən bir çox digər ölkələrdəki müvafiq bazarlarla oxşardır. Əksər insanların məşğul olduğu sektorlar ən çox adambaşına əlavə dəyər hasil edən sektorlardan ibarət deyil. Bu vəziyyət digər sektorlar arasında məşğulluq, əmək haqqı və məhsuldarlıq göstəricilərinə münasibətdə də müşahidə edilə bilər. Azərbaycanda ÜDM-nin əksər hissəsinin mədən sənayesi tərəfindən formalaşdırılmasına baxmayaraq, ümumi məşğul əhalinin yalnız 1.1%-i bu sahənin payına düşür. Bundan fərqli olaraq, əhalinin 38.3%-i kənd təsərrüfatı sahəsində çalışır və onlar ÜDM-nin yalnız 7.1%-ni hasil edirlər. Ən yüksək əmək haqqı mədən sənayesində müşahidə edilir. Belə ki, mədən sənayesindəki əmək haqqı kənd təsərrüfatına nisbətdə 12 dəfə, təhsil sahəsində nisbətdə isə demək olar ki, 8 dəfə yüksəkdir. Neft sənayesində çox az sayda işçi yüksək dərəcədə məhsuldar və yüksək əmək haqqı təmin edən işlərdə çalışır. Əmək qüvvəsinin əksər hissəsi aşağı məhsuldarlıq səviyyəsinin olduğu və aşağı əmək haqqı təmin edən sektorların payına düşür.

Azərbaycandakı məşğulluğa dair statistik məlumatlarda öz-özünü işlə təmin edən şəxslərin payı əhəmiyyətli yer tutur. 2000-ci ildə öz-özünü işlə təmin edən şəxslərin sayı ümumi iqtisadiyyat üzrə məşğul əhalinin 17.4%-i (cəmi 645,000 nəfər) təşkil etmişdir. 2009-cu ilə dair statistik məlumatlar göstərir ki, öz-özünü işlə təmin edən şəxslərin sayı 706,500 nəfər olmuşdur. Bununla yanaşı, müvafiq dövrlər üzrə həmin kateqoriyadan olan məşğul əhalinin nisbəti bərabər səviyyədə qalmışdır. Öz-özünü işlə təmin edən əhalinin sayında baş vermiş bu artım əsasən sadələşdirilmiş vergitutma və biznes müəssisələrinin qeydiyyatında tətbiq olunan "bir pəncərə" sistemi ilə bağlı hökumət siyasəti ilə əlaqələndirilir.

Eyni zamanda, qeydiyyatdan keçirilməmiş və ya bəyan edilməmiş məşğulluq, problemlə sahələrdən biri olaraq qalmaqdadır. Azərbaycan Respublikasının Statistika Komitəsi tərəfindən verilən məlumata görə, özəl sektorda məşğul əhalinin sayı 2.1 milyon nəfər təşkil edir. Statistik məlumatlara əsasən bunlardan 800,000 nəfər müvafiq peşələr üzrə çalışır. Yerdə qalan 1.3 milyon nəfər isə fiziki şəxs kateqoriyasına aid edilir. Əslində, sonuncu kateqoriyadan olan şəxslərin əksəriyyəti əsasən kənd təsərrüfatı sahəsində öz-özünü işlə təmin edənlərdən ibarətdir. Bununla yanaşı, həmin şəxslərin qeydiyyatı mövcud deyil və onlar vergi ödəmirlər. Kənd təsərrüfatı sektorunda qeydiyyatı olmamaqla öz-özünü işlə təmin edən şəxslərin çox olması Azərbaycanın pensiya sistemi və eləcə də həmin şəxslərin özləri üçün zərərli bir haldır.

İqtisadiyyatın müxtəlif sektorları üzrə əmək haqqı səviyyələrində böyük fərqlər mövcuddur. Belə ki, mədən sektorunda işçilərin əmək haqqı 2009-cu il ərzində orta hesabla 895 avro olsa da, kənd təsərrüfatında müvafiq göstərici 118 avro olmuşdur.

Regionlar üzrə əmək haqqı səviyyəsində böyük fərqlər mövcuddur. Bu da ona görədir ki, Bakıda və şəhəratrafi regionlarda yüksək maaş təmin edən iş yerləri mövcud olsa da, digər regionlarda, xüsusən də kənd yerlərində belə iş yerləri mövcud deyil. 2009-cu il ərzində adambaşına düşən ən yüksək aylıq əmək haqqı (380 avro) Bakı şəhərində (qəsəbələrlə birlikdə) müşahidə edilmişdir. Həmin il üzrə ən aşağı əmək haqqı səviyyəsi (151 avro) isə Şəki-Zaqatala iqtisadi regionunda müşahidə edilmişdir. Azərbaycanın əksər regionlarında

əmək haqqı Bakıda mövcud olan əmək haqqı səviyyəsinin yarısını təşkil edir. Bakıdan sonra ən yüksək əmək haqqı səviyyəsi Quba-Xaçmaz regionunun payına düşür - 182 avro.

Kişilər və qadınlar tərəfindən əldə edilən əmək haqqı səviyyəsində də fərq mövcuddur. Əksər işlərdə kişilər qadınlara nisbətən daha çox əmək haqqı əldə edir.

Eyni zamanda, çoxlu sayda daxili məcburi köçkünün olması əmək bazarındakı vəziyyəti daha da mürəkkəbləşdirmişdir. Bütün səylərə baxmayaraq, məcburi köçkünlərin çoxu stabil və münasib gəlir əldə etməkdə çətinlik çəkirlər. Kənd yerlərində məskunlaşmış daxili məcburi köçkünlər kənd təsərrüfatı müəssisələrində çalışır və ya fərdi kənd təsərrüfatı ilə məşğul olurlar. Buna baxmayaraq, investisiya çatışmazlığı və ya kreditlərin əldə edilməsi imkanlarının məhdudluğu daxili məcburi köçkün əhalinin satış məqsədi ilə lazımı qədər məhsul istehsal etməsinə imkan vermir. Beləliklə də, daxili məcburi köçkünlər tərəfindən istehsal edilən əksər kənd təsərrüfatı məhsulları onların özləri tərəfindən istehlak edilir. Bir çox daxili məcburi köçkünlər hələ də hökumət tərəfindən göstərilən yardımlardan və ya xarici ölkələrdə yaşayan yaxınları tərəfindən təmin edilən pul göndərişlərindən asılı vəziyyətdədirlər. Daxili məcburi köçkünlərin gəlirləri və əldə etdikləri əmək haqqı səviyyəsinə dair məlumatlar mövcud deyil. Ona görə ki, bu əhali qrupu üzrə ayrı-ayrılıqda statistik məlumatlar toplanılmır. Əksər daxili məcburi köçkünlər ölkənin müxtəlif yerlərində yaşayırlar və bu da həmin əhali qrupu arasında yoxsulluğun azaldılması istiqamətində tədbirlərin görülməsini çətinləşdirmişdir.

Təhsil

Təhsil sahəsindəki dövlət xərcləri Sovet İttifaqının dağılmasından sonra ardıcıl surətdə azalmışdır. Keçid dövründə olan digər ölkələrlə müqayisədə Azərbaycanın təhsil sahəsindəki xərcləri çox aşağıdır. Hesablamalarımıza görə təhsil xərcləri 2008-ci ildə 2.4%, 2009-cu ildə isə 3.3% olmuşdur. Təhsil sahəsində xərclərin lazımı səviyyədə olmaması müəllimlərin maaş səviyyəsində də özünü göstərir. Öz növbəsində aşağı maaş səviyyəsi korrupsiya və ictimai qaydada hazırlıq fenomeni (müəllimin dərslər saatları ərzində tədris etməli olduğu materialları daha sonra əlavə ödəniş müqabilində ayrıca olaraq tədris etməsi) ilə nəticələnir. Müvafiq olaraq, dövlət tərəfindən verilən təhsilin keyfiyyəti nəhayətdə aşağı düşür.

Təhsilin keyfiyyətinin aşağı olmasının bir neçə izahı ola bilər. Təhsilə qoyulan əksər investisiyanın və bu sahədəki xərclərin əksər hissəsi yeni məktəblərin tikintisi və avadanlıqların təchizatı kimi maddi resurslara sərf olunur. Bununla yanaşı, bu avadanlıqlar təhsilin keyfiyyətinin yaxşılaşdırılması ilə nəticələnir. Bu sahədə vəziyyətə dair yoxlanılmamış çoxlu məlumatlar mövcuddur. Belə ki, bəzi məlumatlara əsasən bir çox məktəblərdə yeni kompüterlərin alınmasına və onların yüksək sürətli internet rabitəsi ilə təmin edilməsinə baxmayaraq, şagirdlərin bu resurslardan istifadə etməsinə icazə verilmir. Müəllim və pedaqoqlara verilən maaşların az olması nəticəsində onlar təhsilin keyfiyyətinin yüksəldilməsinə maraq göstərmirlər.

Təhsil sahəsində dövlət xərclərinin aşağı səviyyədə olması həm də təhsil xidmətlərindən istifadə imkanlarını da məhdudlaşdırır. Təhsil sahəsində dövlət xərcləri azaldıqca, ailələr öz övladlarının təhsilində əlavə xərclərlə qarşılaşmalı olurlar. Bu isə az gəlirli və yoxsul ailələr üçün daha çox yük deməkdir. Dünya Bankının hesabatına görə, vətəndaşlar tərəfindən fərdi qaydada təhsilə çəkilən xərclərin demək olar ki, 40%-i ardıcıl olaraq əhalinin ən varlı 20%-

nin payına düşmüşdür. Digər tərəfdə əhalinin ən yoxsul səviyyədə yaşayan 20%-i üçün isə bu göstərici təxminən 10% həcmində olmuşdur.

Demografik meyllər

2010-cu ilin əvvəlində keçirilmiş əhali sayımı məlumatları vasitəsi ilə əldə edilmiş ilkin təxminlərə görə, Azərbaycan əhalisi təxminən 9 milyon nəfər olmuşdur. Əhalinin 54%-i şəhər yerlərində, 45.9%-i isə kənd yerlərində yaşayır. Ölkə əhalisinin yaş strukturu aşağıdakı rəqəmlərlə xarakterizə edilir: 22.6% 15 yaşdan aşağı, 6.8% isə 65 yaşdan yuxarı. 2009-cu ildə ölkədə 152,139 körpə doğulmuşdur (hər gün üzrə 417 yeni vətəndaş). Doğum nisbəti ötən iki il üzrə stabil səviyyədə (hər 1000 nəfərə 17,2 körpə) qalmışdır. 1990-1991-ci illər üzrə müvafiq göstəricidən (hər 1000 nəfərə 26 körpə) aşağı olmasına baxmayaraq, doğum nisbəti 2001-ci ildəki göstəricidən (hər 1000 nəfərə 13,8 körpə) yüksəkdir. Ümumi doğum əmsalı 2000-2010-cu illər üzrə orta hesabla 2.1 olmuşdur.

Nisbətən yüksək doğum əmsalı nəticəsində Azərbaycanın əmək qabiliyyətinə malik əhalisinin (15-64 yaş) sayı sürətlə artmışdır. Avropanın digər ölkələrindəki qədər olmasa da, ümumi asılılıq nisbəti də artacaqdır. Növbəti 40 illik dövr ərzində asılılıq yalnız 10 vahid artacaqdır. Bu isə əsasən yaşlı əhalinin asılılıq nisbətində baş verən 3 qat artım nəticəsində baş verəcəkdir. Uşaq asılılığı nisbətində baş verəcək zəif azalma və müqayisəli surətdə yüksək doğum əmsalı yaşlı əhalinin asılılığında baş verən artımı qismən neytrallaşdıracaqdır. Gürcüstan və Ermənistanla müqayisədə Azərbaycandakı asılılıq nisbəti regionda ən aşağı səviyyədə olacaqdır.

Miqrasiya və xaricdən pul göndərişləri

Azərbaycandan xarici ölkələrə miqrasiya Sovet İttifaqının parçalanmasından sonra intensivləşmişdir. Rusiya əksər miqrantlar üçün ilkin təyinat ölkəsi olmuşdur. Müstəqillikdən sonrakı ilkin dövrlərdə yalnız əsasən rusdilli azlıqlar emiqrasiya etmişlər. Bununla yanaşı, kənd yerlərində yaşayan və əsasən etnik azərbaycanlılardan ibarət olan şəxslər 1993-cü ildən etibarən iş tapmaq məqsədi ilə Rusiyaya miqrasiya etməyə başlamışlar.

Miqrantların sayı artdıqca, ölkəyə pul göndərişləri də artmışdır. Dünya Bankının hesabatına görə, bütün ölkələrdən Azərbaycana istiqamətlənmiş pul göndərişləri 1998-ci ildəki 6 milyon ABŞ dollarından 2008-ci ildə ən yüksək səviyyəyə - 1.5 milyard dollara (1.06 milyard avro) çatmışdır. Bu pul göndərişlərinin 57%-i Rusiyadan göndərilmişdir. Azərbaycan əhalisinin 9%-i xaricdən göndərilən pul göndərişlərini qəbul edir. Qəbul edən şəxslərin 61%-nin aylıq gəliri 100 ABŞ dollarından aşağıdır. Azərbaycanda pul göndərişlərini qəbul edən şəxslərin əksəriyyəti (61%) əmək fəaliyyəti ilə məşğul olmur. Pul göndərişlərinin təxminən 60%-i kənd yerlərinə göndərilir.

Qeyd edilməlidir ki, xaricdəki işçi qüvvəsi tərəfindən Azərbaycana göndərilən pul köçürmələrinə dair hər hansı ümumiləşdirilmiş məlumat mövcud deyil. Müxtəlif agentliklər və təşkilatlar bu barədə fərqli məlumatlar verirlər. Əsas uyğunsuzluqlar pul göndərişlərinin hesablanması üçün istifadə edilən metodologiyaların bir-birindən fərqli olmasından irəli gəlir.

Regionlar üzrə bərabərsizliklər

Paytaxt və ölkənin digər regionlarının iqtisadi inkişaf səviyyəsi bir-birindən əhəmiyyətli dərəcədə fərqlənir. 2009-cu ildə Azərbaycanda istehsal edilmiş 36.3 milyard avro dəyərindəki məhsulun 28.3 milyardı və ya 78%-i Bakının payına düşmüşdür. Azərbaycanın digər

regionlarında istehsal edilən məhsulların (22%) dəyəri 7.3 milyard avro səviyyəsində olmuşdur. Aran iqtisadi regionu istehsal göstəricilərinə görə ölkədə ikinci ən iri regiondur. Bu regionda istehsal edilən məhsulların dəyəri 2.3 milyard avro - ölkə üzrə ümumi istehsalın 6.5%-i səviyyəsində olmuşdur.

Eyni vəziyyət müxtəlif regionlarda istehsalın adambaşına düşən payında da müşahidə edilir. Ölkədə məhsul istehsalı üzrə adambaşına orta göstərici ölkə üzrə 4,124 avro, Bakı üzrə 13,800 avro, ölkənin digər regionları üzrə isə 1,180 avro olmuşdur. Adambaşına məhsul istehsalı səviyyəsi regionlar üzrə əhəmiyyətli dərəcədə bir-birindən fərqlənir. Belə ki, Lənkəranda adambaşına məhsul istehsalı 844 avro, Gəncə-Qazax regionunda isə 1,265 avro olmuşdur (Dövlət Statistika Komitəsi, 2009). Məhsul istehsalının belə qeyri-bərabər bölgüsü həm də ölkənin ÜDM-nin tərkibi ilə də bağlıdır. Ölkə üzrə məhsul istehsalında az paya malik olan regionların əksəriyyəti kənd təsərrüfatı regionlarıdır. Kənd təsərrüfatı ölkədə ÜDM-nin yalnız 6.7%-ni təşkil edir. Müqayisə üçün qeyd edək ki, ÜDM-nin 50%-i neft və qaz sənayeləri kimi sahələr tərəfindən hasil edilir və bu sənaye müəssisələri əsasən Bakıda yerləşir.

Sosial müdafiə sistemi

Azərbaycandakı cari sosial müdafiə sistemi əsasən iki proqramdan ibarətdir: sosial sığorta və sosial yardım. Sosial sığorta müavinətləri (məsələn: ahıllıq, işsizlik, xəstəlik üçün) əmək fəaliyyəti ilə məşğul olan əhali tərəfindən verilən sosial sığorta ödənişləri vasitəsi ilə maliyyələşdirilir. Bu növdən olan müavinətlər yuxarıda qeyd edilən hallar (məsələn: ahıllıq, əmək qabiliyyətini müvəqqəti itirmə, işsizlik) baş verdikdə ailə təsərrüfatlarının və şəxslərin yoxsulluğa düşər olmaqdan qorunmasını təmin etmək məqsədi daşıyır. Uşaqlar üçün verilən müavinətlər, dəfn mərasimləri üçün verilən xərcliklər, natura formasında verilən yardımlar, ünvanlı sosial yardımlar və əlillər üçün verilən müavinətlər kimi sosial xarakterli yardımlar mahiyyət etibarilə vətəndaşlardan əldə edilən ödənişlər vasitəsi ilə formalaşdırılmır və dövlət büdcəsi hesabına maliyyələşdirilir. Belə sosial yardım proqramlarının əsas məqsədi gəlirlərin təkrar bölgüsünü təmin etmək və yoxsul əhəlinin minimum istehlak səviyyəsini qoruyub saxlamaqdır.

İnzibati cəhətdən Azərbaycanda sosial müdafiə sisteminin funksiyaları iki qurum arasında bölünür: Əmək və Əhəlinin Sosial Müdafiəsi Nazirliyi və Dövlət Sosial Müdafiə Fondu (DSMF). Hal-hazırda sosial müdafiə növlərinə aid edilən müavinətlərin verilməsinin təşkili və bu sahədə nəzarət DSMF tərəfindən təmin edilir: ahıllığa görə pensiyalar, ailələr üçün yardımlar, müalicə, müvəqqəti əlillik (xəstəlik), analıq məzuniyyəti, işsizlik müavinətləri və sair. 2006-cı ildə DSMF dövlət qurumları və müəssisələri tərəfindən verilən sosial müavinətlərin toplanması və təşkili də daxil olmaqla əlavə funksiyalar əldə etmişdir. Bu funksiyalar icbari dövlət sosial sığorta ödənişlərinin toplanmasından ibarətdir. Nazirlik əlillik pensiyaları, ünvanlı sosial yardım, sosial müavinətlər, peşə qəzaları ilə bağlı müavinətlər, dəfn mərasimləri ilə bağlı müavinətlər və digər müavinətləri təşkil edir. Ümumilikdə, Nazirlik yoxsulluğun azaldılması strategiyalarının hazırlanmasına və icrasına cavabdehdir.

Hesabatda ölkənin sosial müdafiə sistemi ilə bağlı dörd əsas çətinliyin olması qeyd edilir. Birincisi, bəyan edilməyən / qeyri-rəsmi məşğulluğun çox olması ən azı iki əsas problemə səbəb olur. Belə məşğulluq çoxlu sayda şəxsin sosial müdafiə sahəsindəki müavinətlərdən faydalanması imkanlarını və işçilərin sistemin saxlanmasında iştirakını məhdudlaşdırır. İşçi qüvvəsinin böyük bir hissəsi müxtəlif səbəblərdən vergi ödəmir və sosial sığorta ilə təmin

edilmirlər. Onların əksəriyyəti fərdi kənd təsərrüfatı ilə məşğul olur və istehsal etdikləri kənd təsərrüfatı məhsullarını əsasən öz ailələrinin istehlakına sərf edirlər. Beləliklə də, onların iqtisadi fəaliyyəti zamanı vergitutmaya cəlb edilə biləcək gəlir o qədər də çox olmur. Bütün bunlardan əlavə, işgötürənlər öz işçiləri barədə məlumatları bəyan etməməyə üstünlük verirlər (maaş verilməyən və ailə üzvlərindən ibarət olan işçilər) və vergilər əlavə əmək xərcləri təşkil etdiyinə görə sosial təminat vergiləri ödəmirlər.

İkincisi, əksər sosial müavinətlərin verilməsi zamanı ehtiyacların öyrənilməsi praktikası əvəzində kateqoriyalar əsas götürülür. Uşaqlar üçün verilən müavinətlər, əlilliyə görə verilən pensiyalar və qaçqınlara verilən müavinətləri bu praktikaya dair müvafiq nümunələr hesab etmək olar. Əlilliyə görə verilən bu pensiya fərqli gəlirlərə malik olan şəxslərə verilə bilər. Qaçqın statusu olan, lakin müvafiq səviyyədə yüksək gəlir əldə edən şəxslər təhsil və səhiyyə ödənişlərinə münasibətdə güzəştlər əldə edə bilərlər. Bundan əlavə, qaçqın olmayan bir çox ailələr isə öz uşaqlarının təhsil xərclərini ödəyə bilmək üçün çətinliklərlə qarşılaşırlar.

Üçüncüsü, hökumət müvafiq resursları çoxlu sayda əhali üzrə az həcmdə bölüşdürməklə təmin edir. Belə ki, mümkün qədər çox sayda əhali minimal müavinətlərlə təmin edilir. Bu isə yoxsul əhalinin statusunda əhəmiyyətli dəyişikliklərin edilməsini çətinləşdirir.

Dördüncüsü, əlil şəxslər və institusional qayğı göstərilən uşaqlar kimi zəif əhali qruplarının cəmiyyət həyatına inteqrasiyası ciddi çətinliklərdən biridir. İnkluziv (birgə) Təhsil haqqında Dövlət Proqramının mövcudluğuna baxmayaraq, zəif əhali qruplarının təhsil imkanlarından faydalanması ilə bağlı məsələlər hələ də problemlə sahə olaraq qalmaqdadır. UNİCEF-in statistik məlumatlarına əsasən "evdə təhsil" və ya "ixtisaslaşdırılmış təhsil" adlandırılan təhsilə cəlb edilmiş əlilliyi olan uşaqların sayı nisbətən yüksəkdir. Təhsilin bu qaydada təşkili uşaqların icma həyatında və cəmiyyətdə fəal iştirakına mane olur. Bu uşaqlar bir çox hallarda yetkinlik yaşına çatdıqdan sonra cəmiyyətə inteqrasiya sahəsində çətinliklərlə üzləşirlər. Ümumiyyətlə, Azərbaycanda yaşayan əlilliyi olan şəxslərin səhiyyə və təhsil imkanları məhduddur. Bundan əlavə, əksər ictimai yerlər və ictimai nəqliyyatdan əlilliyi olan şəxslərin istifadəsi üçün fiziki imkanlar mövcud deyil. Nağd pul formasında verilən müavinətlər və digər təminatlar onların cəmiyyətə inteqrasiya oluna bilməsi baxımından kifayət səviyyədə deyil. Verilən müavinətlər bu zəif əhali qrupunun lazımi səviyyədə təmin edilməsinə kifayət etmir.

Yoxsulluq və sosial təcrid

Ölkədə rəsmi yoxsulluq səviyyəsi son 10 il ərzində ardıcıl olaraq aşağı düşmüşdür. Bu meylin əsas səbəblərindən biri böyük sürətlə baş vermiş iqtisadi artım olmuşdur. Ötən onillikdə baş vermiş iqtisadi artım həm də real əmək haqqı səviyyəsində artımla müşayiət edilmişdir. Bu isə işləyən yoxsul əhali arasında yoxsulluğun azalmasının əsas səbəblərindən biri olmuşdur. Orta aylıq real əmək haqqının illik artım nisbəti ümumən 2003-cü ildən etibarən 14%-dən çox olmuşdur. Azərbaycan hökuməti 2001-ci ildən etibarən minimum əmək haqqını tədricən artırmışdır. Minimum aylıq əmək haqqı 2001-ci ildəki minimum dolanışq səviyyəsindən, yəni 23%-dən 2008-ci ildə 95%-ə çatmışdır. Bundan əlavə, Azərbaycan hökuməti həm də minimum pensiya səviyyəsini tədricən yüksəltmiş və ötən bir neçə il ərzində minimum dolanışq səviyyəsinə yaxınlaşdırmışdır. Minimum pensiya 2001-ci ildəki minimum dolanışq səviyyəsinin 42%-dən 2008-ci ildə 95%-ə çatmışdır. Pensionerlərin mövcud olduğu bir çox ailə təsərrüfatlarının "rəsmən yoxsul" statusundan çıxarılması və yoxsulluğun intentsivliyinin

yumşaldılması vasitəsi ilə rəsmi yoxsulluq səviyyəsinin azaldılmasında hökumətin həyata keçirdiyi siyasət vacib rol oynamışdır.

Təəssüf ki, müxtəlif zəif qruplar (daxili məcburi köçkünlər, qaçqınlar, etnik azlıqlar, yaşlı əhali, uşaqlar, əlil şəxslər) üzrə rəsmi yoxsulluq səviyyələrinə dair məlumat ictimai qaydada mövcud deyil. Bu isə Azərbaycanda cəmiyyətin qeyd olunan seqmentlərində yoxsulluq səviyyəsinin qiymətləndirilməsini çətinləşdirir.

Yoxsulluq səviyyəsinə dair qeyri-maliyyə xarakterli göstəricilərə əsasən rəsmi yoxsulluq nisbətinin əhəmiyyətli dərəcədə aşağı düşməsinə baxmayaraq, yoxsulluğun ölkədə hələ də ciddi bir problem olaraq qaldığını müşahidə etmək olar. Əhalinin əhəmiyyətli bir hissəsinin su (o cümlədən isti su), qaz və telefon xidmətləri kimi əsas kommunal xidmətlərlə təchizatı ya ümumiyyətlə mövcud deyil, ya da məhdud səviyyədədir. Azərbaycanda uşaq və körpə ölümü nisbətləri Şərqi Avropa və MDB ölkələri üzrə ən yüksək yerlərdən birini tutur. Doğum zamanı gözlənilən sağlam həyat dövrü regional orta göstəricidən və eləcə də Azərbaycanın aid olduğu aşağı-orta gəlirli ölkələr qrupu üzrə orta göstəricisindən aşağı səviyyədədir. Bundan əlavə, təhsil xidmətlərinin əhatə dairəsi və keyfiyyəti ötən on il ərzində əhəmiyyətli dərəcədə aşağı olmuşdur. İbtidai və orta təhsildə davamiyyət göstəricilərinin kifayət qədər yüksək olmasına baxmayaraq, müvafiq sahələrdə təhsilin keyfiyyətinə verilən qiymət birmənalı deyil. Digər post-sosialist ölkələri və aşağı-orta gəlirli ölkələr qrupu ilə müqayisədə Azərbaycanda ali və ilkin ibtidai təhsil səviyyəsində qeydiyyat nisbətləri çox aşağı səviyyədədir.

Əhalinin müəyyən seqmentləri yoxsulluq və cəmiyyətdən təcrid hallarına məruz qalma baxımından daha əlverişsiz vəziyyətdədirlər. Bu hesabatdakı təhsil göstərir ki, 65 və daha yuxarı yaşda olan şəxslər, xüsusilə də tənha yaşayanlar, bir və ya daha çox uşaqlı tənha valideynlərdən ibarət olan ailə təsərrüfatları ən həssas qruplardır. Ailə təsərrüfatı başçısı aşağı təhsilli olduqda və ya paytaxtdan kənardadır (xüsusilə də kənd yerlərində) yerləşdikdə, belə ailə təsərrüfatları təcrid olunma və ya maddi imkanlar sarıdan çatışmazlıqlarla daha çox qarşılaşmaq riski ilə üzləşirlər. Uşaqların sayı da yoxsulluğa məruz qalma riski ilə sıx əlaqəlidir. Daha az sayda uşaqlara malik olan ailə təsərrüfatlarına nisbətə 3 və ya daha çox uşaqlı ailə təsərrüfatlarının yoxsulluğa məruz qalma riski daha çoxdur. Daxili məcburi köçkünlər və qaçqınlar yoxsulluq və sosial təcrid hallarına məruz qalan qruplardan biridir.

Ötən bir neçə il ərzində nail olunmuş yüksək iqtisadi inkişafa və yoxsulluq nisbətinin azalmasına baxmayaraq, ciddi maddi məhrumiyyət hallarının mövcudluğu hələ də müşahidə edilməkdədir. Belə hallara xüsusilə də kənd yerlərində, daxili məcburi köçkünlər və qaçqınlar arasında təsadüf edilir. Belə ki, həmin əhali qrupunun əksəriyyətinin yaşayış şəraiti qənaətbəxş səviyyədə deyil.

Yoxsulluğun azaldılması və sosial təcrid hallarının aradan qaldırılması sahəsində Azərbaycan hökumətinin tətbiq etdiyi yanaşmada müşahidə edilən əsas çatışmazlıqlardan biri də ondan ibarətdir ki, hökumətin həyata keçirdiyi müvafiq proqram və islahatlar çərçivəsində dəqiqliklə müəyyənləşdirilmiş nailiyyət göstəriciləri nəzərə alınmamışdır. Müvafiq göstəricilərin olduğu bir şəraitdə gələcək dövrlərdə müqayisələrin aparılması mümkün olardı.

Sosial təcridin digər əhəmiyyətli cəhətlərindən biri də ondan ibarətdir ki, əlil əhali qrupunun ehtiyaclarını ödəmək üçün sosial infrastruktur mövcud deyil. Məsələn, əlillərin ehtiyaclarına uyğunlaşdırılmamış təhsil infrastrukturunu həmin şəxsləri ev şəraitində təhsil almağa məcbur

edir. Bu isə onların sosial təcridinə şərait yaradır. Eyni şərait nəqliyyat, istirahət və digər ictimai yerlərə münasibətdə də hökm sürür. Əlillər üçün infrastrukturun olmaması onları öz vaxtlarını ev şəraitində keçirməyə məcbur edir. Bu isə onların ictimai həyatda fəal iştirakını məhdudlaşdırır.

Pensiyalar

2008-ci ildə Azərbaycanda pensiya sistemindən asılılıq nisbəti (ödəyicilərin benefisiarlara olan nisbəti) təxminən 31% olmuşdur. Bu isə həmin il üzrə yaşlı əhalinin asılılıq nisbətindən (13%) çox yüksək olmuşdur (60 yaşdan yuxarı əhalinin 15-59 yaşda olan əhaliyə nisbəti). Ömür uzunluğunun sabit qaydada artması və 65 və daha yaşlı əhalinin sayının artması fonunda növbəti iki onillik ərzində pensiya sistemi üçün əlavə çətinliklərin yaranacağını söyləmək olar.

2001-ci ildə Azərbaycan hökuməti pensiya islahatına başlamışdır. Həmin islahatın həyata keçirilməsində məqsəd sosial sığorta və pensiya sistemlərinin tamamlanması olmuşdur. İslahatın əsas məqsədi mövcud maaş-əsaslı pensiya sisteminin ("PAYGO") fərdi sosial sığorta ödənişləri əsasında təşkil edilən yeni sistemlə əvəz edilməsi olmuşdur. Bu çərçivədə əsas iş sosial sığorta müavinətlərinin şəxslərin sosial sığorta sistemlərində iştirakçılıq səviyyəsi və həyata keçirilmiş ödənişlərin məbləği ilə əlaqələndirilməsi olmuşdur.

Buna baxmayaraq, cari pensiya məbləğləri pensionerlərin təminatı baxımından hələ də lazımi səviyyədə deyil. 1 yanvar 2010-cu il tarixinədək ahılığa görə verilən orta aylıq pensiya məbləği 91 avro, minimum pensiya məbləği isə 76 avro səviyyəsində olmuşdur. Ahılığa görə verilən orta aylıq pensiya məbləği orta aylıq əmək haqqının 34%-i həcmindədir. Minimum pensiya məbləğinin orta aylıq əmək haqqı məbləğinə olan nisbəti isə 26%-dir.

Neft bumu başa çatdıqdan və neft pullarının ölkəyə daxil olması dayandıqdan sonra dövlət xərcləri üzərindəki yükün yüngülləşdirilməsinə şərait yaradacaq dayanıqlı bir pensiya sisteminin yaradılması vacibdir. Ən ciddi çətinlik ödənişlərin və sosial sığorta gəlirlərinin toplanması ilə bağlıdır. DSMFA-nin ümumi büdcədən kənar gəlirlərinin artmasına baxmayaraq, həmin gəlirlər sistemin dayanıqlılığının təmin edilməsi baxımından lazımi səviyyədə deyil. Dövlət büdcəsindən transferlərin (ayırımların) səviyyəsi də artmaqdadır. 2003-cü ildən etibarən transferlərin sayı demək olar ki, 3.5 dəfə artmışdır. DSMF-nin ümumi gəlirləri arasında bu transferlərin payının 2003-cü ildəki göstəricidən az olmasına baxmayaraq, təxminən 30% səviyyəsində olan həmin transferlərin payı əhəmiyyətli yeri tutur.

Qeyri-rəsmi sektorun pensiya sisteminə daxil edilməsi istiqamətində hökumətin həyata keçirdiyi siyasət davam etdirilməlidir. Ümumi sosial vergi ödənişlərində işçilər tərəfindən ödənilən məbləğlərin daha çox yer tutması və ödənişləri həyata keçirən şəxslər üçün subsidiyalaşdırılmış pensiya imtiyazları kimi tədbirləri nəzərdən keçirmək olar. Bundan əlavə, sosial təminatın tətbiq dairəsinə tədricən kənd təsərrüfatı və öz-özünü işlə təmin edən şəxsləri də daxil etmək olar.

Hökumət növbəti beş altı il ərzində özəl pensiya proqramının tətbiqi istiqamətində də ciddi addımlar atmalıdır. İcbari qaydada maliyyələşdirilən pensiya sistemində keçid dövrünə aid xərclər yarana bilər (cari xərclərə paralel olaraq gələcək xərclərin əvvəlcədən

maliyyələşdirilməsi). Müvafiq boşluğun doldurulması üçün neft gəlirlərindən də istifadə edilə bilər.

Hal-hazırda qeyri-sığorta prinsiplərinə əsaslanan imtiyazlı pensiyalar da hökumət tərəfindən nəzərdən keçirilə bilər. Dövlət qulluqçuları, bəzi nazirliklərin işçiləri, polis, müdafiə və digər kateqoriyalar üzrə işçilər daha erkən yaşda pensiyaya çıxmaq hüququna malikdirlər. Belə ki, əhalinin əhəmiyyətli bir hissəsi üçün daha yüksək məbləğdə pensiya nəzərdə tutulmuşdur.

Səhiyyə və uzunmüddətli tibbi yardım

Səhiyyə xidmətlərinin ümumi keyfiyyəti Sovet İttifaqının dağılmasından sonra pisləşmişdir. Bunun əsas səbəbləri maliyyələşmənin məhdudluğu, səhiyyə müəssisələrinin infrastruktur təchizatının lazımi səviyyədə olmaması və həkimlər üçün təşkil edilən təlimlərin effektiv olmaması ilə bağlı olmuşdur.

Azərbaycanın ictimai səhiyyə sahəsindəki xərclərinin digər ölkələrlə müqayisəsi bu sahədə ciddi geriləmənin olduğunu göstərir. Malik olduğu ÜDM nəzərə alınmaqla Azərbaycanın səhiyyə xərcləri bütün post-Sovet və post-kommunist ölkələri arasında ən az paya malikdir. Xüsusilə də, "TransMONEE 2010" məlumat bazasına əsasən 2008-ci il üzrə Azərbaycan hökumətinin ümumi səhiyyə xərcləri ÜDM-nin 0.9% səviyyəsində olmuşdur. Azərbaycandan sonrakı yerləri 1.0%-lə Türkmənistan, 1.5%-lə Tacikistan və 1.7%-lə Ermənistan tutmuşdur. Bəzi digər post-Sovet ölkələri üzrə müvafiq rəqəmlər aşağıdakı kimi olmuşdur: Gürcüstan - 1.8%, Qazaxstan - 2.4%, Özbəkistan - 2.5%, Qırğızıstan - 3.2% və Rusiya Federasiyası - 3.4%. Digər post-Sovet və post-kommunist ölkələrindəki rəqəmlər ümumən daha yüksək olmuşdur. 2008-ci il üzrə ictimai səhiyyə sahəsində digər ölkələrin xərcləri ÜDM-yə münasibətdə aşağıdakı kimi olmuşdur: Ukrayna - 3.8%, Belarus - 4.9%, Sloveniya - 5.6%, Çexiya Respublikası - 5.8% və Xorvatiya - 6.6% (post-kommunist ölkələri arasında ən yüksək göstərici).

Cari mərkəzləşdirilmiş sistemdə səhiyyə xidməti təchizatçıları üzərində tətbiq olunan sərt nəzarət həmin təchizatçılar üçün məhdud səviyyədə sərbəstlik imkanı nəzərdə tutur və xidmətlərin təkmilləşdirilməsi və keyfiyyət göstəricilərinin yüksəldilməsi üçün yeni imkanlardan istifadəni məhdudlaşdırır. Məsələn, kənd yerlərindəki səhiyyə xidməti təchizatçıları maliyyə məsələləri və kadrlara dair qərarların verilməsində hər hansı müstəqilliyə malik deyil. Onların bir çoxu hətta öz sərəncamlarında olan maliyyə resursları haqqında məlumatsız olurlar. Şəhər tipli mühitlərdə, şəhəratrafi xəstəxanalarda və Səhiyyə Nazirliyinin birbaşa rəhbərlik etdiyi səhiyyə institutlarında işçilərin cəlb olunması sahəsində təchizatçılar daha geniş muxtariyyətə malikdirlər. Bununla belə, həmin müəssisələr üzərində də onların öz xərclərinə münasibətdə ciddi simmetrik nəzarət tətbiq olunur. Bu isə onların maliyyə müstəqilliyini məhdudlaşdırır. Ötən bir neçə il ərzində bu müəssisələr üzərindəki sərt nəzarət daha da gücləndirilmişdir. Həmin müəssisələrin asılılığı onların təşəbbüskarlıq qabiliyyətini zəiflədir və Azərbaycanda səhiyyə xidmətlərinin keyfiyyətinin müsbət yöndə inkişaf etdirilməsinə mane olur.

Muxtariyyətin məhdud olmasından əlavə, səhiyyə xidməti müəssisələrində ixtisaslı kadrlar çatışmır və ümumən səhiyyə sektorunda maaşlar həddən artıq aşağıdır. 2007-ci ildə səhiyyə xidməti işçilərinin orta aylıq maaşı 72 avro və ya bütün sektorlar üzrə Azərbaycandakı orta aylıq əmək haqqı səviyyəsinin yarısı qədər olmuşdur. Nəticədə, yalnız özəl klinikalarda və bir çox dövlət xəstəxanalarında rəsmiləşdirilən, lakin bütün digər dövlət xəstəxanalarında

rəsmiləşdirilməmiş fərdi ödənişlər bir çox səhiyyə işçiləri üçün əsas gəlir mənbəyi olmuşdur. Eyni zamanda, adətən bu ödənişlərin qeydiyyatı aparılmır və həmin ödənişlər ictimai səhiyyə müəssisələrinin ümumi inkişafına xidmət etmir.

Bütün bu problemlər son istifadəçilərin maraqlarına mənfi təsir göstərir. Belə ki, xəstələr üçün təmin olunan müalicə imkanları lazımi səviyyədə deyil. Bundan əlavə, tibbi sığorta sahəsində icbari sistemin olmaması nəticəsində səhiyyə sistemindən irəli gələn iri məbləğdə xərcləri insanlar birbaşa olaraq öz hesablarına ödəməli olurlar. Nəticədə, Azərbaycan əhalisinin əksəriyyəti üçün effektiv səhiyyə xidməti əlçatmaz bir imkana çevrilir.

Sovet İttifaqının dağılmasından sonra keçid dövrünə xas olan sosial-iqtisadi çətinliklər nəticəsində ortaya çıxan yeni psixoloji gərginliklər və mədəni mühitdə mövcud olan ciddi tabular əhalinin psixoloji problemlərinin həlli sahəsində daha təşəbbüskar yanaşmadan istifadə edilməsini zəruri edir. Bundan başqa, seksualılıqla bağlı tabular HIV / AIDS və əlaqəli problemlərə dair ictimai müzakirələrin keçirilməsini və həmin problemlərlə effektiv mübarizə aparılması imkanlarını məhdudlaşdırır.