
თამაზ ზუბიაშვილი

მსოფლიო ეკონომიკის გლობალიზაცია

(რიდერი)

თემა 1. ეკონომიკის გლობალიზაცია

 ცნება “გლობალიზაცია” თანამედროვე მსოფლიოში გამოიყენება მოვლენათა ფართო

წრის მიმართ მისი მთლიანობის ზრდის აღსანიშნავად. მსოფლიო ეკონომიკასთან

დამოკიდებულებაში იგი ვლინდება როგორც ფირმათა და ინდივიდთა მზარდი

ჩართულობა საერთაშორისო ვაჭრობასა და ინვესტიციებში. კაპიტალის ნაკადთა ზრდა,

სამუშაო ძალის მიგრაცია, მრავალეროვნული კორპორაციების გავლენის მასშტაბები,

ტექნოლოგიათა სტანდარტიზაცია, ცვლილებათა და ახალ იდეათა სწრაფი გავრცელება

იმის მაჩვენებელია, რომ საზოგადოებები და ქვეყნები სულ უფრო და უფრო

ინტეგრირებული ხდება.

 გლობალიზაცია მოიცავს კაცობრიობის ცხოვრების ყველა სფეროს. ეკონომიკაში იგი

პოვებს ასახვას შემდეგ პროცესებში:

 • საერთაშორისო ვაჭრობა იზრდება წინმსწრები ტემპებით მმპ (МВП)-ის

ზრდასთან შედარებით;

 • მომდინარეობს კაპიტალის საერთაშორისო მოძრაობის მნიშვნელოვანი ზრდა,

განსაკუთრებით პირდაპირი უცხოური ინვესტიციების;

 • შეინიშნება ეკონომიკური ბარიერების შესუსტება ქვეყნებსა და მათ

სუვერენიტეტებს შორის საერთაშორისო შეთანხმებების ზრდასთან დაკავშირებით, რაც

საერთაშორისო ორგანიზაციების შექმნას განაპირობებს;

 • ხდება გლობალური ფინანსური სისტემის განვითარება;

 • იზრდება მსოფლიო ეკონომიკის წილი, რომელიც იმყოფება მრავალეროვნული

კორპორაციების კონტროლქვეშ;

 • იზრდება ისეთი საერთაშორისო ორგანიზაციების როლი, როგორებიცაა: მსო

(ВТО), მსოფლიო ბანკი, სსფ (МВФ), საერთაშორისო გარიგებების განხორციელებაში;

 • საერთაშორისო შრომის დანაწილების გაღრმავებამ წარმოების ფრაგმენტაციის

ფორმით განაპირობა მრავალეროვნული საწარმოების მიერ ბიზნესის წარმოების ახალი

მეთოდების გამოყენების ზრდა, ისეთების, როგორიცაა, მაგალითად, აუტსორსინგი.

 კულტურის სფეროში გლობალიზაცია აისახება საერთაშორისო კულტურული

გაცვლის ზრდაში, მულტიკულტურალიზმის და კულტურული ნაირგვარობის

გაფართოებაში, საერთაშორისო მგზავრობათა და ტურიზმის ზრდაში, მსოფლიოს

ცალკეული ქვეყნების ეროვნულ სამზარეულოთა პოპულარობის მატებაში.

 გლობალიზაცია ვლინდება აგრეთვე გლობალური ტელესაკომუნიკაციო

ინფრასტრუქტურის და ტრანსსასაზღვრო ინფორმაციის გადაცემის წყალობით ისეთი

ტექნოლოგიების გამოყენებით, როგორებიცაა ინტერნეტი და თანამგზავრული კავშირი,

აგრეთვე სტანდარტების ზრდაში, რომელთაც პოვეს გლობალური გამოყენება

საყოველთაო ფასეულობების ჩამოყალიბებასა და განვითარებაში, საერთაშორისო

სასამართლო ინსტანციების განვითარებაში.

 გლობალიზაცია შეიძლება ხორციელდებოდეს `ქვემოდან" არასამთავრობო

ორგანიზაციების მეშვეობით, რომლებიც ასახავენ სამოქალაქო საზოგადოების

პოზიციებს, აგრეთვე `ზემოდან" ასეთი საერთაშორისო სამთავრობო ორგანიზაციების

გავლენით, როგორებიცაა: მსო (ВТО), სსფ (МВФ), მსოფლიო ბანკი და სხვა. იგი ცვლის

სახელმწიფოს ბუნებას და პოლიტიკას შემდეგი მიმართულებებით:

 • ცვლის ძალაუფლებას ეროვნული დონიდან რეგიონალურსა და გლობალურზე;

 • ამცირებს სახელმწიფოს, როგორც მარეგულირებელი ძალის მნიშვნელობას და

ზრდის მის მნიშვნელობას საზოგადოებრივი დოვლათის წარმოებაში;

 • ხელს უწყობს სახელმწიფო და კერძო სუბიექტების გაერთიანებას, რაც

მიმართულია საზოგადოების მოთხოვნილებათა დაკმაყოფილებისკენ,

 • ეხმარება სახელმწიფო ინსტიტუტების ზრდიდან საზოგადოებრივი

ინსტიტუტების შექმნისკენ გადასვლას.

 გლობალიზაციას აქვს როგორც დადებითი, ასევე უარყოფითი შედეგები.

გლობალიზაციის ეკონომიკური უპირატესობანი აშკარაა. მეცნიერების და ტექნიკის

სწრაფმა პროგრესმა, სატრანსპორტო და საკომუნიკაციო დანახარჯთა შემცირებამ,

აგრეთვე საერთაშორისო შეთანხმებათა განვითარებამ განაპირობა ვაჭრობის, ფინანსების

და ინვესტიციების ინტერნაციონალიზაციის ზრდა; გლობალიზაციამ მნიშვნელოვანი

წვლილი შეიტანა წარმოების მწარმოებლური ფაქტორების ზრდაში, მოსახლეობის

ცხოვრების დონის მატებაში და შესაძლებლობათა გაფართოებაში. თუმცა, პოლიტიკის

სფეროში გლობალიზაციამ შეიძლება გამოიწვიოს სუვერენულ სახელმწიფოთა

ხელისუფლებების შეცვლა გლობალური ელიტებით, ეროვნული სუვერენიტეტისა და

ეროვნული ფასეულობების რღვევა, ტრანსსასაზღვრო პრობლემათა

ინტერნაციონალიზაცია, ისეთების, როგორებიცაა: ნარკოვაჭრობა, ტერორიზმი,

უთანაბრობის ზრდა შემოსავალთა განაწილებაში ქვეყნებსა და ქვეყნებს შიგნით

სხვადასხვა სოციალურ ჯგუფებს შორის.

1. გლობალიზაციის თეორიები

 გლობალიზაცია რთული პროცესია, რომლის ბუნება და შედეგები ღრმა შესწავლას

მოითხოვს. აუცილებელია აღინიშნოს, რომ ზოგიერთი სპეციალისტი სკეპტიკურად

უდგება ცნება “გლობალიზაციას” და უარყოფს ამ პროცესის ობიექტურობა.1 თუმცა

მეცნიერთა უმეტესობა ისწრაფვის შეიმუშაოს მასზე სამეცნიერო წარმოდგენის

სისტემური და თეორიული დასაბუთება. არსებობს გლობალიზაციის ბუნების და მისი

არსის მიმართ სხვადასხვა მიდგომა, აგრეთვე საზოგადოებაზე მისი გავლენის

სხვადასხვა შეფასება. თანამედროვე სამეცნიერო ლიტერატურაში შეიძლება გამოვყოთ

გლობალიზაციის შემდეგი თეორიები: მსოფლიო სისტემათა თეორია, მსოფლიო

კულტურის თეორია, მსოფლიო მართვის თეორია, გლობალური კაპიტალიზმის თეორია.

 მსოფლიო სისტემათა თეორია. მსოფლიო სისტემათა თეორიას (world systems theory)

საფუძველი ჩაეყარა 1970-იან წლებში ი. ვალერსტაინი2 შრომებით, რომლებიც

1 იხ. მაგალითად: Hirst P., Thompson G. Globalization in Question: the International Economy and the Possibilities of

Governance. Cambridge: Polity Press, 1996
2 ix: Wallerstein I. The Rise and Future Demise of the World-Capitalist Sustem: Concepts and Comparative Analysis.

Comparative Studies in Society and History, 1974; Wallerstein I. The Modern World System: Capitalist Agriculture

and the Origins of the European World-Economy in the Sixteenth Century. N.Y.: Academic Press, 1974; Wallerstein

მიმართული იყო ისტორიულად ჩამოყალიბებულ საზოგადოებრივ-ეკონომიკურ

სისტემათა შესწავლისაკენ. ამ თეორიის მომხრეები ამტკიცებენ, რომ თანამედროვე

მსოფლიო სისტემა რაიმე პოლიტიკურ-სამართლებრივი წარმონაქმნის (სახელმწიფოს)

ფარგლებს სცილდება, იგი ემყარება შრომის საერთო დანაწილებას, ამასთან

მრავალგვარი კულტურული სისტემის თანაარსებობის დაშვების პირობებში. მის

ნაწილებს შორის მთავარ კავშირებს ეკონომიკური ხასიათი აქვს. თანამედროვე

მსოფლიო სისტემა თავისი სოციალურ-ეკონომიკური ბუნებით ითვლება

კაპიტალისტურად; მისი მამოძრავებელი ძალაა კერძო კაპიტალის დაგროვება, რომელიც

ექსპლუატაციას ემყარება; მისთვის დამახასიათებელია კომერციალიზაცია

(commodification), ანუ ტენდენცია გადააქციოს დოვლათი და მომსახურება, აგრეთვე

მიწა და შრომა გასაყიდ საქონლად.

 მსოფლიო სისტემათა თეორია გლობალიზაციას განიხილავს როგორც

კაპიტალიზმის გავრცელების პროცესს მთელ მსოფლიოში, რომელიც გრძელდებოდა

რამდენიმე საუკუნის განმავლობაში და დასრულდა XX ს-ის ბოლოს. მისი მომხრეები

თანამედროვე ეპოქის შინაარსს ხედავენ გლობალური მოწყობის არსებული სისტემიდან

- მსოფლიო კაპიტალისტური ეკონომიკიდან - სხვა გლობალურ სისტემაზე გადასვლაში,

რომლის მახასიათებლები ჯერ კიდევ არაა განსაზღვრული.

 ამ თეორიის მომხრეები ფიქრობენ, რომ მსოფლიო სისტემა მოიცავს სხვადასხვა

სახელმწიფოსა და კულტურას, მაგრამ ამასთანავე იგი ემყარება შრომის დანაწილების

ერთიან სისტემას მსოფლიო ბაზრის ჩარჩოებში. შრომა დანაწილებულია ფუნქციურად

და გეოგრაფიულად განსაზღვრულ ნაწილებს შორის, რომლებიც ორგანიზებულია

საწარმოო ამოცანების იერარქიაში. მსოფლიო სისტემის ჩარჩოებში გამოიყოფა ისეთი

ქვესისტემები, როგორებიცაა: “ცენტრი”, “პერიფერია”, “კვაზი-პერიფერია”. ცენტრალური

ქვეყნები სპეციალიზდება კაპიტალტევად წარმოებაზე, რომელიც საჭიროებს სამუშაო

ძალის კვალიფიკაციის მაღალ დონეს. “ცენტრს” გააჩნია სამხედრო უპირატესობანი,

რომელთა საფუძველზეც მოგების დიდ ნაწილს, წარმოებულს მსოფლიო სისტემაში,

I.The Modern World System III: The Second Era of Great Expansion of the Capitalist World Economy, 1730-1840s.

N.Y.: Academic Press, 1989; Wallerstein I. After Liberalism. N.Y.: The New Press, 1995.

ითვისებს. პერიფერიული ტერიტორიები სპეციალიზდება შრომატევადი წარმოებით,

რომელიც დაფუძნებულია დაბალკვალიფიციურ სამუშაო ძალაზე, ასევე ნედლეულის

მოპოვებაზე; მათ აქვთ სუსტი სახელმწიფო სტრუქტურა. კვაზი-პერიფერიული

რეგიონები ნაკლებადაა დამოკიდებული “ცენტრზე”, ვიდრე “პერიფერიები”; მათ აქვს

უფრო მეტად დივერსიფირებული ეკონომიკები და შედარებით ძლიერი

სახელმწიფოები და “ცენტრსა” და “პერიფერიას” შორის ბუფერის როლს ასრულებენ.

 გლობალიზაციის და მსოფლიო კაპიტალისტური სისტემის გაფართოების

პროცესში მის სტრუქტურაში ცვლილებები ხდებოდა. თავდაპირველად მსოფლიო

სისტემის “ცენტრად” მიიჩნეოდა ჩრდილო-დასავლეთ ევროპა, ხმელთაშუა ზღვისპირა

ევროპა - “კვაზი-პერიფერიად”, ხოლო აღმოსავლეთ ევროპა და აზიის ნაწილი -

“პერიფერიად”. XX ს-ის ბოლოს “ცენტრი” შედგებოდა აყვავებული ინდუსტრიული

ქვეყნებისგან იაპონიის ჩათვლით; ყოფილი კოლონიები, რომლებმაც სულ ცოტა ხნის

წინ მოიპოვეს დამოუკიდებლობა, შეადგენდა “პერიფერიას”, ხოლო დანარჩენი

დამოუკიდებელი სახელმწიფოები - “კვაზი-პერიფერიას”.

 მსოფლიო სისტემათა თეორიის მომხრეები კაპიტალისტური მსოფლიო

ეკონომიკის მთავარ თავისებურებას ხედავენ იმაში, რომ მას არა აქვს ერთიანი

პოლიტიკური ცენტრი, რამაც საშუალება მისცა მუდმივი ექსპანსიითვის

(გაფართოებისთვის). თანამედროვე მსოფლიო სისტემა დასაბამს იღებს XV ს-ში. იმ

პერიოდში დასავლეთ ევროპაში ფეოდალიზმის კრიზისმა განაპირობა ტექნოლოგიური

ინოვაციების წარმოშობა და საბაზრო ინსტიტუტების ზრდა. წარმოების პროგრესმა და

წანამძღვართა ზრდამ ვაჭრობისათვის შორეულ ტერიტორიებთან სტიმული მისცა

ევროპელებს, გამგზავრებულიყვნენ დედამიწის სხვადასხვა ნაწილში. სამხედრო

უპირატესობამ და სატრანსპორტო საშუალებებმა ხელი მოუმართა მათ ეკონომიკური

კავშირების დასამყარებლად სხვა რეგიონებთან, რამაც განაპირობა სიმდიდრის

დაგროვება „ევროპულ ბირთვში“. XVI ს-ში ევროპელებმა მოახდინეს შრომის ფუნქციური და

ტერიტორიული დაყოფა, რის გამოც კაპიტალტევადი წარმოება დამკვიდრდა

„ცენტრისთვის“, იმ დროს, როცა „პერიფერია“ ნედლეულს და დაბალკვალიფიციურ

სამუშაო ძალას აწვდიდა. უთანაბრო დამოკიდებულებამ ევროპულ „ცენტრსა“ და

არაევროპულ „პერიფერიას“ შორის გამოიწვია უთანაბრო განვითარება.

 მსოფლიო სისტემის იერარქიული სტრუქტურის შენარჩუნებაში განმსაზღვრელ

როლს ასრულებდნენ მთავრობები, ვინაიდან ისინი ხელს უწყობდნენ იმას, რომ

მოგებები წარმართულიყო „ცენტრში“ მონოპოლისტურ მწარმოებლებთან, ამასთანავე

ისინი იცავენ კაპიტალისტურ სისტემას, უზრუნველყოფენ რა კერძო საკუთრების

უფლებათა დაცვას, აგრეთვე სავაჭრო გზების უსაფრთხოებას. დროის გარკვეულ

შუალედში ზოგიერთი სახელმწიფო აძლიერებდა თავის ლიდერობას ტექნოლოგიურ

განვითარებასა და სამხედრო მდგომარეობაში, მაგრამ არც ერთ სახელმწიფოს არ

გააჩნდა მუდმივი გაბატონებული მდგომარეობა სისტემაში. მსოფლიო კაპიტალისტურ

სისტემაში მუდამ ნარჩუნდებოდა მათი კონკურენცია. მსოფლიო ეკონომიკის ჰეგემონი

XVII ს-ში იყო ნიდერლანდები, დიდი ბრიტანეთი - XIX ს-ის შუა ხანებში, აშშ - XX ს-ის

შუა ხანებში; აშკარა ლიდერობის პერიოდებს ცვლიდა ბრძოლის პერიოდები

ცენტრალურ ოლქებში.

 მსოფლიო სისტემათა თეორია ხაზს უსვამს, რომ მსოფლიო კაპიტალისტური

სისტემისთვის დამახასიათებელია ციკლური კრიზისები. ისინი ხდება იმის შედეგად,

რომ ინოვაციების და წარმოების მოცულობათა გაფართოების პერიოდების შემდეგ

მოგების შემცირება და ბაზრების დასუსტება იწვევს ვარდნასა და სტაგნაციას

(განვითარების შეწყვეტას). შემდეგ ამას, ისევ მოსდევს კაპიტალის დაგროვების ახალი

პერიოდი. ეს ასახვას პოვებს ეკონომიკური ზრდის ტემპების მატების ან შემცირების

ტალღებში. XX ს-ში მსოფლიო სისტემამ, რომელიც ხელმძღვანელობს დაგროვებისა და

მოგებისკენ სწრაფვის სურვილით, მსოფლიოს ყველა რეგიონში კაპიტალისტური

ბაზრების გაფართოების შედეგად მიაღწია თავის გეოგრაფიულ საზღვრებს, რითაც

დაკარგა შესაძლებლობა, გადაელახა პერიოდულად წამოჭრილი კრიზისები ახალი

ბაზრების ათვისების მეშვეობით.

 მსოფლიო კაპიტალისტურ სისტემას სულაც არა აქვს მარადიული ხასიათი, იგი

ისტორიულია და შეიძლება შეიცვალოს სხვა მსოფლიო სისტემით. დღესდღეისობით

იგი კრიზისშია, რომელიც მიჰყავს ასეთი ისტორიული გადასვლისაკენ, თუმცა,

გადასვლის მიმართულება ჯერ კიდევ არაა განსაზღვრული. ი. ვალერსტაინის აზრით,

თანამედროვე მსოფლიო მეურნეობა განიცდის გარდამავალ პერიოდს, გადასვლა

სისტემის ერთი ტიპიდან მეორეზე ხდება წინააღმდეგობრიობათა გზით, რომელთა

დაძლევა შეუძლებელია სისტემის შიგნით; ესაა კონფლიქტების და უწესრიგობათა

გაძლიერების გამწვავების პერიოდი, რომელსაც თან სდევს ზნეობრივი ფასეულობების

მსხვრევა.

 მსოფლიო სისტემათა თეორიას გააჩნია რიგი თავისებურებები გლობალიზაციის

სხვა კონცეფციებთან შედარებით. ჯერ ერთი, პრიორიტეტი ენიჭება ეკონომიკური

პროცესების კვლევას; მეორე, ეს თეორია თავისთავად წარმოადგენს ჩამოყალიბებულ

სამეცნიერო სკოლას თანამედროვე საზოგადოებრივ მეცნიერებებში.3

 მსოფლიო კულტურის თეორია.4 მსოფლიო სისტემათა თეორიისგან განსხვავებით,

მსოფლიო კულტურის თეორია (world culture theory) ჯერ კიდევ არ წარმოადგენს

შემდგარ სამეცნიერო სკოლას, თუმცა, მისი დამფუძნებლის, ამერიკელი სოციოლოგის რ.

რობერტსონის სახელს უკავშირებენ ტერმინ `გლობალიზაციის” გაჩენას. მიუხედავად

ამისა, ეს თეორია მოიცავს რამდენიმე ფუძემდებლურ პრინციპს, რომლებიც აერთიანებს

ზოგიერთ მეცნიერს. ჯერ ერთი, გლობალიზაციის ბუნების კვლევისას პრიორიტეტი

ენიჭება კულტურას; მეორე, ამ თეორიაში ძირითად საკითხად მიიჩნევა ის, თუ როგორ

შეუძლია გადარჩენა გლობალური კულტურის ფორმირების პირობებში ინდივიდს და

ეროვნულ იდენტურობას.

 მსოფლიო კულტურის თეორია გლობალიზაციას განსაკუთრებულ ახსნას აძლევს,

რომელიც კონცენტრირებულია იმ საკითხზე, თუ როგორ ესმით პროცესის მონაწილეებს და

რა მნიშვნელობას ანიჭებენ „გლობალურ დასახლებაში“ (გლობალ ვილლაგე) ცხოვრებას.

ამ თვალსაზრისით, გლობალიზაცია განიხილება როგორც მსოფლიოს „შემჭიდროება“,

გლობალური ურთიერთდამოკიდებულების გააზრების განვითარება და მსოფლიოს,

როგორც მთლიანის აღქმა, გაგება. გლობალიზაცია მოიცავს დინამიკურად განვითარებადი

3 მსოფლიო სისტემის თეორიის იდეები გადმოცემულია „მსოფლიო სისტემათა კვლევის ჟურნალში“

(Journal of world-systems research). mas aqvs oficialuri saiti (http://jwsr.ucr.edu/index2.php),

რომელზეც ქვეყნდება ამ თეორიის მომხრეთა სამეცნიერო სტატიები.
4 იხ.: Nettl S., Robertson R. International Systems and the Modernization of Societies N.Y.: Basic, 1968; Robertson R.

The Globalization Paradigm: Thinking Globally in Religion and Social Order. Greenwich, 1991; Robertson R.

Globalization: Social Theory and Global Culture. L: Age, 1992.

http://jwsr.ucr.edu/index2.php

ურთიერთობების სისტემას 4 საკვანძო ერთეულს - საზოგადოებებს, საერთაშორისო

სისტემას, ინდივიდებს და კაცობრიობას - შორის, რაც ასახვას პოვებს ისეთ პროცესებში,

როგორებიცაა: სოციალიზაცია, ინტერნაციონალიზაცია, ინდივიდუალიზაცია და

კაცობრიობაზე წარმოდგენათა განზოგადება.

 ეს თეორია შეისწავლის, როგორ მიიწევს ერთიანობისკენ კაცობრიობა, როგორ

ხდება ეროვნულ კულტურათა ინტეგრაცია გლობალიზირებადი მსოფლიოს პირობებში,

როგორ ხორციელდება დასავლური საზოგადოების ეკონომიკური, პოლიტიკური და

კულტურული გავლენა სხვა საზოგადოებებზე. ამ თეორიის ავტორები გლობალიზაციის

დასაბამად მიიჩნევენ თანამედროვე ევროპის ჩასახვის პერიოდს, რომელიც დაიწყო XV

საუკუნეში ეროვნულ საზოგადოებებზე, ინდივიდებსა და მათ სუვერენიტეტზე,

ჰუმანიზმზე იდეების გაჩენით. თუმცა, თანამედროვე მსოფლიო თანამეგობრობის

ძირითადი ნიშან-თვისებები 1870-1920 წლებში ჩამოყალიბდა. დღესდღეისობით

მსოფლიო კულტურა მოიცავს ეროვნული საზოგადოების ორგანიზაციისთვის

სათანადო გლობალურ კონცეფციებს, პიროვნების და პირადი უფლებების პრობლემებს,

არაევროპული საზოგადოებების ჩაბმას საერთაშორისო ურთიერთობებში, ჰუმანიზმის

იდეათა განმტკიცებას.

 გლობალიზაციის პირობებში ეროვნული სახელმწიფო ექვემდებარება

უნივერსალურ სტანდარტებს, რომლებიც სათავეს იღებს კაცობრიობის ზოგად ცნებებში,

ამიტომაც იზრდება სხვადასხვა ქვეყნის მოქალაქეთა შორის ურთიერთკავშირი. ამასთან

ერთად, საერთაშორისო პოლიტიკის სფეროში ჰუმანიტარული პრინციპების

გავრცელება განამტკიცებს წანამძღვრებს ურთიერთკავშირის ზრდისთვის არა მარტო

მოქალაქეთა, არამედ პოლიტიკათა შორისაც. მსოფლიო კულტურისთვის

დამახასიათებელია შემდეგი თვისებები: მიბაძვა, გლოკალიზმი, ურთიერთშეღწევა,

შეცილება. მსოფლიო კულტურის თეორიის მომხრეები ფიქრობენ, რომ გლობალიზაცია

ქმნის საერთო კულტურას, რომელშიც თითოეული იცავს ერთსა და იმავე ფასეულობას

და რწმენას, თუმცა, იგი წარმოშობს იდეათა და საერთო სტანდარტთა გლობალურ

არსენალს, რომელიც შეიძლება შერჩევით გამოიყენონ გარკვეულ მიზანთა მისაღწევად.

მიბაძვის ადრეული მაგალითების სახით მოჰყავთ პეტრე I რუსეთში და მეიძი -

იაპონიაში.

 მსოფლიო კულტურის თეორიის ჩარჩოებში ვითარდება გლობოლოკალიზმი _

მიმართულება, რომელიც შეისწავლის კულტურის გლობალიზაციის „ტერიტორიულ“

თავისებურებებს, რაც თავის ასახვას ჰპოვებს გლოკალიზაციაში. გლოკალიზაცია _ ეს

პროცესია, რომლის მეშვეობითაც ტრანსეროვნული იდეები და ინსტიტუტები

განსაკუთრებულ ფორმებს იძენს სამყაროს გარკვეულ ნაწილებში იმის გამო, რომ

უნივერსალური იდეები და პროცესები, რომლებიც გლობალიზაციის საფუძველს

შეადგენს, შეიძლება გააცნობიეროს და აითვისოს სხვადასხვა ქვეყანამ და სოციალურმა

ჯგუფმა სხვადასხვანაირად მათი მიზნებისდა მიხედვით.

 ურთუერთშეღწევა ვლინდება ისეთი ალტერნატიული პრინციპების

ურთიერთქმედების გაორებაში, როგორებიცაა: პარტიკულარიზმი და უნივერსალიზმი.

პარტიკულარიზმი ნიშნავს, რომ ყოველ სოციალურ ჯგუფში ყალიბდება თავისი

ფასეულობები და წეს-ჩვეულებები, რომლებიც მათი იდენტიფიკაციის საფუძველს

შეადგენს და ისინი გამოიყენება მხოლოდ მათ საკუთარ გარემოში. პარტიკულარიზმის

საპირისპიროდ უნივერსალიზმი - ეს თვალსაზრისია, რომლის თანახმადაც არსებობს

მთელი კაცობრიობისთვის საერთო ფასეულობები და პრინციპები, მაგალითად,

ადამიანის საყოველთაო უფლებები. მსოფლიო კულტურის ჩარჩოებში ყალიბდება ამ

საპირისპირო პრინციპების კომპრომისი, უნივერსალური იძენს საერთოს მნიშვნელობას,

კონკრეტული გამოცდილება კი - კერძოს მნიშვნელობას; მაგალითად, ისეთი

უნივერსალური ცნება, როგორიც სახელმწიფო სუვერენიტეტია, ხორცს ისხამს

მმართველობის სხვადასხვა კერძო ფორმაში.

 მსოფლიო კულტურისთვის დამახასიათებელია კამათი, წარმოშობილი თავად

გლობალიზაციითა და გლობალური კულტურული პოლიტიკით, რაც დისკუსიას იწვევს

კულტურულ-იდეოლოგიურ და რელიგიურ სხვაობათა შენარჩუნების მომხრეებს, ერთი

მხრივ, და, მეორე მხრივ, გლობალურად ორიენტირებულ იდეოლოგიათა მომხრეებს

შორის. მსოფლიო კულტურის თეორია გლობალიზაციას აღწერს როგორც უსასრულო

ისტორიულ პროცესს, რომელშიც მსოფლიო (საყოველთაო) კულტურის თვისებები

იცვლება სხვადასხვა მექანიზმის მოქმედების შედეგად, რომელთა შორის ყველაზე

გავრცელებულია კულტურული კონფლიქტი.

 მსოფლიო მმართველობის თეორია.5 მსოფლიო მმართველობის თეორია (world polity

theory) შეისწავლის გლობალური საზოგადოების ფორმირებას, რომელიც ეფუძნება

მმართველობის უნივერსალურ პრინციპებს. მმართველობა აღიქმება, როგორც

ერთობლივ ფასეულობათა შექმნის სისტემები, რომელნიც ყალიბდება „გლობალური

საზოგადოების“ (ინდივიდების, სამოქალაქო საზოგადოების, მთავრობების,

საერთაშორისო ორგანიზაციების) ყველა მონაწილის მიერ და ისინი მართავენ ამ

სისტემათა ქცევას. ეს სისტემები ხორცს ისხამს მმართველობის გლობალურ მოდელებში.

გლობალიზაცია განიხილება როგორც საყოველთაო ფასეულობათა ზრდა და მათი

ყველგან კანონიერი ძალით დამკვიდრება, რაც მსოფლიო მმართველობის

აღმნიშვნელია. მრავალფეროვან კონფლიქტურ და დეცენტრალიზებულ მსოფლიოში

გლობალიზაცია უზრუნველყოფს აზროვნების და მოქმედების საერთო მოდელებს.

 საყოველთაო მმართველობის საფუძველს შეადგენს რაციონალური ფასეულობები,

რომლებიც ჩამოყალიბდა ევროპაში XV-XIX საუკუნეებში _ ესაა პროგრესი, პირადი

დამოუკიდებლობა და უფლებები, სახელმწიფო სუვერენიტეტი და სხვ.; მათ

უნივერსალური (საყოველთაო) მნიშვნელობა აქვს. XX ს-ის ბოლოს მათ დაიწყეს

მსოფლიო თანამეგობრობაში სტრუქტურაწარმომქმნელი ელემენტის როლის

შესრულება, როგორც წესების ნაკრებმა, რომელიც ყველამ უნდა დაიცვას. „დასავლური“

წარმოშობის მიუხედავად, ეს ფასეულობები აღიქმება, როგორც საერთო მემკვიდრეობა,

რომელიც ინსტიტუციურად აისახა მსოფლიოს მრავალ ქვეყანაში.

 თუმცა, მმართველობის გლობალურ მოდელებს, რომლებიც ყველგან გავრცელდა,

არ მივყავართ ერთგვაროვანი მსოფლიოსაკენ: უნივერსალური პრინციპების

ინსტიტუციონალიზაცია სხვადასხვა ვითარებაში იწვევს მნიშვნელოვან ლოკალურ

ვარიაციებს. შეიძლება წარმოიშვას სპეციფიკური კონფლიქტები მოსახლეობის რწმენის

მიუხედავად, რომ ქვეყანაში მმართველობა ემყარება ზოგადსაკაცობრიო ფასეულობებს

5 იხ.: Boll S., Thomas G. World Culture in the Woril Polity//American Sociological Review. 1997. №62 (2); Meyer S.

The World Polity and the Authority of the Nation-State//Bergesen A. (ed.). Studies of the Modern World-System. N.Y.:

Academic Press, 1980; Meyer S., Boll S., Thomas G., Ramirez F. World Society and the Nation-State//American

Journal of Sociology. 1997. №103(1).

და პრინციპებს, სახელმწიფოს მოქმედება მაინც განსხვავდება გლობალური ნორმებისაგან,

რაც სახელმწიფო მმართველობის მიმართ მოსახლეობის კრიტიკას განაპირობებს.

 მმართველობის გლობალური მეთოდების შემოღებით მმართველობა სხვადასხვა

სახელმწიფოს შორის მნიშვნელოვან ინსტიტუციონალურ მსგავსებას ქმნის. ისინი

იღებენ მსგავს საკონსტიტუციო ფორმებს, საზოგადოებრივი განათლების სისტემებს,

პოლიტიკას ქალთა უფლებების სფეროში და გარემოს მიმართ. თუმცა, ზოგჯერ

წარმოიქმნება განხეთქილება საერთო ფასეულობებს, რომლებისკენაც ისწრაფვის

სახელმწიფო, და მის პრაქტიკულ მოქმედებებს შორის. მმართველობის გლობალური

პრინციპების ჩამოყალიბებაში დიდი წვლილი შეაქვს საერთაშორისო არასამთავრობო

ორგანიზაციებს, რომლებიც ისწრაფვიან ისეთი ფასეულობებისკენ, როგორებიცაა:

საყოველთაობა, პროგრესი და მსოფლიო მოქალაქეობა.

 გლობალური კაპიტალიზმის თეორია. თანამედროვე მეცნიერთა გარკვეული

ნაწილი6 გლობალური კაპიტალიზმის (global capitalism theory) თეორიის მომხრეებს

შეიძლება მივაკუთვნოთ. ისინი მიგვითითებენ, რომ გლობალიზაციის წყაროები თვით

კაპიტალისტური სისტემის წიაღშია, რომელიც შეიცავს ტრანსნაციონალურ მექანიზმებს

ეკონომიკურ, პოლიტიკურ და კულტურულ-იდეოლოგიურ სფეროებში. ეკონომიკაში

მთავარ ინსტიტუტად გვევლინება ტრანსნაციონალური კორპორაციები, რომელიც

წარმოადგენს გლობალურ საქმიან ელიტას; პოლიტიკურ სფეროში გვევლინება

კაპიტალისტური ტრანსეროვნული კლასი (გლობალური პოლიტიკური ელიტა);

კულტურულ-იდეოლოგიურში - კონსიუმერიზმის და ტრანსეროვნული ნეოლიბერალიზმის

იდეოლოგია, რომლის პროპაგანდასაც ეწევა გლობალური კულტურული ელიტა,

წარმოდგენილი მასობრივი საინფორმაციო საშუალებებით, ელიტური საზოგადოებრივი

მოძრაობებით.

 გლობალური კაპიტალიზმის თეორიის მომხრეები გლობალიზაციის ეკონომიკურ

ძალებს მიაკუთვნებენ არა მარტო გლობალურ ტეკ-ებს, ტრანსეროვნულ კაპიტალს რომ

ფლობს, არამედ საერთაშორისო ორგანიზაციებსაც, საერთაშორისო კაპიტალის

6 იხ.: Ross R., Trachte K. Global Capitalism: The New Leviathan. Albany. N.Y.: State University of New York Press,

1990; Sklair L. Social Movements and Global Capitalism//Sociology. Ang. 1995; Samesonf F.; Miyoshi. M. (eds.)

Cultures of Globalization, Durham: NC. Duke Unuversity Press, 1998.

მფლობელებს (მაგალითად, მსოფლიო ბანკი, სსფ), აგრეთვე სახელმწიფო ტეკ-ებს,

რომელიც სახელმწიფო კაპიტალს ემყარება. გლობალურ პოლიტიკურ ელიტას ისინი

გაეროს, არასამთავრობო ორგანიზაციებს, გლობალურ საქმიან ორგანიზაციებს, მსო-ს,

პოლიტიკურ პარტიებს მიაკუთვნებენ, აგრეთვე ინტეგრაციულ დაჯგუფებებს

(მაგალითად, ეკ-ს), რომლებიც განიხილება როგორც ჩამოყალიბების პროცესში მყოფი

ტრანსეროვნული სახელმწიფოები.

 გლობალიზაციის ჩამოთვლილ თეორიათაგან თითოეულს აქვს თავისი

უპირატესობანი და ნაკლოვანებანი. მსოფლიო სისტემის თეორია პრიორიტეტს ანიჭებს

გლობალიზაციის ეკონომიკურ ასპექტს და სათანადოდ არ აფასებს პოლიტიკური და

კულტურული ფაქტორების მნიშვნელობას. მსოფლიო კულტურის თეორია, პირიქით,

უპირატესობას ანიჭებს გლობალიზაციის კულტურულ ფაქტორებს, მსოფლიო

მმართველობის თეორია - პოლიტიკურ-სამართლებრივს, რომელიც ეკონომიკური

ფაქტორების როლს აკნინებს. გლობალური კაპიტალიზმის თეორია მიუხედავად იმისა,

რომ ისწრაფვის ჩართოს ეკონომიკური, პოლიტიკური და კულტურულ-იდეოლოგიური

ასპექტები, აგრეთვე ცალმხრივი ხასიათისაა, ვინაიდან კონცენტრირებულია მხოლოდ

ერთადერთ პოლიტიკურ-ეკონომიკურ სისტემაზე - კაპიტალიზმზე.

2. ეკონომიკის გლობალიზაციის არსი და

მამოძრავებელი ძალები

 ცნება „ეკონომიკის გლობალიზაცია“, რომელიც ეკონომიკურ ლიტერატურაში

გავრცელდა 1980-იან წლებში, გამოიყენება საქონლის და მომსახურების ბაზრების,

წარმოების საშუალებების, ფინანსური სისტემების, კონკურენციის, კორპორაციების,

ტექნოლოგიების და დარგების გაძლიერებული ინტერნაციონალიზაციის აღსაწერად.

გლობალიზაცია განიხილება როგორც პროცესი, რომელიც ქმნის სასურველ წანამძღვრებს

კაპიტალის მობილობის ზრდისათვის, ტექნოლოგიური ინოვაციების სწრაფად

გავრცელებისათვის და ეროვნული ბაზრების მზარდი ურთიერთდამოკიდებულების და

ერთგვაროვნებისთვის. ეკონომიკის გლობალიზაცია _ ესაა სამეცნიერო-ტექნიკური

პროგრესის დაჩქარების საფუძველზე ეკონომიკური ინტეგრაციის ზრდის პროცესი და

საინფორმაციო საზოგადოებაზე გადასვლა, აგრეთვე საერთაშორისო ვაჭრობის და

კაპიტალის მოძრაობის დარეგულირება და ლიბერალიზაცია. ეს ისტორიული პროცესია,

მეცნიერების და ტექნიკის განვითარების და ნოვატორობის შედეგი.

 ეკონომიკის გლობალურ ინტეგრაციაში შეიძლება გამოვყოთ ოთხი ტალღა.

წანამძღვრები პირველი ტალღისთვის (1870-1914) შეიქმნა სამრეწველო რევოლუციით,

რომელმაც შესაძლებლობა მისცათ, მნიშვნელოვნად გაეუმჯობესებინათ ტრანსპორტი,

აგრეთვე სავაჭრო ბარიერების მნიშვნელოვანი შემცირებით, რაც იმ პერიოდში

გავრცელებული ლიბერალური დოქტრინის წყალობით მოხდა. საერთაშორისო

ვაჭრობის ზრდა იმ პერიოდის განმავლობაში გამოვლინდა მსოფლიო ექსპორტის

გაორმაგებით, რომელმაც მსოფლიო მეშ-ის 8%-ს მიაღწია.

 მეორე ტალღის დროს (1920-1930) მსოფლიო მეურნეობის ინტეგრაცია მნიშვნელოვნად

შენელდა. იმ პერიოდში სჭარბობდა ქვეყანათა სწრაფვა თვითუზრუნველყოფისა და

ჩაკეტილობისკენ, რაც გამოვლინდა სავაჭრო ბარიერების მნიშვნელოვან ზრდაში (ცხრ. 1).

სავაჭრო ბარიერების და სატრანსპორტო დანახარჯების შემცირების ტენდენცია

ეკონომიკის გლობალიზაციის მესამე ტალღის დროს აღდგა (1945-1980). 1950-1970 წლებში

საზღვაო ფრახტისთვის გადასახადი შემცირდა 30%-ზე მეტად. ვაჭრობის რეგულირების

მრავალმხრივი სისტემის წყალობით გენერალური შეთანხმების საფუძველზე ტარიფებისა

და ვაჭრობის შესახებ, რომელსაც დასაბამი დაედო ჰავანის კონფერენციაზე 1947 წელს,

მნიშვნელოვნად შემცირდა სავაჭრო ბარიერები.

 ცხრილი 3.1

საშუალოშეწონილი სატარიფო განაკვეთები გადამამუშავებელი მრეწველობის

პროდუქციაზე მსოფლიოს ზოგიერთ ქვეყანაში 1913-1931 წლებში, %-ში

ქვეყანა 1913წ. 1925წ. 1931წ.

ბელგია 9 15 14

საფრანგეთი 20 21 30

გერმანია 13 20 21

იტალია 18 22 46

იაპონია 30 - -

შვედეთი 20 16 21

შვეიცარია 9 14 19

დიდი ბრიტანეთი 0 5 -

აშშ 44 37 48

წყარო: Trade and Development Report 2004: Policy Coherence, Development Strategies and

Integration into the World Economy (UNCTAD/TDR/2004). UNCTAD P.83

 გლობალიზაციის მეოთხე ტალღის დროს, რომელიც დაიწყო 1980-იან წლებში,

მიმდინარეობს ტრანსპორტის (კერძოდ, კონტეინერული გადაზიდვები, ტვირთის

გადატანა ავიატრანსპორტით), აგრეთვე კავშირგაბმულობის საშუალებების შემდგომი

პროგრესი. შეინიშნება კომუნიკაციაზე დანახარჯების მნიშვნელოვანი შემცირება

თანამგზავრული კავშირის, მინაბოჭკოვანი კაბელების, მობილური სატელეფონო

კავშირის საშუალებების გამოყენების წყალობით, აგრეთვე ინტერნეტით.

განვითარებული ქვეყნები აგრძელებს იმპორტულ სამრეწველო საქონელზე ბაჟების

შემცირებას, ხოლო განვითარებადები ამცირებს ბარიერებს ინვესტიციების მიმართ,

რითაც აუმჯობესებს საინვესტიციო კლიმატს, ასევე ნედლეულის ექსპორტიდან

გადადიან სამრეწველო საქონლის და მომსახურების ექსპორტზე. თანამედროვე

ეკონომიკური ინტეგრაციის სიღრმე და სიფართოვე უპრეცედენტო ხასიათისაა, იგი

ასახავს სამეურნეო საქმიანობის სუბიექტთა სწრაფვას, გააფართოვოს ვაჭრობის და

კომერციული შესაძლებლობების საზღვრები თავიანთი ქვეყნების ფარგლებგარეთ,

რომელიც შემოისაზღვრება მხოლოდ ტექნოლოგიების და კაპიტალის მისაწვდომობის

განვითარების დონით.

 ეკონომიკის გლობალიზაციის მამოძრავებელის ძალებია:

 • ცვლილებები ტექნოლოგიებში, განსაკუთრებით ტრანსპორტში, საკომუნიკაციო და

საინფორმაციო ტექნოლოგიებში, რაც განაპირობებს მანძილთა შემცირებას ბაზრებს შორის;

 • ეკონომიკათა გახსნილობის ზრდა, ბარიერების შემცირება, რომელიც

სახელმწიფოებმა დააწესა საერთაშორისო ვაჭრობასა და ინვესტიციებში;

 • ინსტიტუტების განვითარება, რომლებიც აუცილებელია გლობალური

ოპერაციებისთვის, რაც უზრუნველყოფს ნდობას უფრო ფართო ინსტიტუციონალურ

და სამართლებრივ სივრცეში და ამცირებს ვაჭრობის და ინვესტიციების რისკიანობას

საზღვარგარეთულ ქვეყნებში, მაგალითად, GATT/მსო, სსფ, მსოფლიო ბანკი.

 ეკონომიკის გლობალიზაცია ვლინდება 4 ძირითად პროცესში: მსოფლიო ვაჭრობის

ზრდაში, კაპიტალის საერთაშორისო მოძრაობაში, სამუშაო ძალის საერთაშორისო

მოძრაობაში და ცოდნისა და ტექნოლოგიების გლობალურ გავრცელებაში.

 1990-იანი წლების შუა ხანებიდან მსოფლიო ვაჭრობის ზრდა მიმდინარეობს

წინმსწრები ტემპებით მსოფლიო წარმოებასთან შედარებით (იხ. ნახ. 1). მსოფლიო

ექპორტის წილი მთლიან მსოფლიო პროდუქტში 8%-დან 1950 წელს 26,4%-მდე

გაიზარდა 1998 წელს, ხოლო მოსახლეობის ერთ სულზე საქონლის ექსპორტი

გაიზარდა 123-დან 951 დოლარამდე. 2006 წელს მან შეადგინა 1808 დოლარი ერთ სულ

მოსახლეზე. განსაკუთრებით სწრაფი ტემპებით იზრდება გადამამუშავებელი

მრეწველობის პროდუქციით საერთაშორისო ვაჭრობა. თუმცა საერთაშორისო ვაჭრობის

ზრდა და მისი უპირატესობანი მსოფლიოს ქვეყნებს შორის არათანაბრად ნაწილდება.

განვითარებული ქვეყნების წილად დაახლოებით მმპ-ის და მსოფლიო ვაჭრობის 1/4-

მდე მოდის. განვითარებადი ქვეყნების წილი მსოფლიო ვაჭრობაში გაიზარდა, თუმცა,

კვლავ რჩება დიდი განსხვავებანი უმსხვილეს რეგიონებს შორის. მაგალითად, აზიის

ქვეყნებმა ახალი ინდუსტრიული ეკონომიკით მიაღწიეს მაღალ მაჩვენებლებს, იმ დროს,

როცა აფრიკის მდგომარეობა საერთაშორისო ვაჭრობაში უარესდება.

პირობითი აღნიშვნები:

_______ _ - მსოფლიო წარმოება

- - - - - - - - - - მსოფლიო ექსპორტი

ნახ. 3.1. მსოფლიო წარმოების და ექსპორტის ზრდა 1950-2007 წწ. (2000წ. = 100):

warmoebis da eqsportis zrda 1950-2007 ww. (2000წ. = 100):

წყარო: International Trade Statistics, 2007. TWO, 2008.P.173

 გლობალიზაცია ხასიათდება აგრეთვე კაპიტალის საერთაშორისო მოძრაობის,

განსაკუთრებით პირდაპირი უცხოური ინვესტიციების ზრდით. პუი-ების მოდენის

ნამატის წლიურმა ტემპებმა 1986-დან 1990 წლამდე შეადგინა 21,7%, 1991-დან 1995

წლამდე - 22%,, 1996-დან 2000 წლამდე _ 40%, მაშინ, როცა მმპ-ის ნამატმა (მიმდინარე

ფასებში) - დაახლოებით 9,6 და 1%-ზე ცოტა მეტი შესაბამისად. 2006 წელს პუი-ების

ნამატმა შეადგინა 38%, ხოლო მმპ-მა - 8,6%. დაგროვილმა პუი-ებმა 2006 წელს შეადგინა

მმპ-ის დაახლოებით 1/4 (1990 წელს - 10%-ზე ნაკლები). პორტფელური ინვესტიციები

და საბანკო კრედიტები აგრეთვე იზრდება, თუმცა, ისინი ხასიათდება დიდი

არამდგრადობით; 1990-იანი წლების ბოლოს ფინანსური კრიზისების შედეგად

კაპიტალის საერთაშორისო მოძრაობაში მათი წილი შემცირდა. მსოფლიო ფინანსური

კრიზისის პირობებში პირდაპირი უცხოური ინვესტიციებიც მნიშვნელოვნად შემცირდა:

2008 წელს პუი-ების მოდენა შემცირდა 14%-ით.

 ვაჭრობის და კაპიტალის საერთაშორისო მოძრაობის ზრდას თან სდევს ადამიანთა

გადაადგილების ზრდა, რომელთაც სურთ იპოვონ შრომითი მოწყობის უფრო

სასურველი პირობები. განვითარებადი ქვეყნებიდან სამუშაო ძალის გადინება

განვითარებულ ქვეყნებში ხელს უწყობს სხვაობის შემცირებას სხვადასხვა ქვეყნის

ხელფასებს შორის, აგრეთვე პროფესიული უნარ-ჩვევების გადაცემას განვითარებად

ქვეყნებში. ბოლო ათწლეულში მიმდინარეობს საერთაშორისო შრომითი მიგრაციის

მნიშვნელოვანი ზრდა განვითარებად ქვეყნებს შორისაც. ადამიანთა საერთაშორისო

მასობრივი გადაადგილების მეორე არხია - საერთაშორისო ტურიზმი, რომელიც ბევრი

ქვეყნისთვის შემოსავლის მნიშვნელოვანი წყაროა. 2002 წელს ტურიზმიდან მსოფლიო

მეურნეობაში შემოსავალმა მიაღწია 473 მლრდ დოლარს 265 მლრდ დოლართან

შედარებით 1990 წელს.

 გლობალიზაციისთვის დამახასიათებელია ცოდნისა და ტექნოლოგიების სწრაფი

განვითარება, რასაც ხელს უწყობს საქონლის და მომსახურების, აგრეთვე წარმოების

ფაქტორების (შრომის და კაპიტალის) საერთაშორისო გაცვლა. პირდაპირ უცხოურ

ინვესტიციებს მოაქვს არა მარტო რეალური კაპიტალური ფონდები, არამედ ტექნიკური

და საორგანიზაციო სიახლეები.

 განასხვავებენ წარმოების, სასაქონლო და ფინანსური ბაზრების გლობალიზაციას.

წარმოების გლობალიზაცია ვლინდება კომპანიათა სწრაფვაში, გამოიყენონ მსოფლიოს

სხვადასხვა რეგიონიდან რესურსები, იმისთვის, რომ ჰქონდეთ ისეთი უპირატესობა

ეროვნულ სხვაობათა ხარჯზე წარმოების ისეთი ფაქტორების სახით, როგორებიცაა:

შრომა, ენერგია, მიწა, კაპიტალი. ეს საშუალებას აძლევს მათ, შეამცირონ თავიანთი

დანახარჯები და ამავე დროს კონკურენტულ ბრძოლაში უპირატესობას ინარჩუნებენ.

სულ უფრო მეტი საწარმო ახდენს საწარმოო ოპერაციებს საზღვარგარეთის ქვეყნებში,

ახორციელებს რა წარმოების ტრანსნაციონალიზაციას და აფართოებს საერთაშორისო

წარმოებას. წარმოების გლობალიზაცია გამოირჩევა კონცენტრაციის მაღალი ხარისხით:

2005 წელს 100 უმსხვილეს კორპორაციაზე მოდიოდა ერთობლივი საზღვარგარეთული

აქტივების დაახლოებით 10%, საზღვარგარეთ გაყიდვათა 14% და ყველა

მრავალეროვნული საწარმოს სამუშაო ძალის 13%.

 სასაქონლო ბაზრების გლობალიზაცია - ესაა ისტორიულად სხვადასხვა და

ცალკეული ეროვნული ბაზრის შერწყმა ერთიან გლობალურ ბაზრად. ამას ხელს უწყობს

კონვერგენციის (შერწყმა) პროცესი, სხვადასხვა ეროვნების მომხმარებელთა გემოვნების

და უპირატესობის მინიჭების თანხვედრა. ამას მოწმობს სხვადასხვა საქონლის

საყოველთაო გავრცელება, მაგალითად, “კოკა-კოლას”. “ლევის სტრაუსის” ჯინსის,

“მაკდონალდსის” ჰამბურგერის და ა.შ. სთავაზობს რა სტანდარტიზებულ პროდუქტს, ეს

ფირმები ამით ქმნის გლობალურ ბაზრებს. თუმცა, ბევრი ბაზარი კვლავ ინარჩუნებს

ეროვნულ სხვადასხვაობას. ისინი ვლინდება მომხმარებელთა გემოვნებებსა და

უპირატესობების მინიჭებაშიც და პროდუქციის გავრცელების არხებშიც. ეროვნულ

თავისებურებებს არსებითი მნიშვნელობა არა აქვს მხოლოდ საწარმოო დანიშნულების

საქონელთა ბაზრებზე (დაზგები, მანქანები, მოწყობილობა და სხვ.), რომლებიც

უნივერსალურ მოთხოვნებს აკმაყოფილებს. სასაქონლო ბაზრების გლობალიზაცია

მსხვილი კომპანიების სტრატეგიას ხელს უწყობს, მაგალითად, სტრატეგიას “მიჰყევი

კონკურენტს”. იგი განაპირობებს ბაზრის სტრუქტურის კონვერგენციას სხვადასხვა

ქვეყანაში, ქმნის რა მთელ მსოფლიო მეურნეობაში საბაზრო ურთიერთობათა

ობიექტების და სუბიექტების ერთფეროვნებას.

 ფინანსური მომსახურების ბაზრები, რომლებიც გვთავაზობენ საბანკო ანაბრებს,

პლასტიკურ ბარათებს, ფასიან ქაღალდებს და ა.შ., მნიშვნელოვნად ნაკლებად, ვიდრე

სასაქონლო ბაზრები, განსხვავდება რაიმე ეროვნული თავისებურებით. ფინანსური

ბაზრების გლობალიზაცია ხასიათდება ბანკების და სხვა ფინანსური ინსტიტუტების

საერთაშორისო საქმიანობის ზრდით. ამას ხელს უწყობს რიგი ფაქტორები:

 • ფინანსური ბაზრების და მათთან დაკავშირებული საქმიანობის დარეგულირება

და ლიბერალიზაცია;

 • ტექნოლოგიური პროგრესი, კერძოდ, ელექტრონული კავშირის საშუალებათა

გაჩენა, რომელიც საშუალებას იძლევა, განვახორციელოთ მსოფლიო მასშტაბით

ფინანსური ბაზრების მონიტორინგი, ფინანსური ოპერაციების ჩატარება, აგრეთვე

რისკების ანალიზი;

 • ფინანსური ბაზრების მზარდი ინსტიტუციონალიზაცია.

 გლობალიზაციის განსაკუთრებით მაღალი დონე დამახასიათებელია ფინანსური

მომსახურების “საბითუმო” ბაზრისათვის, ანუ მომსახურებაზე ბანკთაშორის და

კორპორაციულ სეგმენტებში. თუმცა, გლობალიზაცია იწყებს შეღწევას “საცალო”

მომსახურების სფეროშიც, რომლებსაც სთავაზობენ ბანკები და სხვა ფინანსური

დაწესებულებები მოსახლეობას.

 გლობალიზაცია ჯერ კიდევ უთანაბრო ხასიათისაა. ქვეყნები და რეგიონები ამ

პროცესში სხვადასხვა ხარისხითაა ჩაბმული. გლობალურ ეკონომიკაში მათი

ინტეგრირებულობის ხარისხის შესაფასებლად მსოფლიო ბანკმა შეიმუშავა სხვადასხვა

მაჩვენებელი, რომლებიც ქვეყნდება მის რეგულარულ გამოცემაში “მსოფლიო

განვითარების მაჩვენებლები” - World Development Indicators:

 • საგარეო სავაჭრო ბრუნვის შეფარდებაბი მშპ-თან;

 • მომსახურებით ვაჭრობის შეფარდება მშპ-თან;

 • ერთი მხრივ საქონლით და მომსახურებით ვაჭრობის რეალურ მოცულობათა

ზრდის და მეორე მხრივ, რეალური მშპ-ს ზრდის ტემპებს შორის სხვაობა;

 • ერთობლივი კერძო კაპიტალის მოძრაობის შეფარდება მშპ -თან

 • პუი-ს მოდენის და გადენის შეფარდება მშპ-თან

 1990 - 2005 წლების პერიოდი მთლიანობაში მთელი მსოფლიო მეურნეობისთვის

ხასიათდებოდა ინტეგრირებულობის ზრდით: საგარეო-სავაჭრო ბრუნვის მიმართება

მშპ-თან გაიზარდა 32,5-დან 47,3%-მდე, ერთობლივი კერძო კაპიტალის მოძრაობა - 10,3-

დან 32,4%-მდე. თუმცა ზოგიერთ ქვეყანაში და ქვეყნების ჯგუფებში შეინიშნება

შესამჩნევი გადახრა საშუალო მსოფლიო დონიდან.

3. გლობალიზაციის შედეგები

 გლობალიზაცია ობიექტური პროცესია, თუმცა, იგი არაერთგვაროვანი ხასიათისაა

და ურთიერთსაპირისპირო შედეგები აქვს. შემოსავლების ზრდას თან სდევს

უთანაბრობის გაძლიერება, დარეგულირებას და ლიბერალიზაციას _ ეკონომიკური

არასტაბილურობის ზრდა, გლობალური ინსტიტუტების განმტკიცებას _ ეროვნული

სუვერენიტეტის შემცირება.

 მსოფლიო მეურნეობისთვის დამახასიათებელია წარმოების მოცულობათა ზრდა

და შემოსავლების მატება 1 სულ მოსახლეზე (ცხრ. 2). XX საუკუნეში შეინიშნებოდა

ეკონომიკის უპრეცედენტო ზრდა, რაც გამოიხატა მმპ-ის თითქმის ხუთჯერად ზრდაში

1 სულ მოსახლეზე. განსაკუთრებით მაღალი ტემპები იყო დამახასიათებელი საუკუნის

მეორე ნახევრისათვის, საერთაშორისო ვაჭრობის და ფინანსური ბაზრების

ლიბერალიზაციის პერიოდში.

ცხრილი 3.2

მსოფლიო მოსახლეობა, მშპ და მშპ მოსახლეობის ერთ სულზე 10000-1998 წლებში

ქვეყნები 1000წ. 1500წ. 1600წ. 1700წ. 1820წ. 1998წ.

მოსახლეობა, მლნ კაცი

განვითარებული 35 76 95 110 175 838

სხვა 233 362 461 493 866 5069

მშპ, მლნ საერთაშ. დოლ. 1990წ.

განვითარებული 14,1 53,2 76,1 100,0 198,0 17998

სხვა 102,7 194 252,9 271,8 496,5 15727

მშპ მოსახლეობის ერთ სულზე, დოლ.

განვითარებული 405 704 805 907 1130 21470

სხვა 440 535 548 551 573 3102

წყარო: Maddison A. The World Economy.A Millennial Perspective. P. 46

 საერთოდ, ამ პროცესს ახლდა ეკონომიკური უთანაბრობის ზრდა. ზოგიერთი

შეფასების თანახმად, ჯინის კოეფიციენტი, რომელიც გვიხასიათებს შემოსავლების

განაწილების უთანაბრობას, 1900-დან 2000 წლამდე პერიოდში გაიზარდა 0,40-დან 0,48 -

მდე. მიუხედავად აბსოლუტურ მნიშვნელობათა ზრდისა, რომელიც განსაზღვრავს

შემოსავალს ერთ სულ მოსახლეზე, სხვაობა მრეწველობით განვითარებულ ქვეყნების

საშუალოსულადობრივ შემოსავალსა და სხვა ქვეყნების ასეთივე შემოსავალს შორის

იზრდება სწრაფი ტემპებით. 1960-დან 1994 წლამდე პერიოდში უმდიდრესთა 20%-ის

შემოსავლის შეფარდება უღარიბესთა 20%-ის შემოსავალთან შეიცვალა 30:1-დან 78;1-მდე.

მსოფლიოს მოსახლეობის უღარიბესთა 20%-ის წილად მოდის გლობალური შემოსავლის

1,1%, მაშინ, როცა უმდიდრესთა 20%-ზე - 86%. სხვაობა გაიზარდა ცალკეული ქვეყნების

და რეგიონების ჩარჩოებშიც, მაგალითად, ლათინურ ამერიკასა და კარიბის რეგიონში

უმდიდრესი მოსახლეობის 20%-ს 17 000 დოლარზე მეტი აქვს, მაშინ, როცა მოსახლეობის

უღარიბესი 20%-ისთვის საშუალო შემოსავალი მოსახლეობის ერთ სულზე 930 დოლარს

შეადგენს. Mმრეწველობის თვალსაზრისით განვითარებულ ქვეყნებში უმდიდრესი

მოსახლეობის საშუალო შემოსავალი 7-ჯერ აჭარბებს უღარიბესი მოსახლეობის საშუალო

შემოსავალს. გლობალიზაციას მივყავართ სოციალურ-ეკონომიკურ ცვლილებებამდე, რაც

განვითარებული ქვეყნების მოსახლეობის ცალკეულ ფენებს საფრთხის ქვეშ აყენებს.

მაგალითად, განვითარებულ ქვეყნებში სამუშაო ძალა განიცდის კონკურენციას

დაბალხელფასიანი ქვეყნების მხრიდან, რამაც შეიძლება განვითარებულ ქვეყნებში ხელი

შეუწყოს „სამუშაო ადგილების დაკარგვას“ და უმუშევრობის ზრდას.

 გლობალიზაციას თან სდევს მსოფლიო ფინანსური სისტემის არასტაბილურობა.

ამაზე მეტყველებს ფინანსური კრიზისების მწკრივი, 1990-იან წლებში მსოფლიოს

სხვადასხვა ქვეყანა რომ მოიცვა, ესენია: მექსიკა, ტაილანდი, ინდონეზია, კორეის

რესპუბლიკა, რუსეთი, ბრაზილია. ეს აიხსნება კაპიტალის მოკლევადიანი ნაკადების

არამდგრადობით ინვესტორთა განწყობებში ცვლილებებთან დაკავშირებით. ფინანსური

არამდგრადობა შეიძლება მთლიანობაში მაკროეკონომიკური სტაბილურობისთვის

სახიფათო აღმოჩნდეს. ფინანსური ბაზრების ურთიერთდამოკიდებულების ზრდის

პირობებში იზრდება საერთაშორისო სახელმწიფო რეგულირების აუცილებლობა

ფინანსური სტაბილურობის უზრუნველყოფის მიზნით. კაპიტალის საერთაშორისო

მოძრაობის სტაბილიზაციაზე ძალისხმევას ცენტრალური ადგილი უკავია საერთაშორისო

ფინანსური ორგანიზაციების საქმიანობაში საერთაშორისო ფინანსური არქიტექტურის

განამტკიცებლად. მისი ძირითადი ამოცანებიდან ერთ-ერთი მდგომარეობს

სტანდარტების და კოდექსების შემუშავებაში, რომლებიც დამყარებულია საერთაშორისო

აღიარებულ პრინციპზე და ისინი გამოიყენება ყველაზე სხვადასხვა ეროვნულ

პირობებში. მათ რიცხვს განეკუთვნება მაკროეკონომიკური სტაბილურობა, ფინანსური

საიმედოობა, ეკონომიკათა გახსნილობა, გამჭვირვალობა და სათანადო მართვა.

 გლობალიზაცია, დერეგულირებას და ლიბერალიზაციას რომ ნიშნავს, გარდაუვლად

იწვევს კონკურენციის ზრდას მსოფლიო ბაზრების ურთიერთდამოკიდებულების

გაძლიერების პირობებში. გლობალიზაციის მომხრეები (პროგლობალისტები) და მისი

მოწინააღმდეგეები (ანტიგლობალისტები) სხვადასხვანაირად აფასებენ კონკურენციის

გაძლიერების შედეგებს. ყველაზე მნიშვნელოვან პროგლობალისტურ ძალთა რიცხვს

მიაკუთვნებენ მსოფლიო სავაჭრო ორგანიზაციას და მსოფლიო ეკონომიკურ ფორუმს. მსო

- ეს მრავალეროვნული მთავრობათაშორისი ორგანიზაციაა, შექმნილი იმისათვის, რომ

ჩამოაყალიბოს წესების სისტემა, რომელიც მართავს გლობალურ ვაჭრობას კონსენსუსის

საფუძველზე და ამასთანავე, გააკონტროლოს ამ წესების დაცვა. მსოფლიო ეკონომიკური

ფორუმი - ეს კერძო ორგანიზაციაა, რომელიც უფლებამოსილი არაა, მიიღოს

გადაწყვეტილებები, თუმცა იგი ბიზნესის ხელმძღვანელთა კავშირების, ასევე

მთავრობების და არაკომერციული ორგანიზაციების მძლავრი სისტემაა. გლობალისტები

ამტკიცებენ, რომ გლობალიზაციას მოაქვს დიდი შესაძლებლობები, ხოლო კონკურენცია -

ეს დადებითი მოვლენაა, ვინაიდან ეკონომიკური ეფექტიანობის ზრდას იწვევს.

 ანტიგლობალისტები ამტკიცებენ, რომ ადამიანთა გარკვეულ ჯგუფებს, რომლებიც

სავსენი არიან რესურსებით, არ შეუძლიათ წარმატებით იარსებონ მზარდი კონკურენციის

პირობებში, რადგან იგი სულ უფრო მეტ ზეწოლას ახდენს მათ დოვლათზე, ვინაიდან

მათი ეკონომიკები სულ უფრო და უფრო უკავშირდება მსოფლიო ეკონომიკას. ყველაზე

მნიშვნელოვანი ანტიგლობალისტური ძალები წარმოდგენილია ეკოლოგიური

ჯგუფებით, ისეთებით, როგორებიცაა: „დედამიწის მეგობრები“ და „გრინფისი“;

ორგანიზაციები, რომლებიც საერთაშორისო დახმარებას ეწევიან (მაგალითად, „ოქსფამი“),

„მესამე მსოფლიოს“ ქვეყნების სამთავრობო ორგანიზაციები (მაგალითად, ჯგუფი 77), იმ

დარგთა საქმიანი და პროფესიული კავშირები, რომელთა კონკურენტუნარიანობა

საფრთხის ქვეშ დგება გლობალიზაციის პირობებში (მაგალითად, ქსოვილების ლობი აშშ-

ში ან აგრარული ლობი ევროპაში, აგრეთვე პროფკავშირული მოძრაობა ავსტრალიასა და

აშშ-ში).

დასკვნა

 1. გლობალიზაცია ნიშნავს მსოფლიოს ერთიანობის ზრდის პროცესს, რომელიც

ვრცელდება საზოგადოების ცხოვრების ყველა სფეროზე: ეკონომიკურზე,

პოლიტიკურზე და კულტურულ-იდეოლოგიურზე. ჯერ კიდევ არაა ჩამოყალიბებული

ამ მოვლენის ბუნების და არსის გაგებაზე ერთიანი მიდგომა. არსებობს სხვადასხვა

თეორია, რომლებიც მიმართულია გლობალიზაციის შესწავლისაკენ: მსოფლიო

სისტემათა თეორია, მსოფლიო კულტურის თეორია, მსოფლიო მართვის თეორია,

გლობალური კაპიტალიზმის თეორია.

 2. ეკონომიკის გლობალიზაცია - ესაა ეკონომიკური ინტეგრაციის ზრდის პროცესი

სამეცნიერო-ტექნიკური პროგრესის დაჩქარების და საინფორმაციო საზოგადოებაზე

გადასვლის საფუძველზე, აგრეთვე საერთაშორისო ვაჭრობის და კაპიტალის მოძრაობის

დერეგულირება და ლიბერალიზაცია. მისი მამოძრავებელი ძალებია პროგრესი

ტექნოლოგიებში (განსაკუთრებით საკომუნიკაციო და სატრანსპორტო), ბარიერების

შემცირება საერთაშორისო ვაჭრობასა და კაპიტალის მოძრაობაში, ასევე გლობალური

ინსტიტუტების ჩამოყალიბება, ისეთების, როგორებიცაა: მსო, სსფ, მსოფლიო ბანკი და სხვ.

 3. ეკონომიკის გლობალიზაცია ვლინდება მსოფლიო ვაჭრობის წინმსწრებ ზრდაში

მსოფლიო წარმოებასთან, პირდაპირ უცხოურ ინვესტიციებთან, სამუშაო ძალის

საერთაშორისო მიგრაციასთან, ცოდნის და ტექნოლოგიების გლობალურ გავრცელებასთან

შედარებით.

 4. ეროვნული ეკონომიკები გლობალურ ეკონომიკაში ინტეგრირების ხარისხით

განსხვავდება; ისინი შემდეგი მაჩვენებლებით ხასიათდება: საგარეო სავაჭრო ბრუნვის

მიმართებით მშპ-თან, ერთობლივი კერძო კაპიტალის მოძრაობის ფარდობით მშპ-თან,

ერთობლივი პუი-ების შეფარდებით მშპ-თან და სხვ.

 5. ეკონომიკის გლობალიზაციას აქვს როგორც დადებითი, ასევე უარყოფითი

შედეგები. დადებითი გავლენა დაკავშირებულია წარმოების საერთაშორისო

სპეციალიზაციის და ტექნოლოგიათა სწრაფი გავრცელების გაღრმავების შედეგად შრომის

მწარმოებლურობის ზრდასთან, წარმოების მოცულობათა ზრდასთან და შემოსავალთან

ერთ სულ მოსახლეზე. უარყოფით შედეგებს მიეკუთვნება უთანაბრობის ზრდა ქვეყნებსა

და სოციალურ ჯგუფებს შორის, ეკონომიკური არასტაბილურობის ზრდა, ეროვნული

სუვერენიტეტის და ეროვნული სახელმწიფო რეგულირების შესუსტება.

თავი 2. მსოფლიო მეურნეობის მაჩვენებლები

2.1. მსოფლიო ეკონომიკის ძირითადი მაჩვენებლები

 ქვეყნის ეკონომიკის ზომის ძირითადი მახასიათებლებია მისი მოსახლეობა, ტერიტორია,

მთლიანი ეროვნული შემოსავალი, მისი ყოველწლიური ნამატი, მოსახლეობის ერთ

სულზე მთლიანი ეროვნული შემოსავალი, აგრეთვე მთლიანი შიდა პროდუქტის ნამატი. 7

მონაცემები მსოფლიოს ქვეყნების მიხედვით და მათი რანჟირება მთლიანი ეროვნული

შემოსავლის (მეშ) და მოსახლეობის ერთ სულზე მეშ-ს მაჩვენებლების მიხედვით, ასახავს

ყოველი ქვეყნის მიმდინარე და პოტენციურ შესაძლებლობებს. მთლიანად მსოფლიო

მეურნეობის ზომების დასახასიათებლად მაჩვენებლები გამოითვლება ყველა ქვეყნის

მიხედვით მონაცემთა დაჯამების საფუძველზე.

 ქვეყნის მოსახლეობის რაოდენობა მოიცავს ყველა რეზიდენტს, რომლებიც ცხოვრობენ

მის ტერიტორიაზე, მიუხედავად მათი სამართლებრივი სტატუსისა, გარდა

ლტოლვილებისა, რომელთაც არ გააჩნიათ მუდმივი საცხოვრებელი ადგილი

განთავსების ქვეყანაში და შეადგენენ თავიანთი წარმომავლობის ქვეყნის მოსახლეობის

ნაწილს. მოსახლეობის რაოდენობა ახასიათებს ეკონომიკას უზრუნველყოფლობის

თვალსაზრისით წარმოების ისეთი ფაქტორით, როგორიცაა სამუშაო ძალა, აგრეთვე

შიდა ბაზრის ტევადობის თვალსაზრისით.

 ტერიტორიის მაჩვენებელსაც დიდი მნიშვნელობა აქვს, ვინაიდან შეუძლია

დაახასიათოს ქვეყნის უზრუნველყოფილობა ბუნებრივი რესურსებით. როგორც წესი, იმ

ქვეყნებს, რომელთაც დიდი ტერიტორიები გააჩნია, აქვს სასარგებლო წიაღისეულის

დიდი მარაგი, ვიდრე ქვეყნებს მცირე ტერიტორიით. დედამიწაზე ხმელეთის ფართობი

დაახლოებით 134 მლნ კვ. კმ-ს შეადგენს, ანუ მისი ზედაპირის 1/3-ს. ხმელეთის

რესურსები მოიცავს ნიადაგს, როგორც სოფლის მეურნეობის განვითარების მთავარ

ფაქტორს, ხმელეთის მცენარეულ საფარს, რომელიც გარემოს მნიშვნელოვანი

7 მსოფლიო ბანკის ყოველწლიურ გამოცემაში “მსოფლიო განვითარების მაჩვენებლები” (World Development

Indicators - WDI) მონაცემები ყველა ქვეყანაზე და მსოფლიო ეკონომიკაზე მთლიანობაში გადმოიცემა

სტანდარტულ ცხრილში “ეკონომიკის ზომა" (Size of the Economy). მსოფლიო ბანკის ოფიციალურ საიტზე

ეს ცხრილი არის ღიად დასაშვები.

შემადგენელი ნაწილია, აგრეთვე ლანდშაფტებს, როგორც კაცობრიობის ბინადრობის და

კეთილდღეობის მნიშვნელოვან კომპონენტს. გარდა იმისა, რომ ხმელეთი ქმნის სოფლის

მეურნეობის განვითარების, ასევე მცენარეთა და ცხოველთა არსებობის საფუძველს, იგი

ხელს უწყობს ბიომრავალფეროვნების შენარჩუნებას, ჰიდროლოგიური ციკლის

რეგულირებას, ნახშირბადის დაგროვებას და წრებრუნვას, ასევე სხვა ეკოლოგიურ

ფუნქციებს ასრულებს. იგი შეიცავს ნედლეულის მარაგს, მას იყენებენ მყარი და

თხევადი ნარჩენების ჩასალაგებლად და დასამარხად, სახმელეთო ტერიტორია

დასახლებებისა და სატრანსპორტო საქმიანობისთვის ფუნდამენტს წარმოადგენს.

 სამეურნეო ორგანიზაციის თავისებურებების გათვალისწინებით გამოყოფენ ცნებას

ქვეყნის ეკონომიკური ტერიტორია. იგი შედგება გეოგრაფიული ტერიტორიისგან,

რომელსაც მთავრობა მართავს, რომლის ჩარჩოებშიც ადამიანები, საქონელი და

კაპიტალი თავისუფლად მოძრაობს. ეს გეოგრაფიული ტერიტორია მოიცავს კოსმოსურ

სივრცეს, ტერიტორიულ წყლებს და კონტინენტურ შელფს, რომლებიც საერთაშორისო

წყლებშია და მის მიმართ ქვეყანას გააჩნია ექსკლუზიური უფლებები ან აქვს

იურისდიქცია, ან აცხადებს იმის შესახებ, რომ აქვს უფლება აწარმოოს თევზჭერა, ან

სათბობის და მინერალური რესურსების მოპოვება ზღვის ფსკერის ქვეშ; ასევე აქვს

ტერიტორიული ანკლავები დანარჩენ მსოფლიოში; თავისუფალი ზონები ან სასაზღვრო

სასაქონლო საწყობები და ფაბრიკები, რომელთაც საბაჟო კონტროლქვეშ მართავს

ოფშორული საწარმოები (ისინი აყალიბებენ ეკონომიკური ტერიტორიის ნაწილს,

რომელზედაც ისინი ფიზიკურადაა განლაგებული).

 ქვეყნის ტერიტორია და მისი მოსახლეობის რაოდენობა ახასიათებს მის

პოტენციალს, თუმცა არ იძლევა ადეკვატურ წარმოდგენას მისი სამეურნეო საქმიანობის

მასშტაბებსა და შედეგებზე. მაგალითად, იაპონიის ტერიტორია სულ რაღაც 378 ათას კვ.

კმ-ს შეადგენს, ხოლო მოსახლეობის რაოდენობა _ 127 მლნ. კაცს (მე-10 ადგილი

მსოფლიოში, 2015 წ.). ამ მაჩვენებლებით იგი მნიშვნელოვნად ჩამორჩება ინდოეთს,

რომლის ტერიტორიაც 3287 ათასი კვ. კმ-ია, ხოლო მოსახლეობის რაოდენობა _ 1.3

მლრდ. ადამიანი (მე-2 ადგილი მსოფლიოში. მიუხედავად ამისა, იაპონია მიეკუთვნება

უძლიერესი ეკონომიკის მქონე ქვეყნებს, ვინაიდან მისი მთლიანი ეროვნული

შემოსავალი 5,3 ტრლნ დოლარს შეადგენს და მესამე ადგილი უკავია აშშ-ის და ჩინეთის

შემდეგ მსოფლიო ეკონომიკაში, მაშინ, როცა ინდოეთის მეშ (მთლიანი ეროვნული

შემოსავალი) 1,2 ტრლნ დოლარის ტოლია; ამ ქვეყანას მსოფლიოში მე-12 ადგილი

უკავია (ცხრ. 2.1).

 მთლიანი ეროვნული შემოსავალი და მთლიანი შიდა პროდუქტი _ ეს

უმნიშვნელოვანესი მაკროეკონომიკური მაჩვენებელი, განსაზღვრავს ქვეყნის

ეკონომიკის ზომას და მისი მიმდინარე საქმიანობის შედეგებს. მშპ ახასიათებს იმ

პროდუქტს, რომელიც წარმოებულია ქვეყნის ტერიტორიაზე წარმოების ყველა

ფაქტორით, მიუხედავად საკუთრებისა, ე.ი. იქნება ის სამამულო თუ უცხოური

კუთვნილების, იმ დროს, როცა მეშ ახასიათებს მსოფლიო მეურნეობაში სამამულო

წარმოების ფაქტორების სამეურნეო საქმიანობის შედეგს იმის მიუხედავად, რომელ

ქვეყანაში გამოიყენებოდა ისინი. მსოფლიო ეკონომიკის თვალსაზრისით, მეშ ითვლება

იმ მაჩვენებლად, რომელიც ყველაზე სრულად ითვალისწინებს ცალკეული ქვეყნის

წვლილს მსოფლიო პროდუქტში, იმ დროს, როცა მშპ და მისი ნამატის ტემპი

წარმოდგენას იძლევა მის ეკონომიკურ ზრდაზე.

 მსოფლიო მეურნეობაში ქვეყნის მწარმოებლურობის და მისი სოციალურ-

ეკონომიკური დონის დასახასიათებლად გამოიყენება ისეთი მაჩვენებელი, როგორიცაა

მეშ მოსახლეობის ერთ სულზე. ქვეყანას შეუძლია აწარმოოს მნიშვნელოვანი ეროვნული

შემოსავალი მაგრამ, ამავე დროს, დარჩეს ღარიბი (ცხრილი 2.1). მაგალითად, 2014 წელს

ჩინეთის მეშ-მა შეადგინა 10.0 ტრლნ დოლარზე მეტი, რამაც საშუალება მისცა ამ

მაჩვენებლის მიხედვით მე-2 ადგილი დაეკავებინა მსოფლიოში, მაგრამ მოსახლეობის

ერთ სულზე მეშ ტოლი იყო სულ რაღაც 7380 დოლარისა (84-ე ადგილი); რუსეთის

ფედერაციის მეშ შეადგენდა 1,3 ტრლნ დოლარზე მეტს (მე-11 ადგილი), ხოლო მეშ ერთ

სულზე - 13210 დოლარს (61-ე ადგილი) (იხ. ცხრ. 2.1).

ცხრილი 2.1

მსოფლიოს უდიდესი ქვეყნები მთლიანი ეროვნული შემოსავლის დონით 2014 წელს

 მთლიანი ეროვნული 1 სულ მოსახლეზე მთლიანი

ქვეყანა

შემოსავალი* ეროვნული შემოსავალი

მლნ დოლ. ადგილი დოლ. ადგილი

აშშ 17 601 119 1 55200 11

იაპონია 5 339 076 3 42000 25

ჩინეთი 10 069 180 2 7380 84

გერმანია 3 853 487 4 47640 18

დიდი ბრიტანეთი 2 754 110 6 42690 24

საფრანგეთი 2 851 748 5 43080 23

იტალია 2 102 846 8 34280 30

ესპანეთი 1 456 488 9 29940 31

ბრაზილია 2 375 298 7 11760 64

კანადა 1 390 040 10 51690 13

რუსეთი 1 364 475 11 13210 61

ინდოეთი 1 215 485 12 1610 151

მექსიკა 1 061 444 13 9980 70

კორეის რესპუბლიკა 1 046 285 14 27090 32

ავსტრალია 862 461 15 64480 40

წყარო: GNI per capita 2014, Atlas Method and PPP. World Development Indicators database, World Bank.

* გამოანგარიშებულია მსოფლიო ბანკის მიერ შემუშავებული ატლასის მეთოდით.

2.2. ეროვნულ ანგარიშთა სისტემა

 თანამედროვე მსოფლიო მეურნეობაში მაკროეკონომიკური მაჩვენებლები

გამოითვლება ეროვნულ ანგარიშთა სისტემის საფუძველზე (ეას)(System of National

Accounts – SNA). იგი თავისთავად წარმოადგენს ყოვლისმომცველ კონცეპტუალურ

მოდელს, რომელიც ერთობლივად შემუშავდა გაეროს, ევროპულ თანამეგობრობათა

კომისიის, საერთაშორისო სავალუტო ფონდის, OECD-ისა და მსოფლიო ბანკის მიერ,

რომელიც ადგენს საერთაშორისო სტატისტიკის სტანდარტებს საბაზრო ეკონომიკის

გასაზომად. ეროვნულ ანგარიშთა სისტემა შედგება მაკროეკონომიკური ანგარიშების,

ბალანსების და ცხრილების მთლიანი ნაკრებისგან, რომელიც დამყარებულია აღრიცხვის

ცნებებზე, განსაზღვრებებზე, კლასიფიკაციებსა და წესებზე. ეს უკანასკნელი

შემუშავებულ იქნა საერთაშორისო დონეზე. მათი მთლიანად გამოყენება

უზრუნველყოფს აღრიცხვის მოდელს, რომლის ჩარჩოებშიც ეკონომიკური მონაცემები

შეიძლება იყოს წარმოდგენილი ეკონომიკური ანალიზის, გადაწყვეტილებების მიღებისა

და პოლიტიკის ფორმირებისთვის მოსახერხებელ ფორმატში.

 ეროვნულ ანგარიშთა სისტემა შემოიღეს 1953 წელს, თუმცა, საბაზრო ეკონომიკასა

და ეკონომიკურ ურთიერთობებში მომხდარ ცვლილებათა გათვალისწინებით მიიღეს

ახალი რედაქციები 1968 და 1993 წელს. გლობალიზაციის პროცესების გაძლიერება და

ახალი ეკონომიკური მოვლენები დღის წესრიგში აყენებს დღესდღეისობით მოქმედ

ეროვნულ ანგარიშთა სისტემის ვერსიას, რომელიც 1993 წელს მიიღეს (SNA – 93);

მუშაობას ამ მიმართულებით აწარმოებს გაეროს სტატისტიკური განყოფილება (United

Nations Statistics Division).

 ეროვნულ ანგარიშთა სისტემის (ეას) მიხედვით, სამეურნეო საქმიანობის სუბიექტია

ინსტიტუციონალური ერთეული. ამ ეკონომიკურ ერთეულს შეუძლია ფლობდეს

აქტივებს, მიიღოს ვალდებულებები, განახორციელოს ეკონომიკურ ოპერაციათა სრული

სპექტრი, ამასთან მოქმედებს საკუთარი სახელით. ამ სახით შეუძლიათ გამოვიდნენ

ფიზიკური და იურიდიული პირები, აგრეთვე საწარმოები და ორგანიზაციები,

რომლებიც არაა იურიდიული პირები. ეას-ის მეთოდოლოგიის თანახმად,

ინსტიტუციონალური ერთეულების დაჯგუფება ხდება ინსტიტუციონალურ

სექტორებად მათი ფუნქციების, ქცევის და მიზნების თავისებურებების საფუძველზე.

 ინსტიტუციონალური სექტორების კლასიფიკაცია ახასიათებს მსოფლიო მეურნეობის

ინსტიტუციონალურ მეურნეობას. იგი გამოყოფს 5 სექტორს:

 1) არაფინანსური კორპორაციები - ესაა კორპორაციები, რომელთა ძირითადი

საქმიანობაა საბაზრო საქონლისა და არაფინანსური მომსახურების წარმოება;

 2) ფინანსური კორპორაციები - ესაა კორპორაციები, რომლებიც ჩაბმულია ფინანსურ

შუამავლობაში ან დამატებით ფინანსურ საქმიანობაში, რაც მჭიდროდ

უკავშირდება ფინანსურ შუამავლობას;

 3) სახელმწიფო მართვის სექტორი - ესაა ყველა ინსტიტუციონალური ერთეულის

ერთობლიობა, რომლებიც მათ ფუნქციებთან - პოლიტიკურ პასუხისმგებლობასა

და ეკონომიკურ რეგულირებასთან ერთად დამატებით აწარმოებენ ძირითად

არასაბაზრო მომსახურებას (საქონელს) იდივიდუალური ან კოლექტიური

მოხმარებისთვის, აგრეთვე იგი ახორციელებს ეროვნული სიმდიდრის და

შემოსავლის გადანაწილებას. იგი შედგება სახელმწიფო დაწესებულებებისგან,

რომლებიც თავისთავად წარმოადგენს იურიდიულ პირთა ერთიან ტიპს. მას

გააჩნია საკანონმდებლო, სასამართლო ან აღმასრულებელი უფლებამოსილებანი

სხვა ინსტიტუციონალური ერთეულების მიმართ რომელიმე ქვეყნის

ტერიტორიაზე. უფრო ფართო შინაარსი აქვს სახელმწიფო სექტორს. ის მოიცავს სამ

კომპონენტს: სახელმწიფო მართვის სექტორი, ცენტრალური ბანკი, სახელმწიფო

კორპორაციები. სახელმწიფო კორპორაციები - ესაა არაფინანსური და ფინანსური

კორპორაციები, რომლებიც სახელმწიფო მართვის ორგანოების კონტროლქვეშაა; ეს

უკანასკნელნი განსაზღვრავენ კორპორაციის ზოგად პოლიტიკას, ახდენენ რა

დანიშვნას მის ხელმძღვანელ პოსტებზე.

 4) არაკომერციული ინსტიტუტები - ესაა ორგანიზაციები, რომლებიც შექმნილია

საქონლის და მომსახურების წარმოების მიზნით. მათ სტატუსი საშუალებას არ

აძლევს გახდეს შემოსავლის, მოგების ან სხვა ფინანსური გამორჩენის წყარო იმ

ინსტიტუციონალური ერთეულებისთვის, რომლებმაც დააარსა, აკონტროლებს ან

აფინანსებს მათ. ასეთ ორგანიზაციათა ნაწილი არსებობს სამთავრობო

სექტორისგან ცალკე, მაგრამ იმყოფება სახელმწიფოს კონტროლის ქვეშ და

დაფინანსების ძირითად ნაწილს მთავრობის ბიუჯეტიდან იღებს. არაკომერციულ

ინსტიტუტებს როგორც სახელმწიფოს, ისე არასახელმწიფოს შეუძლია ჩაებას

საბაზრო წარმოებაში და დაადგინოს ფასები თავიანთი საკმაოდ მაღალი დონის

საწარმოო დანახარჯების საფუძველზე, რათა გავლენა მოახდინოს მოთხოვნასა და

მათ მომსახურებაზე. იმ არაკომერციულ ორგანიზაციებს, რომელიც ჩაბმული არაა

საბაზრო წარმოებაში, არ შეუძლია რაიმე ფინანსური სარგებელინახოს და სახსრებს

სხვა წყაროებიდან იღებს, ვიდრე გაყიდვიდან. ამ სახსრებს კი მიმართავენ

საკუთარი საწარმოო დანახარჯების ან საქმიანობის დასაფარად. გამოყოფენ

აგრეთვე არაკომერციულ ორგანიზაციებს, რომლებიც მომსახურებას

შინამეურმეობებს უწევს. ისინი მოსახლეობას სთავაზობენ საქონელს ან

მომსახურებას უფასოდ, ან ისეთი ფასებით, რომლებიც ეკონომიკური

თავლსაზრისით უმნიშვნელოა;

 5) საოჯახო მეურნეობა - ესაა ინდივიდთა მცირე ჯგუფი, რომელიც ცხოვრობს ერთად,

მათ გაერთიანებული აქვთ თავიანთი შემოსავალი და ქონება მთლიანად ან

ნაწილობრივ და კოლექტიურად მოიხმარენ საქონლის და მომსახურების

სხვადასხვა სახეს, ძირითადად საცხოვრებელს, ასევე კვების პროდუქტებს.

 ინსტიტუციონალური ერთეულები ახორციელებენ ძირითად საქმიანობას სხვადასხვა

ქვეყნის ტერიტორიაზე და აქვს გარკვეული ეროვნული კუთვნილება, რომლის

აღსანიშნავადაც იყენებს ისეთ ცნებას, როგორიცაა “რეზიდენტობა”.

 ეკონომიკის რეზიდენტები _ ესაა ეკონომიკური სუბიექტები: შინამეურნეობები და

ინდივიდები, რომლებიც წარმართავენ მეურნეობას; საწარმოები (კორპორაციები და

კვაზიკორპორაციები, მაგალითად, პირდაპირ ინვესტორ-არარეზიდენტთა ფილიალები);

არაკომერციული ორგანიზაციები; სამთავრობო ორგანიზაციები, რომელთა

ეკონომიკური ინტერესების ცენტრი კონცენტრირებულია მოცემულ ქვეყანაში.

შესაბამისად, ქვეყნის არარეზიდენტებად გამოდიან ის ეკონომიკური სუბიექტები,

რომელთა სამეურნეო ინტერესები თავმოყრილია მის ფარგლებგარეთ.

 ინსტიტუციონალური ერთეულის ეკონომიკური ინტერესის ცენტრი განთავსდება

იმ ქვეყანაში, რომლის ეკონომიკურ ტერიტორიაზეც მას გააჩნია გარკვეული

ადგილმდებარეობა, რომელსაც იგი ფლობს ან განზრახული აქვს იგი კვლავ იქონიოს,

რათა განახორციელოს ეკონომიკური საქმიანობა ან მოახდინოს მნიშვნელოვანი

მასშტაბის გარიგება უსასრულოდ დიდხანს, ანდა გარკვეულ, თუმცა საკმაოდ

ხანგრძლივი დროის მონაკვეთში. ცნება “რეზიდენტს” ცნება “მოქალაქისგან”

განსხვავებით აქვს ეკონომიკური შინაარსი. როგორც წესი, რეზიდენტების რიცხვს

მიეკუთვნებიან ეკონომიკური სუბიექტები, რომლებიც მუდმივადაა ამ ქვეყნის

ტერიტორიაზე, მოქალაქეობისა და კაპიტალის კუთვნილების მიუხედავად; ხოლო

არარეზიდენტების რიცხვს განეკუთვნება ეკონომიკური სუბიექტები, რომლებიც

მუდმივადაა უცხოური სახელმწიფოს ტერიტორიაზე. თანამედროვე მსოფლიო

ეკონომიკა ხასიათდება ქვეყნებს შორის საერთაშორისო ეკონომიკური ურთიერთობების

ზრდით; ესაა ურთიერთობა სხვადასხვა ქვეყნის რეზიდენტებსა და არარეზიდენტებს

შორის.

 ეკონომიკის ინსტიტუციონალური სექტორების ერთობლივი მოღვაწეობა ასახვას

პოვებს ისეთ მაკროეკონომიკურ მაჩვენებელში, როგორიცაა მთლიანი შიდა პროდუქტი.

მშპ - ესაა ქვეყნის ეკონომიკური საქმიანობის საზომი დროის გარკვეულ მონაკვეთში.

იგი გვიჩვენებს რა რაოდენობის საქონელი და მომსახურება შეიქმნა ეკონომიკურ

ტერიტორიაზე დამატებული ღირებულების სახით, ანუ იმ საქონლის ან მომსახურების,

რომლებიც არ გამოუყენებიათ სხვა საქონლის და მომსახურების საწარმოებლად. მისი

გამოთვლა შეიძლება როგორც მიმდინარე ფასებში (ნომინალური მშპ), ასევე მუდმივ

ფასებში (რეალური მშპ). მუდმივ ფასებში გაანგარიშებული რეალური მშპ გვიჩვენებს

სამეურნეო საქმიანობის ნამდვილ ზრდას, რომელიც თავისუფალია მიმდინარე ფასების

ცვლილების (ინფლაცია) გავლენისგან. მშპ-ის ცვლილების ტემპი მუდმივ ფასებში

ინსტრუმენტია ქვეყნის ეკონომიკური ზრდის გასაზომად, ამიტომ მშპ - ეროვნული

ანგარიშების ყველაზე მნიშვნელოვანი აგრეგირებული მაჩვენებელია და ჩართულია

საერთაშორისო სავალუტო ფონდის მონაცემთა გავრცელების სტანდარტში.

 მშპ-ის გამოსათვლელად გამოიყენება სამი მეთოდი შემდეგ საფუძველზე:

 • წარმოების (წარმოებული მშპ);

 • მოთხოვნის (გამოყენებული მშპ);

 • განაწილების (მშპ შემოსავლის წყაროების მიხედვით).

 წარმოებული მშპ-ის განსაზღვრა ხდება ყველა მწარმოებლის დამატებითი

ღირებულების შეჯამებით, გამოთვლილი როგორც სხვაობა ყველა წარმოებული

საქონლის და მომსახურების (გამოშვება, წარმოების მოცულობა) ღირებულებასა და

შუალედურ მოხმარებას შორის წმინდა გადასახადის დამატებით პროდუქტზე (ცხრ.

2.2).

ცხრილი 2.2

 აშშ-ში წარმოებული მშპ 2007 წელს, მლრდ დოლ.

 წარმოების მოცულობა 25808.9

_ შუალედური მოხმარება 12001.3

= მთლიანი დამატებული ღირებულება 13804.5

+ გადასახადები პროდუქტებზე სუბსიდიების გამოქვითვით 270.1

= მთლიანი შიდა პროდუქტი 14077.6

წყაროები: Gross Domestic Product by Industry Accounts. US Department of Commerce. Bureau of Economic Analysys. National

Economic Accounts, 2007

 გამოყენებული მშპ აღრიცხავს ინსტიტუციონალური სექტორების დანახარჯებს

ყველა დანახარჯის შეჯამებით საქონლის და მომსახურების საბოლოო მოხმარებაზე, ანუ

ხარჯებს შინამეურნეობების და სახელმწიფო დაწესებულებების საბოლოო მოხმარებაზე,

კაპიტალის მთლიან დაგროვებაზე, რომელიც მოიცავს ძირითადი კაპიტალის მთლიან

დაგროვებას და მატერიალური საბრუნავი საშუალებების მარაგთა ცვლილებას, რაც

კერძო ინვესტიციებს ახასიათებს, ასევე წმინდა ექსპორტს (ცხ. 2.3). იგი ახასიათებს

ერთობლივ მაკროეკონომიკურ მოთხოვნას:

Y = C + I + G + Xn,

 სადაც,

 Y _ მშპ-ია;

 C _ შინამეურნეობათა მოხმარება;

 I _ კერძო ინვესტიციები;

 G _ სახელმწიფო ხარჯები;

 Xn _ წმინდა ექსპორტი.

ცხრილი 2.3

აშშ-ში გამოყენებული მშპ 2007-2008 წელს, მლრდ დოლ.

Mმშპ-ს გამოანგარიშება 2007 წ. 2008 წ.

 შინამეურნეობათა საბოლოო

მოხმარება

9826.4 10129.9

+ მთავრობის დანახარჯები

საბოლოო მოხმარებაზე

2676.5 2883.2

+ კაპიტალის მთლიანი დაგროვება 2288.5 2136.1

+ ექსპორტი 1655.9 1831.1

- იმპორტი 2369.7 2538.9

= მთლიანი შიდა პროდუქტი 14077.6

წყაროები: Gross Domestic Product. Accounts Table. US Department of Commerce. Bureau of Economic Analysys.

National Economic Accounts. 2007.

 მთლიანობაში, მსოფლიო მეურნეობაში 2006 წელს შინამეურნეობათა ხარჯები

საბოლოო მოხმარებაზე შეადგენდა 61%-ს, სახელმწიფო ხარჯები - 17%-ს, კაპიტალის

მთლიანი დაგროვება - 21%-ს.

 მშპ-ის გამოთვლა შემოსავლების საფუძველზე ითვალისწინებს შემოსავლებს,

რომლებიც მიღებულია ეკონომიკური საქმიანობის შედეგად, ისეთების, როგორებიცაა:

მუშაკთა ხელფასი, სამეწარმეო შემოსავალი და შემოსავალი საკუთრებიდან, პირდაპირი

სახელმწიფო გადასახადები და სუბსიდიები, ძირითადი კაპიტალის მოხმარება,

პირველადი შემოსავლები მიღებული საზღვარგარეთიდან და გადახდილი

საზღვარგარეთ. შემოსავლების მიხედვით მშპ-ის განსაზღვრას შეუძლია გამოავლინოს

ურთიერთკავშირი მშპ-სა და მეშ-ს შორის (მეშ მთლიანი ეროვნული პროდუქტის

იდენტურია, რომელიც ბოლო დრომდე გამოიყენებოდა ეას-ში).

 მთლიანი ეროვნული შემოსავალი - ესაა დამატებული ღირებულების თანხა

წარმოებული ყველა მწარმოებელი რეზიდენტის მიერ, პლუს წმინდა გადასახადები,

პლუს პირველად შემოსავლებზე წმინდა შემონატანები (ხელფასი და შემოსავალი

საკუთრებაზე), მიღებული საზღვარგარეთიდან. ქვეყნის მეშ-ით იზომება ერთობლივი

დამატებული ღირებულება, წარმოებული, როგორც ქვეყნის შიგნით, ისე მის ფარგლებს

გარეთ, განცხადებული მისი რეზიდენტების მიერ. მეშ განსხვავდება მშპ-ისგან, წმინდა

შემოსავლის თანხით, რომელიც მიღებულია საზღვარგარეთიდან. იგი თავისთავად

სხვაობაა (ბალანსი) პირველადი შემოსავლების ერთობლივ ღირებულებას (ხელფასი,

საინვესტიციო შემოსავლები), რომელიც მიღებულია რეზიდენტების მიერ

არარეზიდენტებისგან, ერთი მხრივ, და, მეორე მხრივ, შემოსავლებს შორის, რასაც

რეზიდენტები უხდიან არარეზიდენტებს. ქვეყნის მეშ გადააჭარბებს მის მშპ-ს იმ

შემთხვევაში, თუკი წარმოების ფაქტორთა მესაკუთრენი, მის რეზიდენტებს რომ

წარმოადგენენ, საზღვარგარეთ გამოიმუშავებენ მეტს, ვიდრე არარეზიდენტები მის

ეკონომიკურ ტერიტორიაზე.

 შემოსავლების მიხედვით მშპ მოიცავს ეკონომიკური საქმიანობის (ცხ. 2.4)

სუბიექტებისაგან მიღებულ ყველა შემოსავალს: მუშაკებისგან (ხელფასი),

მეწარმეებისგან (სამეწარმეო შემოსავალი და შემოსავალი საკუთრებიდან),

სახელმწიფოსგან (წმინდა გადასახადები). იგი ითვალისწინებს აგრეთვე სახსრების

დაგროვებას მოხმარებული ძირითადი კაპიტალის აღსადგენად.

ცხრილი 2.4

აშშ-ს მშპ შემოსავლების მიხედვით 2007 და 2008 წელს, მლრდ დოლ.

 მშპ-ს გამოანგარიშება 2007 წ. 2008 წ.

+ დაქირავებულ მუშაკთა შრომის

ანაზღაურება (რეზიდენტები)

7856.5 8037.4

+ სამეწარმეო შემოსავალი და

შემოსავალი საკუთრებიდან

3617.8 3604.1

+

სახელმწიფო გადასახადები

წარმოებაზე და იმპორტზე

სუბსიდიების დაქვითვით

974.0 993.8

წყაროები: Table 9. Relation of Gross Domestic Product, Gross National Product, and National Income. US Department

of Commerce. Bureau of Economic Analysis. National Economic Accounts. 2007.

2.3. შესადარისი მონაცემების მიღების მეთოდები

 მაკროეკონომიკური სტატისტიკა ქვეყნების მიერ ეროვნულ ფულად

ერთეულებში ყალიბდება. შესადარის ღირებულებით მაჩვენებელთა მისაღებად

აუცილებელია განვახორციელოთ მათი გადათვლა ერთიან ვალუტად (ვალუტის

კონვერსია). ეროვნულ ვალუტათა კონვერსიის სამი ძირითადი მეთოდი არსებობს,

რომლებიც საშუალებას იძლევა განვახორციელოთ სხვადასხვა ქვეყნის მაჩვენებელთა

შედარებითი შეფასება: ეს, უპირველეს ყოვლისა, საშუალოწლიურ სავალუტო

კურსის ბაზაზე შეფასებაა (საბაზრო გაცვლითი კურსის მიხედვით); მეორე, ესაა

ყიდვითი უნარის პარიტეტის ბაზაზე; და მესამე, სამი წლის განმავლობაში

გასწორებული სავალუტო კურსის ბაზაზე (ატლასის მეთოდი). მაკროეკონომიკური

მაჩვენებლები შეიძლება არსებითად განსხვავდებოდეს იმისდა მიხედვით,

კონვერსიის რა მეთოდი გამოიყენება შესადარის მონაცემთა მისაღებად (ნახ. 2.1).

+ ძირითადი კაპიტალის მოხმარება 1760.0 1847.1

= მთლიანი ეროვნული შემოსავალი -14.8 101.0

_

+

პირველადი შემოსავლები

საზღვარგარეთიდან (ბალანსი)

14193.3

861.8

14583.3

809.2

= პირველადი შემოსავლები,

გადახდილი საზღვარგარეთ მშპ

746.0

14077.6

667.3

14441.4

ნახ. 2.1. გლობალური წარმოება, მლრდ დოლ. nax. 2.1.

 პირობითი აღნიშვნები:

 ვალუტის საბაზრო კურსით;

 ყიდვითი უნარით

 მიმდინარე სავალუტო კურსების მეთოდი. შესადარის მონაცემთა მისაღებად

ყველაზე გავრცელებულ საშუალებად ითვლება მაჩვენებელთა შეფასება

საშუალოწლიური სავალუტო კურსის ბაზაზე. ეს ხერხი საშუალებას იძლევა მივიღოთ

მსოფლიოს სხვადასხვა ქვეყნის შესადარისი მონაცემები ერთიან ვალუტაში საბაზრო

გაცვლით კურსზე გადაანგარიშებით. ის ფართოდ გამოიყენება საერთაშორისო

ორგანიზაციებში, მაგალითად, საწევრო შენატანების სკალის განსასაზღვრად, ვინაიდან

შენატანებს იხდიან ერთიან ვალუტაში. რადგან მიმდინარე სავალუტო კურსი არის

სხვადასხვაგვარი ეკონომიკური და არაეკონომიკური ფაქტორების გავლენის ქვეშ,

რომელიც იწვევს მის აწევას, ან პირიქით, დაწევას, ამიტომ ამ მეთოდს შეუძლია

გამოიწვიოს რეალური მაჩვენებლების, მათი დინამიკის და ქვეყანათშორისი

შესადარისობის დამახინჯება.

 კონვერსიის მეთოდი მსყიდველობითი უნარის პარიტეტის საფუძველზე. შეფასების

ყველაზე ობიექტური მეთოდი, რომელიც ასახავს ქვეყნების ეკონომიკურ მაჩვენებლებს

ერთიან ვალუტაში, არის შეფასება მსყიდველობითი უნარის პარიტეტის (მუპ) ბაზაზე;

იგი ხორციელდება საერთაშორისო შესადარისობათა პროგრამის ჩარჩოებში.

მსყიდველობითი უნარის პარიტეტი (მუპ) - ესაა რომელიმე ქვეყნის ეროვნული

ვალუტის ერთეულთა რაოდენობა, რომელიც საჭიროა მოცემულ ქვეყანაში რაიმე

საქონლის და მომსახურების ნაკრების შესაძენად, სხვა ქვეყანაში ზუსტად ასეთივე

ნაკრების ღირებულებასთან შესადარებლად. ეს მეთოდი საშუალებას იძლევა

გავითვალისწინოთ ეროვნული განსხვავებანი სხვადასხვა ქვეყნის შედარებით ფასებში.

მაგალითად, რუსეთში ოფიციალურმა გაცვლითმა კურსმა შეადგინა 1999 წელს 24,62

რუბლი/დოლარი, 2002 წელს - 31,35 რუბლი/დოლარი, 2005 წელს - 28,28

რუბლი/დოლარი, იმ დროს, როცა მსყიდველობითი უნარის პარიტეტი იყო - 5,41

რუბლი/დოლარი, 9,27 რუბლი/დოლარი და 12,74 რუბლი/დოლარი შესაბამისად.

 მსყიდველობითი უნარის პარიტეტის პირველსახედ მიიჩნევენ „Big Mac“-ის

კოეფიციენტს, რომელიც თავის დროზე წარმოადგინა ჟურნალმა “ეკონომისტმა”

(Economist) ფასში სხვაობის გასაზომად სტანდარტული ჰამბურგერისთვის სხვადასხვა

ქვეყნის დედაქალაქებში. ამ მიდგომამ შემდგომი განვითარება პოვა საერთაშორისო

შესადარისობათა პროგრამაში. დღესდღეობით ვალუტათა კონვერსია მუპ-ის

საფუძველზე ემყარება სხვადასხვა ქვეყანაში სტანდარტული საქონლის და

მომსახურების ფიქსირებული “კალათის” ღირებულების შეფასებას.

 ვალუტათა კონვერსიისას მსყიდველობითი უნარის პარიტეტის საფუძველზე

მაჩვენებლები გადააჭარბებს მაჩვენებლებს, რომლებიც მიღებულია კონვერსიის

გამოყენებით მიმდინარე გაცვლითი კურსის საფუძველზე დაბალფასიანი

ქვეყნებისთვის და პირიქით, აღმოჩნდება ნაკლები ქვეყნებისთვის მაღალი ფასებით.

მაგალითად, 2003 წელს ისეთი შედარებით ძვირი ქვეყნის მეშ, როგორიცაა ნორვეგია,

გამოანგარიშებული საბაზრო გაცვლითი კურსის საფუძველზე, შეადგენდა 198 მლრდ

დოლარს, ხოლო მეშ მსყიდველობითი უნარის პარიტეტის საფუძველზე იყო 170 მლრდ

დოლარი, იმ დროს, როცა რუსეთისთვის, შედარებით დაბალი ფასები რომ აქვს,

შესაბამისად 375-სა და 1279 მლრდ დოლარს შეადგენდა.

 მსყიდველობითი უნარის პარიტეტის გამოყენება განსაკუთრებით მნიშვნელოვანია:

 • ქვეყანათაშორის შესადარისობებში, რომლებიც დაკავშირებულია ეკონომიკური

საქმიანობის დონესთან;

 • შეზღუდული საშუალებების რაციონალურ განაწილებაში, მაგალითად, კვოტების

ან სსფ-ის სესხების უფლებების;

 • ადეკვატური გაცვლითი კურსების განსაზღვრაში იმ ქვეყნებისთვის, რომლებიც

ხსნიან თავიანთ ეკონომიკებს საერთაშორისო ვაჭრობისა და ინვესტიციებისთვის;

 • იმ ფაქტორების გამოკვლევისთვის, რომლებიც განსაზღვრავს, საერთაშორისო

კონკურენტუნარიანობას;

 • ურთიერთკავშირის შესწავლაში მოხმარებას, ინვესტიციებსა და ეკონომიკურ

ზრდას შორის.

 ამასთან ერთად, მუპ-ის გამოყენების დიაპაზონი არ მოიცავს შეზღუდული

საშუალებების განაწილებაზე საკითხებს, რომლებიც გამოყოფილია სიღარიბის

დასაძლევად ან მსოფლიო ბანკის დაბრკოლებული კრედიტების გასანაწილებლად. მათ

სთავაზობენ ინვესტიციებისთვის ინფრასტრუქტურაში.

 ატლასის მეთოდი.8 მაჩვენებელთა ერთიან ვალუტაში გადათვლის შედეგად

შეიძლება მოხდეს მათი დამახინჯება. უპირველეს ყოვლისა, ეს ეხება განვითარებად

ქვეყნებს და ქვეყნებს გარდამავალი ეკონომიკით, რომელთაც გააჩნია მერყევი ვალუტა

სხვადასხვა ეკონომიკური და არაეკონომიკური ფაქტორების მხრიდან გავლენას რომ

ექვემდებარება. მსოფლიო ბანკის მიერ შემუშავებულ იქნა კონვერსიის მეთოდი სამი

წლის განმავლობაში გაცვლითი კურსის მოსწორებულ ბაზაზე. ეს მეთოდი, რომელიც

ცნობილია როგორც ატლასის მეთოდი, საშუალებას იძლევა გაცვლითი კურსის

დროებითი ფლუქტაციის ნიველირება მოახდინოს კონვერსიის განსაკუთრებული

ფაქტორის გამოყენებით.

 ატლასის კონვერსიის ფაქტორი გათვლილია განსაზღვრული წლისათვის, იგი

მოიცავს ქვეყნის საშუალო გაცვლით კურსს ამ წლისთვის და 2 წინა წლის გაცვლით

კურსებს სხვაობის გათვალისწინებით ქვეყანაში ინფლაციის დონესა და ინფლაციის

დონეს შორის ხუთეულის (საფრანგეთი, გერმანია, იაპონია, დიდი ბრიტანეთი, აშშ)

ჯგუფის ქვეყნებში, რომელთა ვალუტა შეადგენს “კალათას” სსფ-ის ისეთ საანგარიშო

8ატლასის მეთოდის აღწერა, რომელიც შემუშავებულია მსოფლიო ბანკის მიერ, შეიძლება მონახოთ

ყოველწლიურ World Development Undicators-ში. განყ. Statistical Methods, კერძოდ: World Development

Indicators. 2002. p. 379-380.

ერთეულის ღირებულების განსასაზღვრად, როგორიცაა სესხების სპეციალური

უფლებები; ამასთან, ქვეყანაში ინფლაციის დონე იზომება როგორც მშპ-ის

დეფლატორის ცვლილება.

 ინფლაციის დონე ხუთი ქვეყნისათვის, რომლებიც წარმოადგენს საერთაშორისო

ინფლაციას, იზომება სესხების სპეციალური უფლებების დეფლატორის ცვლილებით.

SDR-ის (Special Drawing Rights) დეფლატორი გამოითვლება როგორც ხუთი ქვეყნის

საშუალო შეწონილი დეფლატორი. ის იზომება SDR-ის ერთეულებში, ხოლო შემდეგ

ხდება მისი კონვერტირება აშშ-ის დოლარებში ატლასის კონვერსიის ფაქტორის

საფუძველზე შDღ-ის ერთეულთა დასათვლელად დოლარებში. ამ გაანგარიშებათა

შემდეგ მიღებული ატლასის კონვერსიის ფაქტორი გამოიყენება ყოველი ქვეყნის მეშ-ის

განსაზღვრისათვის დოლარულ გამოხატულებაში. მიღებული სიდიდე შემდეგ იყოფა

ქვეყნის მოსახლეობის რაოდენობაზე შუა წლისათვის მოსახლეობის ერთ სულზე

შემოსავლის მაჩვენებლის მისაღებად. ამ გამოანგარიშებისთვის გამოიყენება ფორმულა

 et
* = :) + et-1 (:) +

et]

ქვეყნის მშპ დოლარებში გამოითვლება ფორმულით

Y$
t = et

*Yt

 სადაც,

 et
* - ატლასის კონვერსიის ფაქტორია (ეროვნული ვალუტა აშშ-ის დოლართან

მიმართებაში) t წლისთვის;

 et _ საშუალოწლიური გაცვლითი კურსი (ეროვნული ვალუტა დოლართან

მიმართებაში) t წლისთვის;

 Pt _ მშპ-ის დეფლატორი t წლისთვის;

 Ps$ _ სესხების სპეციალურ უფლებათა დეფლატორი;

 Y$
t _ მეშ გამოთვლითი ატლასის მეთოდის საფუძველზე t წლისთვის, აშშ-ის

დოლარებში;

 Yt _ მიმდინარე მეშ t წლისთვის ეროვნულ ვალუტაში.

 ატლასის მეთოდის საფუძველზე მაჩვენებლებს შეუძლია მნიშვნელოვნად

იმოქმედოს ქვეყნების დახარისხებაზე (ცხრ. 2.5). 2003 წელს რუსეთის ფედერაციას

ატლასის მეთოდით 1 სულ მოსახლეზე შემოსავალი ჰქონდა 2610 დოლარი და 92-ე

ადგილი ეკავა მსოფლიოს ქვეყნებს შორის, იმ დროს, როცა მსყიდველობითი უნარის

პარიტეტით ჰქონდა 8920 დოლარი (82-ე ადგილი). ატლასის მეთოდი გამოიყენება 1

სულ მოსახლეზე შემოსავლის გამოსაანგარიშებლად, ანუ იმ მაჩვენებლის მისაღებად,

რომლის საფუძველზეც მსოფლიო ბანკი ახორციელებს ქვეყნების კლასიფიკაციას მათი

დაკრედიტების პირობების განსაზღვრის მიზნით.

 საერთაშორისო შესადარისობათა პროგრამა (სშპ). სტატისტიკური მეთოდების

შემუშავების მიზნით, რომლებიც საშუალებას იძლეოდა მიგვეღო ადეკვატური

დასკვნები რეალურ განზომილებაში ქვეყანათშორისი შესადარისობების შედეგად

მაკროეკონომიკურ მაჩვენებლებზე, 1968 წელს შეიქმნა საერთაშორისო შესადარისობათა

პროგრამა (სშპ) (The International Comparison Programme – ICP), როგორც გაეროს და

პენსილვანიის უნივერსიტეტის (აშშ) საერთაშორისო შეპირისპირებათა

განყოფილებების ერთობლივი პროგრამა. 1993 წლიდან მსოფლიო ბანკი ახორციელებს

მისი კოორდინაციის ფუნქციას, უზრუნველყოფს რა მის მომარაგებას მსოფლიო

ეკონომიკაზე შეპირისპირებული სტატისტიკური მონაცემებით. საერთაშორისო

შეპირისპირებათა პროგრამის საფუძველს შეადგენს ვალუტათა მსყიდველობითი

უნარის პარიტეტთა განსაზღვრა და ეროვნულ მაკროეკონომიკურ მაჩვენებელთა

გადათვლა მის საფუძველზე. საერთაშორისო შედარებები ტარდება 3-5 წელიწადში

ერთხელ, მაგალითად, 1999, 2002, 2005 წლებში.

 საერთაშორისო შეპირისპირებათა შედეგები გამოიყენება როგორც ანალიტიკური,

ასევე პრაქტიკული მიზნებისთვის. ისინი საშუალებას იძლევა შევადაროთ ქვეყნების

სოციალურ-ეკონომიკური განვითარების დონეები, ასევე ეროვნულ ეკონომიკათა

ეფექტიანობა. საერთაშორისო ორგანიზაციები და ეროვნული მთავრობები ამ

მონაცემებს იყენებენ პოლიტიკის შესამუშავებლად საერთაშორისო ვაჭრობის და

ინვესტიციების სფეროში, აგრეთვე ეკონომიკური დახმარების გასაწევად

გადაწყვეტილების მიღებისათვის.

 საერთაშორისო შეპირისპირებათა ძირითად მაჩვენებლად გამოდის 1 სულ

მოსახლეზე შეპირისპირებული ქვეყნის მშპ-ის მოცულობის შეფარდება საბაზისო

ქვეყნის (აშშ) 1 სულ მოსახლეზე მშპ-ის მოცულობასთან. 2005 წელს სშპ-ში მონაწილე 146

ქვეყნიდან ყველაზე მაღალი მაჩვენებლები დამახასიათებელი იყო განვითარებული

ქვეყნებისათვის, კერძოდ, ავსტრიისთვის - 81,8%, ავსტრალიისთვის _ 78,7%,

ბელგიისთვის - 77%, დანიისთვის - 80,7%, დიდი ბრიტანეთისთვის - 75,8%,

გერმანიისთვის - 73,2%, ირლანდიისთვის - 91,1%, ისლანდიისთვის - 85,5%,

კანადისთვის - 84,2%, ფინეთისთვის - 73,1%, შვეიცარიისთვის - 85,2%, იაპონიისთვის -

72,7% აშშ-ს დონისგან; ლუქსემბურგს კი ჰქონდა მაჩვენებელი 168% - ეს ნიშნავს, რომ ის

აჭარბებდა აშშ-ს მშპ-ის დონით 1 სულ მოსახლეზე. მაღალი მაჩვენებელი ჰქონდა

აგრეთვე ნორვეგიას - 114,1%. რუსეთისთვის ეს მაჩვენებელი 2005 წელს 28,5%-ის ტოლი

იყო; დაახლოებით ასეთივე დონეზე იყო მექსიკა, მალაიზია, ჩილე.

 საერთაშორისო შეპირისპირებათა მნიშვნელობისთვის სერიოზულ მაჩვენებლად

მიიჩნევა ფასების დონე. იგი საშუალებას გვაძლევს გამოვავლინოთ „უფრო იაფი“ და

„უფრო ძვირი“ ქვეყნები. 2005 წლის საერთაშორისო შეპირისპირებათა შედეგებით

ყველაზე ძვირი ქვეყნები იყო ისლანდია, რომელსაც აქვს ფასების დონე აშშ-ს დონისგან

154%, შვეიცარია (140%), ნორვეგია (137%), დანია (142%), შვედეთი (124%). ფასების

დონემ რუსეთში შეადგინა აშშ-ს ფასების დონის 45%. „იაფი“ ქვეყნების რიცხვს

შეიძლება მივაკუთვნოთ ეთიოპია (26%), ბოლივია (28%), ეგვიპტე (28%), ტაჯიკეთი.

ცხრილი 2.5

ქვეყნები ერთ სულ მოსახლეზე შემოსავლის ყველაზე მაღალი დონით (2008წ.)

atlasis meTodologiiT მსყიდველობითი უნარის პარიტეტის

მეთოდოლოგიით

ქვეყანა

1 სულ მოსახლეზე

შემოსავლების დონე

დოლარებში

ადგილ

ი

ქვეყანა

1 სულ მოსახლეზე

შემოსავლების დონე

დოლარებში

adgi

li

1 2 3 4 5 6

ლიხტენშტეინი ... 1 ლუქსემბურგი 64320 2

ბერმუდის

კუნძულები

... 2 ნორვეგია 58500 4

ნორვეგია 87070 3 კუვეიტი 52610 5

ლუქსემბურგი 84890 4 მაკაო (ჩინეთი) 52260 7

ნორმანდიის

კუნძულები

68640 5 ბრუნეი 50200 9

შვეიცარია 65330 6 სინგაპური 47940 10

დანია 59130 7 აშშ 46970 11

კატარი ... 8 შვეიცარია 46460 12

შვედეთი 50940 9 ჰონკოგი

(ჩინეთი)

43960 16

ნიდერლანდი 50150 10 ნიდერლანდი 18

ირლანდია 49590 11 შვედეთი 41670 22

სან-მარინო ... 12 ავსტრია 38180 23

ფინეთი 48120 13 ირლანდია 37680 24

აშშ 47580 14 Dდანია 37350 25

კაიმანის

კუნძულები

... 15 კანადა 37280

36220

27

მითითება:

მთელი მსოფლიო

8579

 მითითება:

მთელი

მსოფლიო

10357

წყარო: GNI percapita 2008, Atlas Method and PPP. World Development Indicators database, World Bank, 15 September 2009.

* ცალკეული ქვეყნების მონაცემები მსოფლიო ბანკის რეიტინგით არასრულია

 2.4 ქვეყნების ეკონომიკური რეიტინგები

 შეპირისპირებულ მონაცემთა არსებობა საშუალებას იძლევა დავახარისხოთ

ქვეყნები სხვადასხვა მაჩვენებლის მიხედვით მათი ეკონომიკების მიმდინარე მდგომარეობის

შედარების მიზნით, აგრეთვე ამ ქვეყნების სოციალურ-ეკონომიკური განვითარების

პოტენციალის, საინვესტიციო მიმზიდველობის და განვითარების პერსპექტივების

შესაფასებლად.

 გლობალური რეიტინგი UNCTAD-ის ვაჭრობის და განვითარების ინდექსის

საფუძველზე. 2005 წლიდან გაერო-ს კონფერენცია ვაჭრობასა და განვითარებაზე ადგენს

მსოფლიოს ქვეყნების რეიტინგს ვაჭრობის და განვითარების ინდექსის საფუძველზე

(ვგი) (Trade and Development Index). მისი დასაბუთება მოცემულია UNCTAD-ის

რეგულარულ გამოცემაში „განვითარებადი ქვეყნები საერთაშორისო ვაჭრობაში:

ვაჭრობის და განვითარების ინდექსი“. მაჩვენებელი საშუალებას იძლევა შევადაროთ

მსოფლიოს სხვადასხვა ქვეყნის მიღწევები სარგებლის მაქსიმიზაციასა და დანახარჯების

მინიმიზაციაში, რომლებიც გამოწვეულია ვაჭრობის ლიბერალიზაციით და

გლობალიზაციით. მის დასასაბუთებლად განხორციელებული ანალიზი საშუალებას

იძლევა გამოვავლინოთ, ყოველი ცალკეული ქვეყნის (ქვეყნების ჯგუფები) სავაჭრო

პოლიტიკა რა ხარისხით შეესაბამება სოციალურ-ეკონომიკური განვითარების და

კეთილდღეობის ზრდას.

 ვგი - ესაა შედგენილი აგრეგირებული მაჩვენებელი, რომელიც ითვალისწინებს

ქვეყნის საგარეო ვაჭრობის ურთიერთკავშირს და მისი განვითარების მაჩვენებლებს

მიდგომა „დანახარჯი - შედეგის“ საფუძველზე. ის აფასებს სამ ასპექტს, რომელთაგან

თითოეული მოიცავს გარკვეულ კომპონენტებს:

 1) სტრუქტურული და ინსტიტუციური ფონი: ადამიანური კაპიტალი, მატერიალური

ინფრასტრუქტურა, ფინანსური შუამავლობა, ეროვნული ფინანსები და ქვეყნის

მონაწილეობა საერთაშორისო ფინანსურ სისტემაში, ინსტიტუტების ხარისხი,

ეკონომიკის სტრუქტურა, მაკროეკონომიკური სტაბილურობა, გარემოს მდგრადობა;

 2) სავაჭრო პოლიტიკა და სავაჭრო პროცესები: ვაჭრობის გახსნილობა, დაშვება

საგარეო ბაზრებზე;

 3) ვაჭრობა და ეკონომიკა: ვაჭრობის მაჩვენებლები, ეკონომიკური და სოციალური

კეთილდღეობა.

 პირველი ორი ასპექტი განიხილება როგორც „დანახარჯები“, ანუ ქვეყნის

ძალისხმევა და წვლილი კეთილდღეობის უფრო მაღალი დონის მისაღწევად, ხოლო

მესამე ასპექტი - როგორც „შედეგი“, ე.ი. მიღწევები კეთილდღეობის ზრდაში.

შესაბამისად შემოაქვთ ორი მაჩვენებელი: დანახარჯის საზომი ინდექსი (დსი) (Input

Measure Index, InputMI) და შედეგის საზომი ინდექსი (შსი)(Output Measure Index, Output

MI). ისინი გამოითვლება აღნიშნული კომპონენტების საფუძველზე როგორც საშუალოდ

შეწონილი მაჩვენებლები, ხოლო ვგი თავის მხრივ განისაზღვრება, როგორც ამ

ინდექსების საშუალო არითმეტიკული სიდიდე (იხ. ნახ. 2.2).

 2006 წელს გლობალურ რეიტინგში ვგი-ის საფუძველზე მონაწილეობდა 123 ქვეყანა

(110 ქვეყანა 2005 წ.), მათ შორის 82 განვითარებადი ქვეყანა, ასევე 26 ნაკლებად

განვითარებული ქვეყანა; სამხრეთ-აღმოსავლეთ ევროპის და დსთ-ის 10 ქვეყანა,

აგრეთვე განვითარებული ქვეყნები. მას მეთაურობდა განვითარებული ქვეყნები,

რომელთაც ჰქონდა ყველაზე მაღალი ქულა: აშშ (743), გერმანია (696), დანია (691), დიდი

ბრიტანეთი (682). იმ 30 ქვეყნის რიცხვში, რომლებმაც დაიკავეს პირველი ადგილები

რეიტინგში, გარდა განვითარებულებისა, არის აგრეთვე ქვეყნები, რომლებიც გაერო-ს

კლასიფიკაციით მიეკუთვნება განვითარებადი ქვეყნების ჯგუფს: სინგაპური (675 ქულა,

მე-5 ადგილი), კორეის რესპუბლიკა (599 ქულა, 21-ე ადგილი), ჩინეთი (577 ქულა, 25-ე),

მალაიზია (556 ქულა, 27-ე), ტაილანდი (551 ქულა, 29-ე). ყოფილი სოციალისტური

ქვეყნებიდან ამ რიცხვში შევიდა სლოვენია (583 ქულა, 24-ე ადგილი) და ჩეხეთის

რესპუბლიკა (560 ქულა, 26-ე ადგილი). რეიტინგში ყველაზე დაბალი მაჩვენებლები აქვს

აფრიკის ქვეყნებს, რომელთა უმრავლესობას მიაკუთვნებენ ყველაზე

ნაკლებგანვითარებული ქვეყნების ჯგუფს. მაგალითად, რეიტინგს ასრულებენ: ნიგერი

(362 ქულა), ნიგერია (350 ქულა), გვინეა-ბისაუ (339 ქულა), სუდანი (325 ქულა).

ნახ.2.2. ვაჭრობისა და განვითარების ინდექსის კონცეპტუალური სქემა

adamianuri kapitali

finansuri Suamavloba

materialuri infrastruqtura

nacionaluri finansebi

saerTaSoriso finansur
sistemaSi monawileoba

institutebis xarisxi

ekonomikis struqtura

makroekonomikuri stabiluroba

garemos mdgradoba

savaWro gaxsniloba

xelmisawvdomoba ucxour
bazarze

vaWrobis maCveneblebi

ekonomikuri da socialuri
keTildReoba

Rirebulebis
sazomi
indeqsi

Sedegebis
sazomi
indeqsi

vaWrobisa da
ganviTarebis

indeqsi

savaWro
politika da

savaWro
procesebi

struqturul
da institucio-
nalur fonze

vaWroba da
ekonomika

aspeqtebi

წყარო Developing Countries International Trade 2007: Trade and Development Index. United Nations Publication, 2007. P.4.

 2006 წლის რეიტინგში რუსეთს ჰქონდა 483 ქულა და ეკავა 58-ე ადგილი,

ამასთან, უკავია უფრო მაღალი ადგილი დსი-ის მიხედვით (41-ე) და უფრო დაბალი

_ შსი-ის მიხედვით (86-ე). ЮНКТАД-ის ვაჭრობის და განვითარების ინდექსი

მსოფლიოს ქვეყნების შეფასების და სრულყოფის ინსტრუმენტია, რომელიც

გამიზნულია სასურველი წანამძღვრების შესაქმნელად ეკონომიკური და სოციალური

განვითარებისთვის გლობალიზაციის პირობებში.

 კონკურენტუნარიანობის გლობალური რეიტინგი (მსოფლიო ეკონომიკური ფორუმი).

1979 წლიდან დაწყებული არაკომერციული ორგანიზაცია _ საყოველთაო

ეკონომიკური ფორუმი _ ყოველწლიურად აქვეყნებს მოხსენებას გლობალურ

კონკურენტუნარიანობაზე (Global Competitiveness Report), რათა შეადაროს მსოფლიოს

სხვადასხვა ქვეყნის მიმდინარე მდგომარეობა და განვითარების პერსპექტივები.

მოხსენებაში `კონკურენტუნარიანობა~ ახსნილია, როგორც ინსტიტუტების,

პოლიტიკის და ფაქტორების ერთობლიობა, რომელიც განსაზღვრავს ქვეყნის

ეკონომიკის მწარმოებლურობას, რაც, თავის მხრივ, განსაზღვრავს კეთილდღეობის

მდგრად დონეს. ქვეყნების რეიტინგ დგინდება როგორც მიკრო-, ისე მაკროდონეზე.

პირველ შემთხვევაში გამოიყენება ბიზნესის კონკურენტუნარიანობის ინდექსი (Business

Competitiveness Index).. კონკურენტუნარიანობის შეფასება მაკროდონეზე თავდაპირველად

მიმდინარეობდა ზრდის კონკურენტუნარიანობის ინდექსის საფუძველზე (Growth

Competitiveness Index), თუმცა 2004 წლიდან გამოიყენება ახალი მაჩვენებელი _

გლობალური კონკურენტუნარიანობის ინდექსი. იგი შემუშავებულია ეკონომიკური

ზრდის და განვითარების, კონკურენტუნარიანობის და მისი ფაქტორების შესახებ

თანამედროვე სამეცნიერო წარმოდგენების საფუძველზე.

 ახალი მოდელი ემყარება კონკურენტუნარიანობის 12 ფაქტორს, რომლებიც

დაჯგუფებულია შემდეგნაირად: 1) საბაზო წანამძღვრები; 2) ეფექტიანობის

ფაქტორები; 3) ბიზნესის ინოვაციები და პროფესიონალიზმი. იმისდა მიხედვით, თუ

რომელი ფაქტორის ხარჯზე ხდება ეკონომიკური ზრდა და განვითარება, გამოყოფენ

სამ სტადიას (ტიპს).

 ფაქტორების პირველი ჯგუფი მოიცავს ისეთ ელემენტებს, როგორებიცაა: სახელმწიფო

და კერძო ინსტიტუტები, ინფრასტრუქტურა, მაკროეკონომიკური სტაბილურობა,

ჯანდაცვა და დაწყებითი განათლება. იგი ქმნის წანამძღვრებს ეკონომიკური ზრდისთვის,

რომელიც ხასიათდება მწარმოებლურობის და ხელფასის დაბალი დონით,

განსაკუთრებული მნიშვნელობა აქვს ბუნებრივ რესურსებსა და არაკვალიფიციურ სამუშაო

ძალას. მეორე სტადიაზე ეკონომიკური ზრდისა და განვითარების უზრუნველყოფაში

გადამწყვეტი მნიშვნელობა ენიჭება ფაქტორებს, რომლებიც უზრუნველყოფს

ეფექტიანობას: უმაღლესი განათლება და მომზადება, სასაქონლო ბაზრების ეფექტიანობა,

შრომის ბაზრები, პროფესიონალიზმი ფინანსურ ბაზრებზე, ტექნოლოგიის განვითარება და

გამოყენება, ბაზრის ზომა (სიდიდე). ამ დროს შეინიშნება წარმოების ეფექტიანობის,

პროდუქციის ხარისხის ზრდა, რომელსაც თან სდევს ხელფასის ზრდა. ინოვაციები და

ბიზნესის პროფესიონალიზმი - მესამე სტადიისთვის მთავარი ფაქტორებია; ამ შემთხვევაში

კონკურენტუნარიანობა განისაზღვრება იმ რთული საწარმოო პროცესების გამოყენებით,

რომლებიც ქმნის ახალ სხვადასხვაგვარ პროდუქტს.

 ეკონომიკური ზრდის გაბატონებული ტიპისდა მიხედვით, გლობალური

კონკურენტუნარიანობის შესახებ მოხსენებაში გამოიყოფა ქვეყნების სამი ჯგუფი.

ამასთან ერთად გამოიყენება ორი კრიტერიუმი: შემოსავალი მოსახლეობის 1 სულზე და

ქვეყნის ექსპორტში სანედლეულო საქონლის წილი. შემოსავალი 1 სულ მოსახლეზე

განიხილება როგორც ხელფასის დონის არაპირდაპირი მაჩვენებელი. გამოიყენება

შემდეგი კრიტერიუმები: 2 ათას დოლარზე ნაკლები - ეკონომიკური ზრდისთვის,

რომელიც ემყარება წარმოების ფაქტორებს, 3-დან 9 ათას დოლარამდე - ზრდისთვის

ეფექტიანობის საფუძველზე და 17 ათას დოლარზე მეტი - ინოვაციებზე დამყარებული

ზრდისთვის. შემოსავლები 2-3 ათასი დოლარი და 9-17 ათასი დოლარი ახასიათებს

ეკონომიკის გარდამავალ მდგომარეობას ეკონომიკური ზრდის ერთი სტადიიდან

(ტიპიდან) შემდგომზე, უფრო მაღალზე. ქვეყნის ექსპორტში სანედლეულო საქონლის

წილისდა მიხედვით ეკონომიკას მიაკუთვნებენ განვითარებადს, თუკი მისი ექსპორტის

სტრუქტურაში სანედლეულო საქონელი 70%-ზე მეტს შეადგენს.

 2009-2010 წლის მოხსენებაში გლობალურ კონკურენტუნარიანობაზე აფრიკის,

აზიისა და ლათინური ამერიკის განვითარებადი ქვეყნების დიდი ნაწილი

მიკუთვნებულია წარმოების ფაქტორების საფუძველზე განვითარების და შემდგომ

სტადიაზე გადასვლის ტიპს, მაგალითად, ინდოეთი, ყაზახეთი, საუდის არაბეთი. მეორე

ტიპი - განვითარება ეფექტიანობის საფუძველზე - დამახასიათებელია ყოფილი

სოციალისტური ქვეყნების დიდი უმრავლესობისთვის, კერძოდ, რუსეთისთვის, აზიის

ზოგიერთი ქვეყნისთვის (მალაიზია, ჩინეთი და ა.შ.), ლათინური ამერიკისთვის

(არგენტინა, ბრაზილია და ა.შ.). მსოფლიოს განვითარებულ ქვეყნებს აქვს ეკონომიკური

ზრდის ინოვაციური ტიპი. რუსეთი ისეთ ქვეყნებთან ერთად, როგორებიცაა: თურქეთი,

მექსიკა, ჩილე, იმყოფება გარდამავალ მდგომარეობაში - მეორე სტადიიდან (განვითარება

ეფექტიანობის ფაქტორების საფუძველზე) მესამისკენ (ინოვაციური განვითარება). 2007-

2008 წლის მოხსენებაში ისინი მიაკუთვნეს მეორე სტადიას.

 ქვეყნის ინდექსის გამოანგარიშებისას მათ ენიჭება სხვადასხვა წონა ეკონომიკური

ზრდისა და განვითარების ამა თუ იმ ტიპის კუთვნილებისდა მიხედვით. პირველი

ჯგუფისთვის - წარმოების ფაქტორების საფუძველზე განვითარებული ქვეყნები -

საბაზო წანამძღვრები აქვს 60%-ს, ეფექტიანობის ფაქტორებს - 35%, ინოვაციებს - 5%;

მეორე ჯგუფისთვის - ქვეყნები ეფექტიანობის საფუძველზე დამახასიათებელი

ეკონომიკური ზრდით - 40, 50 და 10%, ხოლო მესამე ჯგუფისთვის - ბიზნესის

ინოვაციების და პროფესიონალიზმის ზრდის საფუძველზე - 20, 50 და 30% შესაბამისად.

 2009-2010 წლის რეიტინგში მონაწილეობას იღებდა 131 ქვეყანა. ყველაზე მეტი ქულა

აქვს შვეიცარიას (5,60), რომელმაც დაიკავა პირველი ადგილი, აშშ-ს (5,59), სინგაპურს

(5,%%), შვედეთს (5,51), დანიას (5,46), ფინეთს (5,43), ყველაზე მცირე კი - ბურუნდის

(2,58), ზიმბაბვეს (2,77), ჩადს (2,37), მალისა და მოზამბიკს (3,22). რუსეთი იმყოფება 63-ე

ადგილზე (4,15 ქულა) (59-ე ადგილი 2006-2007 წ.). ამასთან ერთად, საბაზო

წანამძღვრების მიხედვით, რუსეთს უკავია 64-ე ადგილი (4,43), ეფექტიანობის

ფაქტორების მიხედვით - 52-ე (4,20 ქულა), ბიზნესის ინოვაციების და

პროფესიონალიზმის მაჩვენებლების მიხედვით - 73-ე ადგილი (3,47 ქულა).

დასკვნა

 1. ძირითად მაჩვენებლებს, რომლებიც ახასიათებს ეროვნული და მსოფლიო

მეურნეობის ზომას, მიეკუთვნება მსოფლიოს მოსახლეობა, ტერიტორია, მთლიანი

ეროვნული შემოსავალი, მთლიანი ეროვნული შემოსავალი 1 სულზე, აგრეთვე მშპ-ის

ზრდის ტემპები. ამ მაჩვენებელთაგან თითოეული ახასიათებს ეროვნულ ეკონომიკათა

და მსოფლიო მეურნეობის პოტენციალის გარკვეულ ასპექტს მთლიანობაში, აგრეთვე

მის რეალიზაციას.

 2. მსოფლიო მეურნეობის მაჩვენებლები ყალიბდება ეროვნული ანგარიშების

საფუძველზე. ისინი თავისთავად წარმოადგენს ყოვლისმომცველ მოდელს

შემუშავებულს საერთაშორისო ორგანიზაციების მიერ, რომლებიც ადგენს

საერთაშორისო სტატისტიკის სტანდარტებს საბაზრო ეკონომიკის გასაზომად.

 3. ერთიან ვალუტაში შესადარის მონაცემთა მისაღებად გამოიყენება ვალუტათა

კონვერსიის მეთოდები: საბაზრო გაცვლითი კურსის საფუძველზე, მსყიდველობითი

უნარის პარიტეტის და ატლასის კონვერსიის მიხედვით.

თავი 3. რეგიონალური ეკონომიკური ინტეგრაცია

 გლობალიზაცია ნიშნავს საერთაშორისო ეკონომიკური ინტეგრაციის ზრდას,

რომელსაც მივყავართ მთელი მსოფლიოს მთლიანობისაკენ, ქვეყნებს შორის ბარიერების

დაძლევისაკენ საქონლის და მომსახურების, კაპიტალის და სამუშაო ძალის მოძრაობაში.

თუმცა თანამედროვე მსოფლიო ეკონომიკაში ვრცელდება ისეთი მოვლენა, როგორიცაა

რეგიონალიზმი, რაც ნიშნავს რეგიონული პრეფერენციული სავაჭრო შეთანხმებების

გავრცელებას, რომლებიც შემოიფარგლება ბარიერების მოსპობით ცალკეული ქვეყნების

ჯგუფების ჩარჩოებში.

3.1 რეგიონალური ეკონომიკური ინტეგრაციის მიზეზები და ფორმები

 რეგიონალური ეკონომიკური ინტეგრაცია - ესაა სამეურნეო-პოლიტიკური

სახელმწიფოთშორისი ქვეყნების გაერთიანება მდგრადი ურთიერთკავშირის

განვითარების და შრომის დანაწილების საფუძველზე ეროვნულ მეურნეობებს შორის.

იგი წარმოიშობა პრეფერენციულ შეთანხმებათა დადების შედეგად ქვეყნებს შორის,

რომლებიც საინტეგრაციო ბლოკს (დაჯგუფებას) ქმნის. რეგიონალიზმის მიზეზები

ძირითადად პოლიტიკური ხასიათისაა. ჯერ ერთი, ესაა სწრაფვა პოლიტიკური

გავლენის განსამტკიცებლად, რაც განსაკუთრებით პატარა ქვეყნებისთვისაა

დამახასიათებელი, რომელთათვისაც ინტეგრაციულ ბლოკში მონაწილეობა ყველაზე

ეფექტური საშუალებაა თავიანთი ინტერესების დასაცავად მრავალმხრივ

მოლაპარაკებებში. მეორე, ესაა უსაფრთხოება: უფრო მჭიდრო ეკონომიკური

ურთიერთობა საიმედო საშუალებაა სამხედრო-პოლიტიკური კონფლიქტების თავიდან

ასაცილებლად. 2006 წლის ბოლოს მსო-ის ნოტიფიცირებული რეგიონალური

შეთანხმებების სია შეიცავდა 367 საინტეგრაციო დაჯგუფებას, მაგრამ მხოლოდ 214

შეთანხმება აღიარეს მოქმედად. გარდა ამისა, კიდევ მოქმედებს 70 საინტეგრაციო

ბლოკი, მაგრამ მსო-ის მიერ არანოტიფიცირებული; 30 შეთანხმება ხელმოწერილია,

მაგრამ მათი რეალიზაცია ჯერ კიდევ არ დაწყებულა; დაახლოებით 65 მოლაპარაკებების

მდგომარეობაშია, ხოლო 30 - წინასწარი განხილვის სტადიაში. საინტეგრაციო

შეთანხმებები ფართოდ გავრცელდა დედამიწის ყველა კუთხეში. 2010 წელს მათმა

რიცხვმა დაახლოებით 400-ს მიაღწია.

 გამოყოფენ საერთაშორისო რეგიონალური ეკონომიკური ინტეგრაციის რამდენიმე

ფორმას. თავდაპირველად მათი კლასიფიკაცია შეიმუშავა ბ. ბალაშევმა და გამოაქვეყნა

წიგნში “ეკონომიკური ინტეგრაციის თეორია” (1961). მან გამოყო საერთაშორისო

ეკონომიკური საქმიანობის 5 რეჟიმი: თავისუფალი ვაჭრობის ზონა, საბაჟო კავშირი,

საერთო ბაზარი, ერთიანი ბაზარი, ეკონომიკური და სავალუტო კავშირი. მსო-ის

პოზიციის გათვალისწინებით რეგიონალური სავაჭრო ინტეგრაციის თვალსაზრისით,

თანამედროვე ეკონომიკურ ლიტერატურაში გამოყოფენ საინტეგრაციო შეთანხმებების

შემდეგ ტიპებს: პრეფერენციული სავაჭრო შეთანხმება, შეთანხმება თავისუფალ

ვაჭრობაზე, საბაჟო კავშირი, საერთო ბაზარი, ეკონომიკური კავშირი (ცხრ. 4.1).

 პრეფერენციული სავაჭრო შეთანხმება - ესაა შეთანხმება ქვეყანა-პარტნიორებს

შორის, მიმართული ვაჭრობაში ერთმანეთს შორის საბაჟო გადასახადების

შესამცირებლად, რომელსაც, როგორც წესი, აქვს ორმხრივი ხასიათი. ამ ტიპის

შეთანხმებები ფართოდაა გავრცელებული მსოფლიო ეკონომიკაში და შეადგენს

შეთანხმებათა დიდ წილს, ნოტიფიცირებულს მსო-ის ფარგლებში.

 თავისუფალი ვაჭრობის ზონა - ეს ქვეყნების რეგიონალური დაჯგუფებაა, რომლის

ფარგლებშიც ხორციელდება უბაჟო ვაჭრობა. ინტეგრაციის ეს ფორმა სპობს შიდა

ბარიერებს და ქმნის სასურველ წანამძღვრებს ბლოკის მონაწილე ქვეყნების

სპეციალიზაციისთვის იმ საქონლის და მომსახურების წარმოებაზე, რომლებზეც

გააჩნიათ შედარებითი უპირატესობა და აიოლებენ იმ საქონლის და მომსახურების

შემოტანას, რომელთა წარმოებისთვის მათ გააჩნია შედარებითი უპირატესობა.

ეკონომიკური ინტეგრაცია თავისუფალი ვაჭრობის ზონის ფორმით, როგორც წესი, ქმნის

ხელსაყრელ ვითარებას ჯგუფის ყველა მონაწილისათვის, ვინაიდან თითოეულს

შეუძლია დასპეციალდეს იმ საქონელსა და მომსახურებაზე, რომელთათვისაც აქვთ

ყველაზე ხელსაყრელი წანამძღვრები, დანარჩენში კი შეუძლია დაეყრდნოს მის სხვა

მონაწილეებს. ამასთანავე ყოველი ქვეყანა ინარჩუნებს დამოუკიდებლობას სავაჭრო და

სხვა სახის ეკონომიკურ პოლიტიკაში.

ცხრილი 4.1

საინტეგრაციო შეთანხმებების ტიპები

შეთანხმების სახეები ორმხრივი სავაჭრო

საბაჟო ტარიფების

შემცირება

ორმხრივი

სავაჭრო საბაჟო

გადასახადების

აღმოფხვრა

საერთო საბაჟო

ტარიფი მესამე

ქვეყნებთან ერთად

წარმოების

ფაქტორებისთავისუფა

ლი გადაადგილება

ეკონომიკური

პოლიტიკის

ჰარმონიზაცია

შეღავათიანი ვაჭრობის

ხელშეკრულება

+ _ _ _ _

თავისუფალი ვაჭრობის
- + _ _ _

ხელშეკრულება

საბაჟო კავშირი
- + + _

შესაძლებელია

ეკონომიკური

პოლიტიკის

კოორდინაცია

საერთო ბაზარი
- + + +

შესაძლებელია

ეკონომიკური

პოლიტიკის

კოორდინაცია

ეკონომიკური კავშირი
- + + + +

წყარო: Trade and Development Report, 2007: Regional Cooperation and Development. UNCTAD. 2007. P.89

 ასეთი ტიპის ერთ-ერთი ყველაზე ცნობილი შეთანხმება - თავისუფალი ვაჭრობის

ევროპული ასოციაცია (თვეა), რომელიც 1960 წელს შეიქმნა, დღესდღეობით აერთიანებს

დასავლეთ ევროპის იმ ქვეყნებს, რომლებიც არ შევიდნენ ევროკავშირში, ესენია:

ნორვეგია, შვეიცარია, ისლანდია. მეორე მაგალითი - ჩრდილო ამერიკული შეთანხმება

თავისუფალ ვაჭრობაზე (NAFTA), რომელმაც 1989 წელს გააერთიანა აშშ და კანადა;

შემდგომში მას შეუერთდა მექსიკაც.

 საბაჟო კავშირი - ეს ორი ან მეტი ქვეყნის საერთო საბაჟო ტერიტორიაა ერთიანი

საბაჟო ტარიფით იმ საქონლისათვის, რომელიც გააქვთ ან შემოაქვთ მესამე ქვეყნებიდან.

საბაჟო კავშირი განაპირობებს ქვეყანა-მონაწილეების მიერ საერთო სავაჭრო პოლიტიკის

მიღებას. ყოველი წევრი მართვის ფუნქციათა ნაწილს გადასცემს სავაჭრო პოლიტიკით

დაკავშირებულ ჯგუფს მთლიანობაში. ამ დროს მესამე ქვეყნები, რომლებიც არ შედის

საინტეგრაციო ჯგუფში, რომელთა მიმართაც შენარჩუნდება სავაჭრო შეზღუდვა,

შეიძლება აღმოჩნდეს არახელსაყრელ მდგომარეობაში, ვინაიდან საბაჟო კავშირის

ტერიტორიაზე, სავაჭრო ბარიერების გამო, მათი საქონელი ნაკლებკონკურენტიანი

ხდება, რის გამოც მათ შესაძლოა დაკარგონ საბაზრო წილი და შემოსავლები. თუმცა,

საინტეგრაციო ჯგუფის შიგნით მწარმოებელ ქვეყანა-მონაწილეთა მზარდი

კონკურენცია იწვევს ეკონომიკური ეფექტიანობის ზრდას, ფასების შემცირებას და

ექსპორტის ზრდას მესამე ქვეყნებში. ასეთი ფორმის ინტეგრაციის მაგალითად

გამოდგება ანდის თანამეგობრობა, რომელიც მოიცავს 5 ლათინოამერიკულ ქვეყანას და

კარიბის თანამეგობრობა, რომელიც კარიბის რეგიონის 15 ქვეყნისაგან შედგება (იხ. დან.

10).

 საერთო ბაზარი - ესაა სივრცე, რომელიც მოიცავს გარკვეული რაოდენობის

ქვეყნებს, რომლებისთვისაც დაწესებულია თანაბარი პირობები; ეს პირობები

უზრუნველყოფს საქონლის და მომსახურების, ასევე წარმოების ფაქტორების (შრომის

და კაპიტალის) თავისუფალ გადაადგილებას. ახორციელებენ რა ერთიან სავაჭრო

პოლიტიკას, ქვეყნები ინარჩუნებს დამოუკიდებლობას ფულად-საკრედიტო და

საბიუჯეტო-საგადასახადო პოლიტიკაში, თუმცა, ახორციელებენ მათ შეთანხმებას.

საერთო ბაზრის ძირითადი ნიშნებია რაიმე ბარიერის არარსებობა ქვეყნებს შორის,

საერთო-სავაჭრო პოლიტიკა სხვა ქვეყნების მიმართ, წარმოების ფაქტორების მოძრაობის

უნარი სახელმწიფოებს შორის, რომლებიც კავშირის წევრებია. საერთო ბაზრის მთავარი

სარგებელი ისაა, რომ ქმნის ხელსაყრელ პირობებს წარმოების ისეთი ფაქტორების

მობილურობისთვის, როგორებიცაა: კაპიტალი, შრომა, ტექნოლოგია, ასევე შედარებითი

უპირატესობების სრული რეალიზაციისთვის. ინტეგრაციის ასეთი ფორმის მაგალითად

გამოდგება სამხრეთ კონუსის ქვეყნების საერთო ბაზარი, რომელიც მოიცავს 4

ლათინოამერიკულ ქვეყანას.

 ეკონომიკური კავშირი (გაერთიანება) - ესაა ქვეყნების ეკონომიკათა გაერთიანება,

რომელსაც აქვს ერთიანი საბაჟო ტარიფები და ახორციელებს ერთიან სავაჭრო, ფულად-

საკრედიტო და საბიუჯეტო-საგადასახადო პოლიტიკას. ეს ყველაზე ღრმა ეკონომიკური

ინტეგრაციის ფორმაა, რომელიც ხასიათდება საქონლის, მომსახურების, წარმოების

ფაქტორების თავისუფალი მოძრაობით ქვეყანა-წევრებს შორის და ეკონომიკური

პოლიტიკის სრული ჰარმონიზაციით. ეს ეკონომიკური კავშირი მონეტარული და

ფისკალური პოლიტიკის უნიფიცირებას ახდენს; იღებს საერთო ვალუტას (ან

ფიქსირებულ სავალუტო კურსს); აწესებს ერთიან საგადასახადო განაკვეთებს და

დაბეგვრის სტრუქტურას. ეკონომიკური კავშირის ქვეყანა-წევრები ეკონომიკური

პოლიტიკის ძირითად საკითხებზე დამოუკიდებლობას კარგავენ გადაწყვეტილებების

მიღებაში, რამაც შეიძლება წარმოშვას გარკვეული წინააღმდეგობები. ეკონომიკური

ინტეგრაციის უმაღლესი ფორმის მაგალითია ევროპული კავშირი.

 რეგიონალურ ინტეგრაციას შეიძლება ჰქონდეს ზედაპირული ხასიათი, თუკი იგი

შემოიფარგლება მხოლოდ ბარიერების შემცირებით ვაჭრობაში ქვეყანა-მონაწილეებს

შორის, ან - ღრმა ხასიათი, თუკი ფორმალური ბარიერების მოსპობაზე მეტს ცდილობს

და ისწრაფვის სხვადასხვა სახის ეროვნული რეგულირების ტვირთის შემცირებისკენ

ურთიერთაღიარების და ჰარმონიზაციის მეშვეობით. ურთიერთაღიარება

დაკავშირებულია ერთი ქვეყნის მიერ მეორე ქვეყნის დაპირების მიღებაში, რომ დაიცავს

ხარისხის მისაღებ სტანდარტებს, უსაფრთხოებას და ა.შ. ჰარმონიზაცია ნიშნავს

სახელმწიფო რეგულირების და მისი მეთოდების შეცვლას სხვადასხვა ქვეყანაში

საერთაშორისო შეთანხმების შედეგად მათი მსგავსების ან შეჯერების მისაღწევად. ღრმა

ინტეგრაცია (deep integration) გულისხმობს ქვეყნების ეროვნული პოლიტიკის

საფუძველთა ინტეგრაციას; იგი, უპირველეს ყოვლისა, ეხება კონკურენციის პოლიტიკას,

ტექნიკურ სტანდარტებს, სუბსიდიებს, მონეტარულ და ფინანსურ პოლიტიკას,

ფინანსური ინსტიტუტების საქმიანობის რეგულირებას, გარემოს საკითხებს.

 ზედაპირულებად გვევლინება ინტეგრაციის ისეთი ფორმები, როგორებიცაა:

თავისუფალი ვაჭრობის ზონა და საბაჟო კავშირი, იმ დროს, როცა ქვეყნების

გაერთიანება საერთო ბაზრად, ნიშნავს ღრმა ინტეგრაციას. ქვეყნის ინტეგრაციის ამა თუ

იმ ფორმის შერჩევისას უპირატესობა უნდა მივანიჭოთ ეკონომიკათა გაერთიანების იმ

დონეს, რომელიც თან სდევს მათ ეკონომიკურ და პოლიტიკურ მოთხოვნილებებსა და

შესაძლებლობებს.

3.2 რეგიონალური საინტეგრაციო შეთანხმებების

ეკონომიკური სარგებელი და დანახარჯები

 რეგიონალური ინტეგრაციის ეკონომიკური შედეგი არაერთგვაროვანია.

ეკონომიკის ზოგი სექტორი ბაზრების გაერთიანების შედეგად შეიძლება

გაფართოვდეს, სხვები, პირიქით, დაიხუროს. ეკონომიკათა გაერთიანებამ შეიძლება

გამოიწვიოს ქვეყანა-მონაწილეთა შემოსავლების ისეთი გათანაბრება, რომ ამ დროს

ზოგიერთი ქვეყნის მდგომარეობის გაუმჯობესება მოხდეს სხვა ქვეყნების ხარჯზე.

ინტეგრაციის შედეგების შესწავლისას აუცილებელია გამოვყოთ ეფექტების ორი

ჯგუფი:

 1) კონკურენციის ეფექტი და მასშტაბის ეფექტი;

 2) ვაჭრობის და ალოკაციის (განთავსების) ეფექტი.

 კონკურენციის ეფექტი და მასშტაბის ეფექტი. კონკურენციის ეფექტი და

მასშტაბის ეფექტი (წარმოების მასშტაბზე ეკონომია) ჩნდება იმიტომ, რომ

ცალკეული ეროვნული ბაზრები ერთიანდება მთლიან ბაზრად. უფრო მსხვილი

ბაზარი საშუალებას აძლევს, გაერთიანებული ქვეყნების კომპანიებს მიიღონ

დადებითი უკუგება საქმიანობის მასშტაბიდან, აგრეთვე დაამყარონ უფრო მჭიდრო

ურთიერთქმედება, მათ შორის კონკურენტული ურთიერთობები, რომელიც

პოზიციებს ურყევს მონოპოლიებს და იწვევს ეფექტიანობის ზრდას.

 მასშტაბის ეფექტი (economies of scale) _ ესაა წარმოების საშუალო დანახარჯთა

გრძელვადიანი შემცირება (პროდუქციის თვითღირებულების) გამოშვებული

პროდუქციის მოცულობათა გაზრდის შედეგად. ინტეგრაციული ბლოკის წევრებს

შეუძლია მიიღოს როგორც შიდა, ასევე გარე ეკონომია წარმოების მასშტაბიდან.

კომპანიის შიდა ეკონომიას იღებენ ერთეულ პროდუქტზე დანახარჯთა შემცირების

შედეგად წარმოების მოცულობათა გაზრდის ხარჯზე. ვთქვათ, ფირმა ბელგიიდან

ეკონომიკური კავშირის შექმნამდე აწარმოებდა თავისი ქვეყნის მოსახლეობისთვის

1000 ერთეულ საქონელს, ახლა კი აწარმოებს მთელი ეკ-თვის 4000-ს. მან

გააფართოვა თავისი წარმოება, რამაც საშუალება მისცა შეემცირებინა პროდუქციის

თვითღირებულება. გარდა ამისა, ტარიფების და სავაჭრო ბარიერების მოხსნის

ხარჯზე მას შეუძლია მიიღოს გარე ეკონომია უფრო იაფ კაპიტალთან, სამუშაო

ძალასთან და პროგრესულ ტექნოლოგიასთან დაშვების გაიოლებული

შესაძლებლობების წყალობით.

 ბაზრების გაერთიანების შედეგად მიღებული ეკონომია წარმოების მასშტაბზე

განსაკუთრებით მნიშვნელოვანია პატარა ქვეყნებისთვის, ვინაიდან მათი ეკონომიკების

ზომა და საქონლის და წარმოების ფაქტორების შიდა ბაზრის სივიწროვე ფირმებს

საშუალებას არ აძლევს გაზარდოს წარმოების მოცულობა. პატარა შიდა ბაზრებზე

ძნელია უზრუნველყო რენტაბელური პროდუქციის წარმოება თვითღირებულების

შემცირების გზით წარმოების გაზრდის და საქმიანობის მასშტაბიდან დადებითი

უკუგების მიღების ხარჯზე. პატარა ქვეყნების ის დარგები, სადაც მსხვილი

რენტაბელური საწარმოები მაინც წარმოიშობა, აღმოჩნდება ხოლმე

მონოპოლიზირებული, რადგან კონკურენციის შედეგად დარგში რჩება მხოლოდ ერთი-

ორი მწარმოებელი. მონოპოლიზმი განაპირობებს მაღალ ფასებს, წარმოების

მოცულობათა შემცირებას და შედარებით მაღალ დანახარჯებს. მაგალითად,

განვითარებადი ქვეყნების უმრავლესობაში, რომლებიც ხასიათდება ეკონომიკათა მცირე

ზომით და შიდა ბაზრების სივიწროვით, ფირმების რიცხვი მცირეა, კონცენტრაციის

მაჩვენებლები სამრეწველო სექტორში 50%-ს აღწევს, რაც 2-ჯერ აჭარბებს კონცენტრაციის

დონეს განვითარებულ ქვეყნებში.

 რეგიონალური ინტეგრაცია ბაზრების გაერთიანებით საშუალებას იძლევა,

შევამციროთ მონოპოლისტური ძალაუფლება, ვინაიდან სხვადასხვა ქვეყნის ფირმები

აღმოჩნდება ხოლმე უფრო ინტენსიური კონკურენციის პირობებში. ამან შეიძლება

გამოიწვიოს მთელი რიგი დადებითი შედეგები. უპირველეს ყოვლისა, ესაა

კონკურენციის ზრდის შედეგი, გამოხატული ფასების შემცირებასა და გაყიდვების

ზრდაში. მეორე, ესაა შესაძლებლობა, ბაზრის გაფართოების პირობებში უფრო

ეფექტიანად გამოიყენოს ეკონომია წარმოების მასშტაბზე. შეზღუდული ზომის

მქონე ბაზარზე არსებობს წინააღმდეგობრივი შერჩევა მასშტაბის ეფექტსა და

კონკურენციას შორის. ბაზრის გაფართოება საშუალებას იძლევა, დავძლიოთ ეს

წინააღმდეგობა და ერთდროულად გავზარდოთ წარმოების მასშტაბზე ეკონომიაც

და კონკურენციაც. მესამე, ინტეგრაცია აიძულებს მწარმოებლებს შეამცირონ შიდა

არაეფექტიანობა.

 შიდა არაეფექტიანობა, ანუ X - არაეფექტიანობა (X-inefficiency) - მნიშვნელოვანი

კატეგორიაა ფირმის ქცევით თეორიებში. იგი გამოიხატება ერთეული პროდუქციის

წარმოებაზე მკვეთრი სხვაობით ფაქტობრივსა და მინიმალურ ეფექტიან საშუალო

დანახარჯებს შორის. თეორიულად ყოველ ფირმას შეუძლია მიაღწიოს

თვითღირებულების მინიმალურ დონეს. თუმცა, როგორც წესი, ფირმები მოქმედებენ

უფრო მაღალი დანახარჯებით. ეს შეიძლება ხდებოდეს ბევრი მიზეზით, მაგალითად,

შრომის ორგანიზაციის არასრულყოფილების გამო, საწარმოო საქმიანობის

არაეფექტიანი კოორდინაციით, რაც განაპირობებს რესურსების და მათი მართვის

არაეფექტიან გამოყენებას, რომელიც წარმოიშობა ბიუროკრატიული გაჭიანურების,

აგრეთვე მუშაკებისთვის სტიმულის უკმარისობის გამო გამოშვების მაქსიმალური

მოცულობის მისაღწევად. X-არაეფექტიანობა დამახასიათებელია დიდი

ორგანიზაციებისთვის (განსაკუთრებით მონოპოლიებისთვის), რომლებიც არ განიცდის

ეფექტიანი კონკურენციის წნეხს, რომელსაც შეეძლო ისინი ჰყოლოდა “ტონუსში” (იხ.

ნახ. 4.1).

saSualo danaxarjebi

xarjebi

X - araefeqturoba faqtiuri saSualo
danaxarjebi

minimaluri efeqtiani
danaxarjebi

gamoSveba

nax. 4.1 X- ფირმის არაეფექტიანობა

 კონკურენციის უქონლობისას ფირმას უჩნდება ორგანიზაციული `ცხიმოვანა~,

რომელიც იზომება პროდუქციის ფაქტობრივი თვითღირებულების გადაჭარბებით

მინიმალურ ეფექტიან დონეზე. იგი ყალიბდება ზეჭარბი რესურსებით, რომელთაც

აგროვებს კომპანია არახელსაყრელ პირობებში გამოსაყენებლად, ხოლო მისი ზომა

დამოკიდებულია კომპანიის მონოპოლიურ ძალაუფლებაზე. კონკურენციის ზრდის

კვალობაზე კომპანია იწყებს ორგანიზაციული `ცხიმოვანას~ შემცირებას,

სრულყოფილი კონკურენციის პირობებში იგი ნულის ტოლი ხდება. ვინაიდან

კონკურენცია ზრდის ბანკროტობის (გაკოტრების), განთავისუფლებების და

შემცირებების ალბათობას, ეს თანამშრომლებისთვის ქმნის მოტივაციას, გაზარდოს

შრომის მწარმოებლურობა და საკუთარი მობილურობა.

 კონკურენციის ეფექტს და მასშტაბის ეფექტს აქვს დადებითი მნიშვნელობა

ინტეგრაციული ბლოკისათვის, თუმცა ისინი ავტომატურად კი არ ჩნდება, არამედ იმ

ქვეყნების მთავრობების დაბალანსებული და გააზრებული პოლიტიკის წყალობით,

რომლებიც აერთიანებენ თავიანთ ეკონომიკებს.

 ვაჭრობის და ალოკაციის ეფექტი. კონკურენციის ეფექტი და მასშტაბის ეფექტი

ხდება იმ შემთხვევაშიც, როცა დარგობრივი სტრუქტურა ბაზრების და ეკონომიკების

გაერთიანების შედეგად თითოეულ ქვეყანაში რჩება უცვლელი. ვაჭრობის და

ალოკაციის ეფექტი დაკავშირებულია ინტეგრაციის შედეგად ვაჭრობის სასაქონლო და

გეოგრაფიული სტრუქტურის ცვლილებასთან.

 ვაჭრობის გეოგრაფიული სტრუქტურა შეიძლება შეიცვალოს იმის შედეგად, რომ

სავაჭრო ბარიერების მოხსნისას ქვეყანა-პარტნიორების მიერ იმპორტი იაფდება, რაც

ხელს უწყობს ამ პროდუქტებით ადგილობრივი წარმოების საქონლის ჩანაცვლებას და

იმპორტული საქონლით მესამე ქვეყნებიდან. ერთდროულად ხდება ვაჭრობის შექმნაც

და ვაჭრობის გადახრაც.

 ვაჭრობის წარმოქმნა ნიშნავს საერთაშორისო ვაჭრობის და ეკონომიკური

კეთილდღეობის ზრდას სავაჭრო ბარიერების შემცირების ან მოძველების შედეგად,

მაგალითად, იმპორტზე ბაჟების და კვოტების მრავალმხრივი მოლაპარაკებების

მეშვეობით, აგრეთვე ინტეგრაციული შეთანხმებების შექმნით, ისეთების, როგორებიცაა:

თავისუფალი ვაჭრობის ზონა ან საბაჟო კავშირი. ვაჭრობის გაფართოება ხდება მაშინ,

როცა ინტეგრაციული ჯგუფის ყველა წევრი თავის ძალისხმევას წარმართავს იმ

საქონლის და მომსახურების წარმოებაზე, რომლებშიც გააჩნია შედარებითი

უპირატესობა, შემდეგ კი იწყებს უფრო ინტენსიურად ერთმანეთთან ვაჭრობას. იგი

ვლინდება იმაში, რომ უფრო ეფექტიანი მწარმოებლები, რომელთაც აქვთ ყველაზე

მცირე დანახარჯები ქვეყანა-მონაწილეებს შორის, წაგლეჯენ საბაზრო წილებს

მაღალდანახარჯიან ქვეყანა-მწარმოებლებს და ზრდიან ექსპორტს. ეს ხდება იმიტომ,

რომ უფრო ეფექტიან რეგიონალურ მწარმოებლებს შეუძლიათ უზრუნველყონ დაბალი

ფასები და წარმოების დიდი მოცულობა კონკურენტებთან შედარებით ინტეგრაციული

ბლოკის შიგნით და მის ფარგლებს გარეთ. მაგალითად, მექსიკა - მწარმოებელი, დაბალი

დანახარჯები რომ გააჩნია ჩრდილოამერიკულ შეთანხმებაში თავისუფალ ვაჭრობაზე,

დღესდღეისობით აწარმოებს მეტ ავტომობლის აშშ-სთვისაც და ლათინური

ამერიკისთვისაც, ვიდრე NAFTA-ში შესვლამდე.

 ვაჭრობის გადახრა - ესაა საერთაშორისო ვაჭრობის გეოგრაფიული სტრუქტურის

ცვლილება, რომელიც ხდება საბაჟო კავშირის ან თავისუფალი ვაჭრობის ზონის

წარმოქმნის შედეგად. სავაჭრო ბარიერების მოხსნა ან შემცირება ინტეგრაციული

შეთანხმების წევრებს შორის იწვევს ვაჭრობის ზრდას მათ შორის ხშირად მესამე

ქვეყნების ხარჯზე. ეს ხდება იმ შემთხვევებში, როცა ინტეგრაციულ დაჯგუფებაში

გაერთიანებას თან სდევს შედარებით მაღალი სავაჭრო შეზღუდვების დაწესება მესამე

ქვეყნებისთვის, რის გამოც მათი იმპორტი გამოიდევნება საბაჟო კავშირის ან

თავისუფალი ვაჭრობის ზონის ტერიტორიიდან.

 დაჯგუფების წევრები ამცირებენ თავიანთ ვაჭრობას მესამე ქვეყნებთან

ერთმანეთთან ვაჭრობის სასარგებლოდ. ეს ხდება იმიტომ, რომ სავაჭრო ბარიერების

მოხსნა ქვეყანა-მონაწილეებს შორის აიაფებს პროდუქტებს, რომლებიც წარმოებულია

კომპანიების მიერ დაჯგუფების შიგნით, ხოლო ბარიერების შენარჩუნება სხვა

ქვეყნების კომპანიების მიმართ ხელს უშლის კონკურენციას. ვაჭრობის ხელახალმა

ორიენტაციამ შეიძლება გამოიწვიოს დანაკარგები წარმოების მოცულობაში და

ექსპორტის შემცირება უფრო ეფექტიანი ქვეყნებისთვის ინტეგრაციული ბლოკის

ფარგლებს გარეთ. ასეთ შემთხვევაში, მთელი მსოფლიოს კეთილდღეობის

თვალსაზრისით, რეგიონალური ინტეგრაცია შეიძლება აღმოჩნდეს ნაკლებ

ხელსაყრელი, ვიდრე ვაჭრობის ლიბერალიზაცია მთლიანობაში მსოფლიოში.

 ვაჭრობასა და კეთილდღეობაზე რეგიონული სავაჭრო ინტეგრაციის

ზემოქმედების დასახასიათებლად იყენებენ ნაწილობრივი წონასწორობის მოდელს,

რომელშიც ამოქმედებულია სამი მონაწილე: სამშობლო (T), ქვეყანა-პარტნიორი (P),

რომელთანაც იდება შეთანხმება საბაჟო კავშირზე, და დანარჩენი სამყარო (W) (ნახ.

4.2).

ნახ. 4.2. რეგიონალური სავაჭრო ინტეგრაციის ეფექტები: ვაჭრობის წარმოქმნა დ ავაჭრობის გადახრა

 მოდელში ნავარაუდებია, რომ საბაჟო კავშირის შექმნამდე ქვეყანას აქვს

არადისკრიმინაციული შემოსატანი საბაჟო გადასახადები და რომ დანარჩენი

სამყარო გვევლინება იაფი უცხოური საქონლის წყაროდ. მაშინ ქვეყანა მოახდენს

საქონლის რაოდენობის იმპორტირებას, ტოლი ფასით , რომელიც მოიცავს

მსოფლიო ფასს pw და შემოსატან გადასახადს, რომელიც ტოლია სამამულო

ბიუჯეტის შემოსავლები შეადგენს C + G. ქვეყანა-პარტნიორის მხრიდან საბაჟო

კავშირის შექმნის და უბაჟო ვაჭრობის შემოღების შემთხვევაში,ქვეყანა ამჯობინებს

ქვეყანა-პარტნიორიდან იმპორტირებას, ვინაიდან ფასი pp აღმოჩნდება დაბალი,

ვიდრე ფასი ph, რომლის მიხედვითაც შემოაქვთ საქონელი იმ ქვეყნებიდან,

რომელთა მიმართაც ტარიფი არ შეცვლილა. ამ ფასის დროს იმპორტი იზრდება

 მოცულობამდე. ჯამში, იმპორტის ერთობლივი ნამატი შეადგენს

, ხოლო შიდა ფასი მცირდება. მომხმარებლები შეძლებენ იყიდონ

Ph

Pp

Pw

A B C D

G

D

q1 q0 d0 d1

ფასი

რაოდენობა

მეტი საქონელი უფრო დაბალ ფასად, ხოლო მათი მოგება იქნებაAA + B + C + D.

სამამულო მწარმოებლები ნახავენ ზარალს წარმოების მოცულობაში (A), ხოლო

მთავრობა - დანაკარგს საგადასახადო შენატანების შემცირებასთან დაკავშირებით C +

G ზომით.

 ზონები B და D ვაჭრობის შექმნის ეფექტია საბაჟო კავშირის შექმნის შედეგად, რაც

კეთილდღეობის ზრდას ნიშნავს, ხოლო ზონა G - ვაჭრობის გადახრას, რომელსაც

ახასიათებს კეთილდღეობის შემცირება. კეთილდღეობაზე ერთობლივი ზემოქმედება

დამოკიდებულია ვაჭრობის შექმნის ეფექტების და ვაჭრობის გადახრის

თანაფარდობაზე და იზომება კეთილდღეობის წმინდა ეფექტით: B + D  G. ვაჭრობის

შექმნის ეფექტმა და მის გადახრამ შეიძლება გამოიწვიოს ცვლილებები როგორც

მომხმარებლების, ისე მწარმოებლების რეალურ შემოსავალში, აგრეთვე ცვლილება

მოახდინოს სახელმწიფო შემოსავალში. ვაჭრობის მიმართულების შეცვლისას შეიძლება

შეიცვალოს საწარმოო საქმიანობის განლაგებაც გაერთიანებულ ქვეყნებში, რამაც

შეიძლება გამოიწვიოს ეკონომიკის ზოგიერთი დარგის (სექტორის) გაფართოება,

ზოგიერთის კი შემცირება. ამავე დროს, ცვლილებებს შეიძლება ჰქონდეს

დაუბალანსებელი ხასიათი და ზოგი ქვეყანა აღმოჩნდება უფრო ხელსაყრელ

მდგომარეობაში, ვიდრე სხვები. ეს შედეგები დამოკიდებულია იმაზე, რა შედფარდებით

უპირატესობებს ფლობენ ისინი. მოკლევადიან პერიოდში ზოგიერთი ქვეყანა შეიძლება

იტანჯებოდეს ინტეგრაციული ბლოკის შექმნისგან, მაშინ, როცა მისი სხვა წევრები

ეფექტიანობის დიდ ზრდას აღწევენ და ამგვარად ბატონდებიან ზოგიერთ დარგსა და

ბაზარზე. ასეთ შემთხვევაში ჩნდება ადაპტაციური პერიოდის აუცილებლობა, რაც

საშუალებას აძლევს ინტეგრაციული ბლოკის ნაკლებგანვითარებულ ქვეყნებს,

აითვისოს მოწინავე ტექნოლოგიები, გადაამზადოს თავისი შრომითი რესურსები და

მოახდინოს მათი ეკონომიკების ხელახალი ორიენტაცია ახალი ბაზრებისათვის.

3.3. ევროპული კავშირი

 1920-1940-იან წლებში ევროპაში ნაციონალიზმი და პროტექციონიზმი ბატონობდა.

მეორე მსოფლიო ომის შემდეგ მარშალის გეგმის განსახორციელებლად, რომელიც

მიმართული იყო ეკონომიკის აღსადგენად, შეიქმნა ევროპის ეკონომიკური

თანამშრომლობის ორგანიზაცია; ამ ორგანიზაციის საქმიანობამ საშუალება მისცა

ევროპულ ქვეყნებს, მიეღოთ მჭიდრო თანამშრომლობის პირველი გამოცდილება

საერთო ამოცანების გადასაჭრელად. 1961 წელს იგი გარდაიქმნა ეკონომიკური

თანამშრომლობის და განვითარების ორგანიზაციად (OECD).

 1950 წელს საფრანგეთის საგარეო საქმეთა მინისტრი რობერტ შუმანი გამოვიდა

წინადადებით საფრანგეთის და გერმანიის ქვანახშირის და მეტალურგიული

რესურსების გაერთიანების შესახებ ორგანიზაციაში, რომელთან შეერთებას სხვა

ევროპულ სახელმწიფოებიც შეძლებდნენ. 1952 წელს ექვსმა ევროპულმა ქვეყანამ

(ბელგიამ, გერმანიამ (გფრ), იტალიამ, ლუქსემბურგმა, ნიდერლანდებმა, საფრანგეთმა)

ხელი მოაწერეს შეთანხმებას ნახშირის და ფოლადის ევროპული გაერთიანების შექმნაზე

საერთო დარგობრივი ბაზრის ჩამოყალიბების მიზნით, რომელიც საშუალებას

მისცემდათ, გამოეცოცხლებინათ ეს დარგები და გაზრდიდა მათ

კონკურენტუნარიანობას. 1956 წელს ხელმოწერილ იქნა ანალოგიური შეთანხმება

ატომური ენერგეტიკის განვითარების მიზნით (ატომური ენერგიის ევროპული

საზოგადოება).

 ევროპულ ინტეგრაციაში მნიშვნელოვან მოვლენად იქცა ამ ქვეყნების მიერ 1957

წელს რომის ხელშეკრულების ხელმოწერა ევროპული ეკონომიკური თანამეგობრობის

შექმნაზე (European Economic Community), რომელიც გახდა ევროპულ თანამეგობრობათა

(1967) და ევროპული კავშირის (ეკ) (1992) წინამორბედი. რომის ხელშეკრულება

მოიცავდა ეკონომიკათა ინტეგრაციის შემდეგ მიმართულებებს:

 • ვაჭრობის თავისუფალი ზონის შექმნა, რომელიც საშუალებას მისცემდათ

თანდათანობით მოეხსნათ ტარიფები, კვოტები და სხვა სავაჭრო ბარიერები;

 • სამუშაო ძალის და კაპიტალის მოძრაობის გზაზე ბარიერების თანდათანობითი

მოხსნა;

 • სოფლის მეურნეობის განვითარების სფეროში საერთო პოლიტიკის

ჩამოყალიბება;

 • საინვესტიციო ფონდის შექმნა კაპიტალის გადაადგილების წასახალისებლად

შედარებით განვითარებული რეგიონებიდან ნაკლებ განვითარებულებში;

 • ტარიფების უნიფიცირებული სისტემით საბაჟო კავშირის შექმნა სხვა ქვეყნებიდან

იმპორტის მიმართ.

 რომის ხელშეკრულება აწესებდა “ოთხი თავისუფლების” (four freedoms) პრინციპს,

რომელიც გულისხმობდა კაპიტალის, საქონლის, მომსახურების და სამუშაო ძალის

თავისუფალ გადაადგილებას, იგი განაპირობებდა საერთო ბაზრის შექმნას და ევროპულ

ეკონომიკათა ინტეგრაციის გაღრმავებას. იმ პერიოდში ევროპულ ქვეყანათა უმეტესობამ

უარი თქვა, მონაწილეობა მიეღო ღრმა ინტეგრაციაში; 1960 წელს სტოკჰოლმის

კონფერენციაზე მათ (ავსტრია, დანია, ფინეთი, ნორვეგია, პორტუგალია, შვედეთი,

შვეიცარია, დიდი ბრიტანეთი) შექმნეს თავიანთი დაჯგუფება - თავისუფალი ვაჭრობის

ევროპული ასოციაცია. თუმცა, დროთა განმავლობაში ზოგიერთი მისი ყოფილი წევრი

შეუერთდა ეკ-ს. 1970-1990-იან წლებში ინტეგრაციული ბლოკის გაფართოება

გრძელდებოდა (ცხრ. 4.2).

 ევროპული ინტეგრაციის არა მარტო გაფართოება ხდებოდა, არამედ გაღრმავებაც.

1967 წელს ევროპული ეკონომიკური თანამეგობრობის შერწყმით ნახშირის და

ფოლადის ევროპულ კავშირთან და ევროატომთან მას მიენიჭა სახელწოდება

“ევროპული თანამეგობრობა: (European Communities), რომელიც გამოიყენებოდა თითქმის

1992 წლამდე, სანამ იგი არ შეიცვალა სახელით “ევროპული კავშირი”.

 1987 წელს ლუქსემბურგსა და ჰააგაში ხელი მოეწერა ერთიან ევროპულ აქტს (Single

European Act), რაც ნიშნავდა ერთიანი ბაზრის ჩამოყალიბების დასრულებას.

ეკონომიკურ კავშირში შემდგომი ინტეგრაციის და გაერთიანების შესახებ

გადაწყვეტილება მიიღეს 1991 წელს მაასტრიხტის ხელშეკრულების დადების დროს.

მასში ჩამოყალიბებული იყო ევროპული კავშირის შექმნის და საერთო ევროპულ

ვალუტაზე გადასვლის ამოცანა. სავალუტო ზონა (ევროს ზონა) ჩამოყალიბდა 1999

წელს. დღესდღეობით მასში შედის 16 ევროპული ქვეყანა ევროპული კავშირიდან (იხ.

დანარ. 14), ეკ-15-ის შემადგენლობიდან ევროზონაში არ შედის დიდი ბრიტანეთი,

შვედეთი და დანია, რომელთაც შეინარჩუნეს თავიანთი ეროვნული ვალუტა. 1994 წელს

ხელმოწერილ იქნა ევროპული შეთანხმება (European Agreement) ყოველ მეათე

აღმოსავლეთ ევროპულ ქვეყანასთან, რომელთაც ისურვეს ეკ-თან შეერთება,

თავისუფალი ვაჭრობის ზონის შექმნაზე და პოლიტიკური და ეკონომიკური

თანამშრომლობის დამატებითი ფორმების დაწესებაზე ამ ქვეყნების ეკ-ში შესვლისთვის

მომზადებაზე. 2004 წელს მოხდა 8 ქვეყნის შემოერთება (ცხრ. 4.2), 2007 წელს _ კიდევ

ორის: ბულგარეთის და რუმინეთის. გარდა ამისა, 2004 წელს ეკ-ს შეუერთდა მალტა და

კვიპროსი, ამჟამად ეკ-ში შესასვლელად ემზადება მაკედონია, ხორვატია, თურქეთი.

გაფართოებასთან დაკავშირებით ევროპული კავშირის სტრუქტურა გართულდა, დღეს

ამ ინტეგრაციული ბლოკის შემადგენლობაში გამოყოფენ შემდეგ ქვეჯგუფებს: ეკ-15,

რომელიც მოიცავს 2004 წლამდე მიერთებულ ქვეყნებს; ეკ-10 - 2004 წელს მიერთებულ

ქვეყნებს, მათ შორის ეკ-8 _ ყოფილ სოციალისტურ ქვეყნებს, რომლებიც გახდა ეკ-ის

წევრი 2004 წელს.

ცხრილი 4.2

ევროპული კავშირის გაფართოება 1973-2004 წლებში, %-ში

ქვეყნები შეერთების წელი მოსახლეობა ტერიტორია მშპ ექსპორტი

ბელგია, გერმანია, იტალია,

ლუქსემბურგი, ნიდერლანდები,

საფრანგეთი

1952 _ _ _ _

დიდი ბრიტანეთი, დანია, ირლანდია 1973 25 22 20 21

საბერძნეთი 1982 18 31 9 3

ესპანეთი, პორტუგალია 1986 _ _ _ _

avstria, fineTi, SvedeTi 1995 6 27 7 9

უნგრეთი, კვიპროსი, ლატვია, ლიტვა,

მალტა, პოლონეთი, ჩეხეთის

რესპუბლიკა, ესტონეთი

2004 15 19 5 6

წყარო World Trade Report 2003. WTO. P.16

2007 წელს ეკ-ს შეუერთდა ბულგარეთი და რუმინეთი. ეკ-ში შესასვლელად

კანდიდატებია ხორვატია, იუგოსლავიის ყოფილი რესპუბლიკა მაკედონია,

თურქეთი.

დასკვნა

 1. საერთაშორისო ინტეგრაციის პროცესთან ერთად, რომელიც მთელი მსოფლიოს

მთლიანობის ზრდას ნიშნავს, ხდება რეგიონალური ინტეგრაცია, რაც ნიშნავს

ცალკეული ქვეყნების სამეურნეო-პოლიტიკურ სახელმწიფოთაშორის

გაერთიანების პროცესს ინტეგრაციულ ბლოკებად.

 2. რეგიონალური ინტეგრაციის ისეთი ფორმებისათვის, როგორებიცაა:

თავისუფალი ვაჭრობის ზონა და საბაჟო კავშირი, დამახასიათებელია

ზედაპირული ინტეგრაცია, რომელიც შემოიფარგლება სავაჭრო ბარიერების

მოხსნით ქვეყანა-მონაწილეებს შორის და სავაჭრო პოლიტიკის გაერთიანებით.

საერთო ბაზარი და ეკონომიკური კავშირი _ ღრმა ეკონომიკური ინტეგრაციის

ფორმებია, რომლებსაც ახლავს ურთიერთ აღიარება და ჰარმონიზაცია,

ეკონომიკური პოლიტიკის შეთანხმებასა და გაერთიანებაზე გადასვლით.

 3. რეგიონალურ ინტეგრაციას თან სდევს ისეთი შედეგები, როგორებიცაა:

კონკურენციის ეფექტი და მასშტაბის ეფექტი, რომლებიც ვლინდება

ინტეგრაციული ბლოკის ჩარჩიებში წარმოების ეფექტიანობის ზრდით,

გაყიდვათა გაფართოებით და ფასების შემცირებით, ასევე ვაჭრობის და

ალოკაციის ეფექტით, რაც გამოიხატება ვაჭრობის სასაქონლო და გეოგრაფიული

სტრუქტურის ცვლილებაში.

 4. რეგიონალურმა ინტეგრაციამ შეიძლება გამოიწვიოს არასასურველი შედეგები

მესამე ქვეყნებისათვის, რომელთა მიმართაც შენარჩუნებულია სავაჭრო

ბარიერები, აგრეთვე _ მოკლევადიან პერიოდში ინტეგრაციული ბლოკის

ზოგიერთი წევრებისთვის შემოსავლების გათანაბრებასთან და ეკონომიკის

სტრუქტურის შეცვლასთან დაკავშირებით.

თავი 3. რეგიონალური ეკონომიკური ინტეგრაცია

 გლობალიზაცია ნიშნავს საერთაშორისო ეკონომიკური ინტეგრაციის ზრდას,

რომელსაც მივყავართ მთელი მსოფლიოს მთლიანობისაკენ, ქვეყნებს შორის ბარიერების

დაძლევისაკენ საქონლის და მომსახურების, კაპიტალის და სამუშაო ძალის მოძრაობაში.

თუმცა თანამედროვე მსოფლიო ეკონომიკაში ვრცელდება ისეთი მოვლენა, როგორიცაა

რეგიონალიზმი, რაც ნიშნავს რეგიონული პრეფერენციული სავაჭრო შეთანხმებების

გავრცელებას, რომლებიც შემოიფარგლება ბარიერების მოსპობით ცალკეული ქვეყნების

ჯგუფების ჩარჩოებში.

3.1 რეგიონალური ეკონომიკური ინტეგრაციის მიზეზები და ფორმები

 რეგიონალური ეკონომიკური ინტეგრაცია - ესაა სამეურნეო-პოლიტიკური

სახელმწიფოთშორისი ქვეყნების გაერთიანება მდგრადი ურთიერთკავშირის

განვითარების და შრომის დანაწილების საფუძველზე ეროვნულ მეურნეობებს შორის.

იგი წარმოიშობა პრეფერენციულ შეთანხმებათა დადების შედეგად ქვეყნებს შორის,

რომლებიც საინტეგრაციო ბლოკს (დაჯგუფებას) ქმნის. რეგიონალიზმის მიზეზები

ძირითადად პოლიტიკური ხასიათისაა. ჯერ ერთი, ესაა სწრაფვა პოლიტიკური

გავლენის განსამტკიცებლად, რაც განსაკუთრებით პატარა ქვეყნებისთვისაა

დამახასიათებელი, რომელთათვისაც ინტეგრაციულ ბლოკში მონაწილეობა ყველაზე

ეფექტური საშუალებაა თავიანთი ინტერესების დასაცავად მრავალმხრივ

მოლაპარაკებებში. მეორე, ესაა უსაფრთხოება: უფრო მჭიდრო ეკონომიკური

ურთიერთობა საიმედო საშუალებაა სამხედრო-პოლიტიკური კონფლიქტების თავიდან

ასაცილებლად. 2006 წლის ბოლოს მსო-ის ნოტიფიცირებული რეგიონალური

შეთანხმებების სია შეიცავდა 367 საინტეგრაციო დაჯგუფებას, მაგრამ მხოლოდ 214

შეთანხმება აღიარეს მოქმედად. გარდა ამისა, კიდევ მოქმედებს 70 საინტეგრაციო

ბლოკი, მაგრამ მსო-ის მიერ არანოტიფიცირებული; 30 შეთანხმება ხელმოწერილია,

მაგრამ მათი რეალიზაცია ჯერ კიდევ არ დაწყებულა; დაახლოებით 65 მოლაპარაკებების

მდგომარეობაშია, ხოლო 30 - წინასწარი განხილვის სტადიაში. საინტეგრაციო

შეთანხმებები ფართოდ გავრცელდა დედამიწის ყველა კუთხეში. 2010 წელს მათმა

რიცხვმა დაახლოებით 400-ს მიაღწია.

 გამოყოფენ საერთაშორისო რეგიონალური ეკონომიკური ინტეგრაციის რამდენიმე

ფორმას. თავდაპირველად მათი კლასიფიკაცია შეიმუშავა ბ. ბალაშევმა და გამოაქვეყნა

წიგნში “ეკონომიკური ინტეგრაციის თეორია” (1961). მან გამოყო საერთაშორისო

ეკონომიკური საქმიანობის 5 რეჟიმი: თავისუფალი ვაჭრობის ზონა, საბაჟო კავშირი,

საერთო ბაზარი, ერთიანი ბაზარი, ეკონომიკური და სავალუტო კავშირი. მსო-ის

პოზიციის გათვალისწინებით რეგიონალური სავაჭრო ინტეგრაციის თვალსაზრისით,

თანამედროვე ეკონომიკურ ლიტერატურაში გამოყოფენ საინტეგრაციო შეთანხმებების

შემდეგ ტიპებს: პრეფერენციული სავაჭრო შეთანხმება, შეთანხმება თავისუფალ

ვაჭრობაზე, საბაჟო კავშირი, საერთო ბაზარი, ეკონომიკური კავშირი (ცხრ. 4.1).

 პრეფერენციული სავაჭრო შეთანხმება - ესაა შეთანხმება ქვეყანა-პარტნიორებს

შორის, მიმართული ვაჭრობაში ერთმანეთს შორის საბაჟო გადასახადების

შესამცირებლად, რომელსაც, როგორც წესი, აქვს ორმხრივი ხასიათი. ამ ტიპის

შეთანხმებები ფართოდაა გავრცელებული მსოფლიო ეკონომიკაში და შეადგენს

შეთანხმებათა დიდ წილს, ნოტიფიცირებულს მსო-ის ფარგლებში.

 თავისუფალი ვაჭრობის ზონა - ეს ქვეყნების რეგიონალური დაჯგუფებაა, რომლის

ფარგლებშიც ხორციელდება უბაჟო ვაჭრობა. ინტეგრაციის ეს ფორმა სპობს შიდა

ბარიერებს და ქმნის სასურველ წანამძღვრებს ბლოკის მონაწილე ქვეყნების

სპეციალიზაციისთვის იმ საქონლის და მომსახურების წარმოებაზე, რომლებზეც

გააჩნიათ შედარებითი უპირატესობა და აიოლებენ იმ საქონლის და მომსახურების

შემოტანას, რომელთა წარმოებისთვის მათ გააჩნია შედარებითი უპირატესობა.

ეკონომიკური ინტეგრაცია თავისუფალი ვაჭრობის ზონის ფორმით, როგორც წესი, ქმნის

ხელსაყრელ ვითარებას ჯგუფის ყველა მონაწილისათვის, ვინაიდან თითოეულს

შეუძლია დასპეციალდეს იმ საქონელსა და მომსახურებაზე, რომელთათვისაც აქვთ

ყველაზე ხელსაყრელი წანამძღვრები, დანარჩენში კი შეუძლია დაეყრდნოს მის სხვა

მონაწილეებს. ამასთანავე ყოველი ქვეყანა ინარჩუნებს დამოუკიდებლობას სავაჭრო და

სხვა სახის ეკონომიკურ პოლიტიკაში.

ცხრილი 4.1

საინტეგრაციო შეთანხმებების ტიპები

შეთანხმების სახეები ორმხრივი სავაჭრო

საბაჟო ტარიფების

შემცირება

ორმხრივი

სავაჭრო საბაჟო

გადასახადების

აღმოფხვრა

საერთო საბაჟო

ტარიფი მესამე

ქვეყნებთან ერთად

წარმოების

ფაქტორებისთავისუფა

ლი გადაადგილება

ეკონომიკური

პოლიტიკის

ჰარმონიზაცია

შეღავათიანი ვაჭრობის

ხელშეკრულება

+ _ _ _ _

თავისუფალი ვაჭრობის
- + _ _ _

ხელშეკრულება

საბაჟო კავშირი
- + + _

შესაძლებელია

ეკონომიკური

პოლიტიკის

კოორდინაცია

საერთო ბაზარი
- + + +

შესაძლებელია

ეკონომიკური

პოლიტიკის

კოორდინაცია

ეკონომიკური კავშირი
- + + + +

წყარო: Trade and Development Report, 2007: Regional Cooperation and Development. UNCTAD. 2007. P.89

 ასეთი ტიპის ერთ-ერთი ყველაზე ცნობილი შეთანხმება - თავისუფალი ვაჭრობის

ევროპული ასოციაცია (თვეა), რომელიც 1960 წელს შეიქმნა, დღესდღეობით აერთიანებს

დასავლეთ ევროპის იმ ქვეყნებს, რომლებიც არ შევიდნენ ევროკავშირში, ესენია:

ნორვეგია, შვეიცარია, ისლანდია. მეორე მაგალითი - ჩრდილო ამერიკული შეთანხმება

თავისუფალ ვაჭრობაზე (NAFTA), რომელმაც 1989 წელს გააერთიანა აშშ და კანადა;

შემდგომში მას შეუერთდა მექსიკაც.

 საბაჟო კავშირი - ეს ორი ან მეტი ქვეყნის საერთო საბაჟო ტერიტორიაა ერთიანი

საბაჟო ტარიფით იმ საქონლისათვის, რომელიც გააქვთ ან შემოაქვთ მესამე ქვეყნებიდან.

საბაჟო კავშირი განაპირობებს ქვეყანა-მონაწილეების მიერ საერთო სავაჭრო პოლიტიკის

მიღებას. ყოველი წევრი მართვის ფუნქციათა ნაწილს გადასცემს სავაჭრო პოლიტიკით

დაკავშირებულ ჯგუფს მთლიანობაში. ამ დროს მესამე ქვეყნები, რომლებიც არ შედის

საინტეგრაციო ჯგუფში, რომელთა მიმართაც შენარჩუნდება სავაჭრო შეზღუდვა,

შეიძლება აღმოჩნდეს არახელსაყრელ მდგომარეობაში, ვინაიდან საბაჟო კავშირის

ტერიტორიაზე, სავაჭრო ბარიერების გამო, მათი საქონელი ნაკლებკონკურენტიანი

ხდება, რის გამოც მათ შესაძლოა დაკარგონ საბაზრო წილი და შემოსავლები. თუმცა,

საინტეგრაციო ჯგუფის შიგნით მწარმოებელ ქვეყანა-მონაწილეთა მზარდი

კონკურენცია იწვევს ეკონომიკური ეფექტიანობის ზრდას, ფასების შემცირებას და

ექსპორტის ზრდას მესამე ქვეყნებში. ასეთი ფორმის ინტეგრაციის მაგალითად

გამოდგება ანდის თანამეგობრობა, რომელიც მოიცავს 5 ლათინოამერიკულ ქვეყანას და

კარიბის თანამეგობრობა, რომელიც კარიბის რეგიონის 15 ქვეყნისაგან შედგება (იხ. დან.

10).

 საერთო ბაზარი - ესაა სივრცე, რომელიც მოიცავს გარკვეული რაოდენობის

ქვეყნებს, რომლებისთვისაც დაწესებულია თანაბარი პირობები; ეს პირობები

უზრუნველყოფს საქონლის და მომსახურების, ასევე წარმოების ფაქტორების (შრომის

და კაპიტალის) თავისუფალ გადაადგილებას. ახორციელებენ რა ერთიან სავაჭრო

პოლიტიკას, ქვეყნები ინარჩუნებს დამოუკიდებლობას ფულად-საკრედიტო და

საბიუჯეტო-საგადასახადო პოლიტიკაში, თუმცა, ახორციელებენ მათ შეთანხმებას.

საერთო ბაზრის ძირითადი ნიშნებია რაიმე ბარიერის არარსებობა ქვეყნებს შორის,

საერთო-სავაჭრო პოლიტიკა სხვა ქვეყნების მიმართ, წარმოების ფაქტორების მოძრაობის

უნარი სახელმწიფოებს შორის, რომლებიც კავშირის წევრებია. საერთო ბაზრის მთავარი

სარგებელი ისაა, რომ ქმნის ხელსაყრელ პირობებს წარმოების ისეთი ფაქტორების

მობილურობისთვის, როგორებიცაა: კაპიტალი, შრომა, ტექნოლოგია, ასევე შედარებითი

უპირატესობების სრული რეალიზაციისთვის. ინტეგრაციის ასეთი ფორმის მაგალითად

გამოდგება სამხრეთ კონუსის ქვეყნების საერთო ბაზარი, რომელიც მოიცავს 4

ლათინოამერიკულ ქვეყანას.

 ეკონომიკური კავშირი (გაერთიანება) - ესაა ქვეყნების ეკონომიკათა გაერთიანება,

რომელსაც აქვს ერთიანი საბაჟო ტარიფები და ახორციელებს ერთიან სავაჭრო, ფულად-

საკრედიტო და საბიუჯეტო-საგადასახადო პოლიტიკას. ეს ყველაზე ღრმა ეკონომიკური

ინტეგრაციის ფორმაა, რომელიც ხასიათდება საქონლის, მომსახურების, წარმოების

ფაქტორების თავისუფალი მოძრაობით ქვეყანა-წევრებს შორის და ეკონომიკური

პოლიტიკის სრული ჰარმონიზაციით. ეს ეკონომიკური კავშირი მონეტარული და

ფისკალური პოლიტიკის უნიფიცირებას ახდენს; იღებს საერთო ვალუტას (ან

ფიქსირებულ სავალუტო კურსს); აწესებს ერთიან საგადასახადო განაკვეთებს და

დაბეგვრის სტრუქტურას. ეკონომიკური კავშირის ქვეყანა-წევრები ეკონომიკური

პოლიტიკის ძირითად საკითხებზე დამოუკიდებლობას კარგავენ გადაწყვეტილებების

მიღებაში, რამაც შეიძლება წარმოშვას გარკვეული წინააღმდეგობები. ეკონომიკური

ინტეგრაციის უმაღლესი ფორმის მაგალითია ევროპული კავშირი.

 რეგიონალურ ინტეგრაციას შეიძლება ჰქონდეს ზედაპირული ხასიათი, თუკი იგი

შემოიფარგლება მხოლოდ ბარიერების შემცირებით ვაჭრობაში ქვეყანა-მონაწილეებს

შორის, ან - ღრმა ხასიათი, თუკი ფორმალური ბარიერების მოსპობაზე მეტს ცდილობს

და ისწრაფვის სხვადასხვა სახის ეროვნული რეგულირების ტვირთის შემცირებისკენ

ურთიერთაღიარების და ჰარმონიზაციის მეშვეობით. ურთიერთაღიარება

დაკავშირებულია ერთი ქვეყნის მიერ მეორე ქვეყნის დაპირების მიღებაში, რომ დაიცავს

ხარისხის მისაღებ სტანდარტებს, უსაფრთხოებას და ა.შ. ჰარმონიზაცია ნიშნავს

სახელმწიფო რეგულირების და მისი მეთოდების შეცვლას სხვადასხვა ქვეყანაში

საერთაშორისო შეთანხმების შედეგად მათი მსგავსების ან შეჯერების მისაღწევად. ღრმა

ინტეგრაცია (deep integration) გულისხმობს ქვეყნების ეროვნული პოლიტიკის

საფუძველთა ინტეგრაციას; იგი, უპირველეს ყოვლისა, ეხება კონკურენციის პოლიტიკას,

ტექნიკურ სტანდარტებს, სუბსიდიებს, მონეტარულ და ფინანსურ პოლიტიკას,

ფინანსური ინსტიტუტების საქმიანობის რეგულირებას, გარემოს საკითხებს.

 ზედაპირულებად გვევლინება ინტეგრაციის ისეთი ფორმები, როგორებიცაა:

თავისუფალი ვაჭრობის ზონა და საბაჟო კავშირი, იმ დროს, როცა ქვეყნების

გაერთიანება საერთო ბაზრად, ნიშნავს ღრმა ინტეგრაციას. ქვეყნის ინტეგრაციის ამა თუ

იმ ფორმის შერჩევისას უპირატესობა უნდა მივანიჭოთ ეკონომიკათა გაერთიანების იმ

დონეს, რომელიც თან სდევს მათ ეკონომიკურ და პოლიტიკურ მოთხოვნილებებსა და

შესაძლებლობებს.

3.2 რეგიონალური საინტეგრაციო შეთანხმებების

ეკონომიკური სარგებელი და დანახარჯები

 რეგიონალური ინტეგრაციის ეკონომიკური შედეგი არაერთგვაროვანია.

ეკონომიკის ზოგი სექტორი ბაზრების გაერთიანების შედეგად შეიძლება

გაფართოვდეს, სხვები, პირიქით, დაიხუროს. ეკონომიკათა გაერთიანებამ შეიძლება

გამოიწვიოს ქვეყანა-მონაწილეთა შემოსავლების ისეთი გათანაბრება, რომ ამ დროს

ზოგიერთი ქვეყნის მდგომარეობის გაუმჯობესება მოხდეს სხვა ქვეყნების ხარჯზე.

ინტეგრაციის შედეგების შესწავლისას აუცილებელია გამოვყოთ ეფექტების ორი

ჯგუფი:

 1) კონკურენციის ეფექტი და მასშტაბის ეფექტი;

 2) ვაჭრობის და ალოკაციის (განთავსების) ეფექტი.

 კონკურენციის ეფექტი და მასშტაბის ეფექტი. კონკურენციის ეფექტი და

მასშტაბის ეფექტი (წარმოების მასშტაბზე ეკონომია) ჩნდება იმიტომ, რომ

ცალკეული ეროვნული ბაზრები ერთიანდება მთლიან ბაზრად. უფრო მსხვილი

ბაზარი საშუალებას აძლევს, გაერთიანებული ქვეყნების კომპანიებს მიიღონ

დადებითი უკუგება საქმიანობის მასშტაბიდან, აგრეთვე დაამყარონ უფრო მჭიდრო

ურთიერთქმედება, მათ შორის კონკურენტული ურთიერთობები, რომელიც

პოზიციებს ურყევს მონოპოლიებს და იწვევს ეფექტიანობის ზრდას.

 მასშტაბის ეფექტი (economies of scale) _ ესაა წარმოების საშუალო დანახარჯთა

გრძელვადიანი შემცირება (პროდუქციის თვითღირებულების) გამოშვებული

პროდუქციის მოცულობათა გაზრდის შედეგად. ინტეგრაციული ბლოკის წევრებს

შეუძლია მიიღოს როგორც შიდა, ასევე გარე ეკონომია წარმოების მასშტაბიდან.

კომპანიის შიდა ეკონომიას იღებენ ერთეულ პროდუქტზე დანახარჯთა შემცირების

შედეგად წარმოების მოცულობათა გაზრდის ხარჯზე. ვთქვათ, ფირმა ბელგიიდან

ეკონომიკური კავშირის შექმნამდე აწარმოებდა თავისი ქვეყნის მოსახლეობისთვის

1000 ერთეულ საქონელს, ახლა კი აწარმოებს მთელი ეკ-თვის 4000-ს. მან

გააფართოვა თავისი წარმოება, რამაც საშუალება მისცა შეემცირებინა პროდუქციის

თვითღირებულება. გარდა ამისა, ტარიფების და სავაჭრო ბარიერების მოხსნის

ხარჯზე მას შეუძლია მიიღოს გარე ეკონომია უფრო იაფ კაპიტალთან, სამუშაო

ძალასთან და პროგრესულ ტექნოლოგიასთან დაშვების გაიოლებული

შესაძლებლობების წყალობით.

 ბაზრების გაერთიანების შედეგად მიღებული ეკონომია წარმოების მასშტაბზე

განსაკუთრებით მნიშვნელოვანია პატარა ქვეყნებისთვის, ვინაიდან მათი ეკონომიკების

ზომა და საქონლის და წარმოების ფაქტორების შიდა ბაზრის სივიწროვე ფირმებს

საშუალებას არ აძლევს გაზარდოს წარმოების მოცულობა. პატარა შიდა ბაზრებზე

ძნელია უზრუნველყო რენტაბელური პროდუქციის წარმოება თვითღირებულების

შემცირების გზით წარმოების გაზრდის და საქმიანობის მასშტაბიდან დადებითი

უკუგების მიღების ხარჯზე. პატარა ქვეყნების ის დარგები, სადაც მსხვილი

რენტაბელური საწარმოები მაინც წარმოიშობა, აღმოჩნდება ხოლმე

მონოპოლიზირებული, რადგან კონკურენციის შედეგად დარგში რჩება მხოლოდ ერთი-

ორი მწარმოებელი. მონოპოლიზმი განაპირობებს მაღალ ფასებს, წარმოების

მოცულობათა შემცირებას და შედარებით მაღალ დანახარჯებს. მაგალითად,

განვითარებადი ქვეყნების უმრავლესობაში, რომლებიც ხასიათდება ეკონომიკათა მცირე

ზომით და შიდა ბაზრების სივიწროვით, ფირმების რიცხვი მცირეა, კონცენტრაციის

მაჩვენებლები სამრეწველო სექტორში 50%-ს აღწევს, რაც 2-ჯერ აჭარბებს კონცენტრაციის

დონეს განვითარებულ ქვეყნებში.

 რეგიონალური ინტეგრაცია ბაზრების გაერთიანებით საშუალებას იძლევა,

შევამციროთ მონოპოლისტური ძალაუფლება, ვინაიდან სხვადასხვა ქვეყნის ფირმები

აღმოჩნდება ხოლმე უფრო ინტენსიური კონკურენციის პირობებში. ამან შეიძლება

გამოიწვიოს მთელი რიგი დადებითი შედეგები. უპირველეს ყოვლისა, ესაა

კონკურენციის ზრდის შედეგი, გამოხატული ფასების შემცირებასა და გაყიდვების

ზრდაში. მეორე, ესაა შესაძლებლობა, ბაზრის გაფართოების პირობებში უფრო

ეფექტიანად გამოიყენოს ეკონომია წარმოების მასშტაბზე. შეზღუდული ზომის

მქონე ბაზარზე არსებობს წინააღმდეგობრივი შერჩევა მასშტაბის ეფექტსა და

კონკურენციას შორის. ბაზრის გაფართოება საშუალებას იძლევა, დავძლიოთ ეს

წინააღმდეგობა და ერთდროულად გავზარდოთ წარმოების მასშტაბზე ეკონომიაც

და კონკურენციაც. მესამე, ინტეგრაცია აიძულებს მწარმოებლებს შეამცირონ შიდა

არაეფექტიანობა.

 შიდა არაეფექტიანობა, ანუ X - არაეფექტიანობა (X-inefficiency) - მნიშვნელოვანი

კატეგორიაა ფირმის ქცევით თეორიებში. იგი გამოიხატება ერთეული პროდუქციის

წარმოებაზე მკვეთრი სხვაობით ფაქტობრივსა და მინიმალურ ეფექტიან საშუალო

დანახარჯებს შორის. თეორიულად ყოველ ფირმას შეუძლია მიაღწიოს

თვითღირებულების მინიმალურ დონეს. თუმცა, როგორც წესი, ფირმები მოქმედებენ

უფრო მაღალი დანახარჯებით. ეს შეიძლება ხდებოდეს ბევრი მიზეზით, მაგალითად,

შრომის ორგანიზაციის არასრულყოფილების გამო, საწარმოო საქმიანობის

არაეფექტიანი კოორდინაციით, რაც განაპირობებს რესურსების და მათი მართვის

არაეფექტიან გამოყენებას, რომელიც წარმოიშობა ბიუროკრატიული გაჭიანურების,

აგრეთვე მუშაკებისთვის სტიმულის უკმარისობის გამო გამოშვების მაქსიმალური

მოცულობის მისაღწევად. X-არაეფექტიანობა დამახასიათებელია დიდი

ორგანიზაციებისთვის (განსაკუთრებით მონოპოლიებისთვის), რომლებიც არ განიცდის

ეფექტიანი კონკურენციის წნეხს, რომელსაც შეეძლო ისინი ჰყოლოდა “ტონუსში” (იხ.

ნახ. 4.1).

saSualo danaxarjebi

xarjebi

X - araefeqturoba faqtiuri saSualo
danaxarjebi

minimaluri efeqtiani
danaxarjebi

gamoSveba

nax. 4.1 X- ფირმის არაეფექტიანობა

 კონკურენციის უქონლობისას ფირმას უჩნდება ორგანიზაციული `ცხიმოვანა~,

რომელიც იზომება პროდუქციის ფაქტობრივი თვითღირებულების გადაჭარბებით

მინიმალურ ეფექტიან დონეზე. იგი ყალიბდება ზეჭარბი რესურსებით, რომელთაც

აგროვებს კომპანია არახელსაყრელ პირობებში გამოსაყენებლად, ხოლო მისი ზომა

დამოკიდებულია კომპანიის მონოპოლიურ ძალაუფლებაზე. კონკურენციის ზრდის

კვალობაზე კომპანია იწყებს ორგანიზაციული `ცხიმოვანას~ შემცირებას,

სრულყოფილი კონკურენციის პირობებში იგი ნულის ტოლი ხდება. ვინაიდან

კონკურენცია ზრდის ბანკროტობის (გაკოტრების), განთავისუფლებების და

შემცირებების ალბათობას, ეს თანამშრომლებისთვის ქმნის მოტივაციას, გაზარდოს

შრომის მწარმოებლურობა და საკუთარი მობილურობა.

 კონკურენციის ეფექტს და მასშტაბის ეფექტს აქვს დადებითი მნიშვნელობა

ინტეგრაციული ბლოკისათვის, თუმცა ისინი ავტომატურად კი არ ჩნდება, არამედ იმ

ქვეყნების მთავრობების დაბალანსებული და გააზრებული პოლიტიკის წყალობით,

რომლებიც აერთიანებენ თავიანთ ეკონომიკებს.

 ვაჭრობის და ალოკაციის ეფექტი. კონკურენციის ეფექტი და მასშტაბის ეფექტი

ხდება იმ შემთხვევაშიც, როცა დარგობრივი სტრუქტურა ბაზრების და ეკონომიკების

გაერთიანების შედეგად თითოეულ ქვეყანაში რჩება უცვლელი. ვაჭრობის და

ალოკაციის ეფექტი დაკავშირებულია ინტეგრაციის შედეგად ვაჭრობის სასაქონლო და

გეოგრაფიული სტრუქტურის ცვლილებასთან.

 ვაჭრობის გეოგრაფიული სტრუქტურა შეიძლება შეიცვალოს იმის შედეგად, რომ

სავაჭრო ბარიერების მოხსნისას ქვეყანა-პარტნიორების მიერ იმპორტი იაფდება, რაც

ხელს უწყობს ამ პროდუქტებით ადგილობრივი წარმოების საქონლის ჩანაცვლებას და

იმპორტული საქონლით მესამე ქვეყნებიდან. ერთდროულად ხდება ვაჭრობის შექმნაც

და ვაჭრობის გადახრაც.

 ვაჭრობის წარმოქმნა ნიშნავს საერთაშორისო ვაჭრობის და ეკონომიკური

კეთილდღეობის ზრდას სავაჭრო ბარიერების შემცირების ან მოძველების შედეგად,

მაგალითად, იმპორტზე ბაჟების და კვოტების მრავალმხრივი მოლაპარაკებების

მეშვეობით, აგრეთვე ინტეგრაციული შეთანხმებების შექმნით, ისეთების, როგორებიცაა:

თავისუფალი ვაჭრობის ზონა ან საბაჟო კავშირი. ვაჭრობის გაფართოება ხდება მაშინ,

როცა ინტეგრაციული ჯგუფის ყველა წევრი თავის ძალისხმევას წარმართავს იმ

საქონლის და მომსახურების წარმოებაზე, რომლებშიც გააჩნია შედარებითი

უპირატესობა, შემდეგ კი იწყებს უფრო ინტენსიურად ერთმანეთთან ვაჭრობას. იგი

ვლინდება იმაში, რომ უფრო ეფექტიანი მწარმოებლები, რომელთაც აქვთ ყველაზე

მცირე დანახარჯები ქვეყანა-მონაწილეებს შორის, წაგლეჯენ საბაზრო წილებს

მაღალდანახარჯიან ქვეყანა-მწარმოებლებს და ზრდიან ექსპორტს. ეს ხდება იმიტომ,

რომ უფრო ეფექტიან რეგიონალურ მწარმოებლებს შეუძლიათ უზრუნველყონ დაბალი

ფასები და წარმოების დიდი მოცულობა კონკურენტებთან შედარებით ინტეგრაციული

ბლოკის შიგნით და მის ფარგლებს გარეთ. მაგალითად, მექსიკა - მწარმოებელი, დაბალი

დანახარჯები რომ გააჩნია ჩრდილოამერიკულ შეთანხმებაში თავისუფალ ვაჭრობაზე,

დღესდღეისობით აწარმოებს მეტ ავტომობლის აშშ-სთვისაც და ლათინური

ამერიკისთვისაც, ვიდრე NAFTA-ში შესვლამდე.

 ვაჭრობის გადახრა - ესაა საერთაშორისო ვაჭრობის გეოგრაფიული სტრუქტურის

ცვლილება, რომელიც ხდება საბაჟო კავშირის ან თავისუფალი ვაჭრობის ზონის

წარმოქმნის შედეგად. სავაჭრო ბარიერების მოხსნა ან შემცირება ინტეგრაციული

შეთანხმების წევრებს შორის იწვევს ვაჭრობის ზრდას მათ შორის ხშირად მესამე

ქვეყნების ხარჯზე. ეს ხდება იმ შემთხვევებში, როცა ინტეგრაციულ დაჯგუფებაში

გაერთიანებას თან სდევს შედარებით მაღალი სავაჭრო შეზღუდვების დაწესება მესამე

ქვეყნებისთვის, რის გამოც მათი იმპორტი გამოიდევნება საბაჟო კავშირის ან

თავისუფალი ვაჭრობის ზონის ტერიტორიიდან.

 დაჯგუფების წევრები ამცირებენ თავიანთ ვაჭრობას მესამე ქვეყნებთან

ერთმანეთთან ვაჭრობის სასარგებლოდ. ეს ხდება იმიტომ, რომ სავაჭრო ბარიერების

მოხსნა ქვეყანა-მონაწილეებს შორის აიაფებს პროდუქტებს, რომლებიც წარმოებულია

კომპანიების მიერ დაჯგუფების შიგნით, ხოლო ბარიერების შენარჩუნება სხვა

ქვეყნების კომპანიების მიმართ ხელს უშლის კონკურენციას. ვაჭრობის ხელახალმა

ორიენტაციამ შეიძლება გამოიწვიოს დანაკარგები წარმოების მოცულობაში და

ექსპორტის შემცირება უფრო ეფექტიანი ქვეყნებისთვის ინტეგრაციული ბლოკის

ფარგლებს გარეთ. ასეთ შემთხვევაში, მთელი მსოფლიოს კეთილდღეობის

თვალსაზრისით, რეგიონალური ინტეგრაცია შეიძლება აღმოჩნდეს ნაკლებ

ხელსაყრელი, ვიდრე ვაჭრობის ლიბერალიზაცია მთლიანობაში მსოფლიოში.

 ვაჭრობასა და კეთილდღეობაზე რეგიონული სავაჭრო ინტეგრაციის

ზემოქმედების დასახასიათებლად იყენებენ ნაწილობრივი წონასწორობის მოდელს,

რომელშიც ამოქმედებულია სამი მონაწილე: სამშობლო (T), ქვეყანა-პარტნიორი (P),

რომელთანაც იდება შეთანხმება საბაჟო კავშირზე, და დანარჩენი სამყარო (W) (ნახ.

4.2).

ნახ. 4.2. რეგიონალური სავაჭრო ინტეგრაციის ეფექტები: ვაჭრობის წარმოქმნა დ ავაჭრობის გადახრა

 მოდელში ნავარაუდებია, რომ საბაჟო კავშირის შექმნამდე ქვეყანას აქვს

არადისკრიმინაციული შემოსატანი საბაჟო გადასახადები და რომ დანარჩენი

სამყარო გვევლინება იაფი უცხოური საქონლის წყაროდ. მაშინ ქვეყანა მოახდენს

საქონლის რაოდენობის იმპორტირებას, ტოლი ფასით , რომელიც მოიცავს

მსოფლიო ფასს pw და შემოსატან გადასახადს, რომელიც ტოლია სამამულო

ბიუჯეტის შემოსავლები შეადგენს C + G. ქვეყანა-პარტნიორის მხრიდან საბაჟო

კავშირის შექმნის და უბაჟო ვაჭრობის შემოღების შემთხვევაში,ქვეყანა ამჯობინებს

ქვეყანა-პარტნიორიდან იმპორტირებას, ვინაიდან ფასი pp აღმოჩნდება დაბალი,

ვიდრე ფასი ph, რომლის მიხედვითაც შემოაქვთ საქონელი იმ ქვეყნებიდან,

რომელთა მიმართაც ტარიფი არ შეცვლილა. ამ ფასის დროს იმპორტი იზრდება

 მოცულობამდე. ჯამში, იმპორტის ერთობლივი ნამატი შეადგენს

, ხოლო შიდა ფასი მცირდება. მომხმარებლები შეძლებენ იყიდონ

Ph

Pp

Pw

A B C D

G

D

q1 q0 d0 d1

ფასი

რაოდენობა

მეტი საქონელი უფრო დაბალ ფასად, ხოლო მათი მოგება იქნებაAA + B + C + D.

სამამულო მწარმოებლები ნახავენ ზარალს წარმოების მოცულობაში (A), ხოლო

მთავრობა - დანაკარგს საგადასახადო შენატანების შემცირებასთან დაკავშირებით C +

G ზომით.

 ზონები B და D ვაჭრობის შექმნის ეფექტია საბაჟო კავშირის შექმნის შედეგად, რაც

კეთილდღეობის ზრდას ნიშნავს, ხოლო ზონა G - ვაჭრობის გადახრას, რომელსაც

ახასიათებს კეთილდღეობის შემცირება. კეთილდღეობაზე ერთობლივი ზემოქმედება

დამოკიდებულია ვაჭრობის შექმნის ეფექტების და ვაჭრობის გადახრის

თანაფარდობაზე და იზომება კეთილდღეობის წმინდა ეფექტით: B + D  G. ვაჭრობის

შექმნის ეფექტმა და მის გადახრამ შეიძლება გამოიწვიოს ცვლილებები როგორც

მომხმარებლების, ისე მწარმოებლების რეალურ შემოსავალში, აგრეთვე ცვლილება

მოახდინოს სახელმწიფო შემოსავალში. ვაჭრობის მიმართულების შეცვლისას შეიძლება

შეიცვალოს საწარმოო საქმიანობის განლაგებაც გაერთიანებულ ქვეყნებში, რამაც

შეიძლება გამოიწვიოს ეკონომიკის ზოგიერთი დარგის (სექტორის) გაფართოება,

ზოგიერთის კი შემცირება. ამავე დროს, ცვლილებებს შეიძლება ჰქონდეს

დაუბალანსებელი ხასიათი და ზოგი ქვეყანა აღმოჩნდება უფრო ხელსაყრელ

მდგომარეობაში, ვიდრე სხვები. ეს შედეგები დამოკიდებულია იმაზე, რა შედფარდებით

უპირატესობებს ფლობენ ისინი. მოკლევადიან პერიოდში ზოგიერთი ქვეყანა შეიძლება

იტანჯებოდეს ინტეგრაციული ბლოკის შექმნისგან, მაშინ, როცა მისი სხვა წევრები

ეფექტიანობის დიდ ზრდას აღწევენ და ამგვარად ბატონდებიან ზოგიერთ დარგსა და

ბაზარზე. ასეთ შემთხვევაში ჩნდება ადაპტაციური პერიოდის აუცილებლობა, რაც

საშუალებას აძლევს ინტეგრაციული ბლოკის ნაკლებგანვითარებულ ქვეყნებს,

აითვისოს მოწინავე ტექნოლოგიები, გადაამზადოს თავისი შრომითი რესურსები და

მოახდინოს მათი ეკონომიკების ხელახალი ორიენტაცია ახალი ბაზრებისათვის.

3.3. ევროპული კავშირი

 1920-1940-იან წლებში ევროპაში ნაციონალიზმი და პროტექციონიზმი ბატონობდა.

მეორე მსოფლიო ომის შემდეგ მარშალის გეგმის განსახორციელებლად, რომელიც

მიმართული იყო ეკონომიკის აღსადგენად, შეიქმნა ევროპის ეკონომიკური

თანამშრომლობის ორგანიზაცია; ამ ორგანიზაციის საქმიანობამ საშუალება მისცა

ევროპულ ქვეყნებს, მიეღოთ მჭიდრო თანამშრომლობის პირველი გამოცდილება

საერთო ამოცანების გადასაჭრელად. 1961 წელს იგი გარდაიქმნა ეკონომიკური

თანამშრომლობის და განვითარების ორგანიზაციად (OECD).

 1950 წელს საფრანგეთის საგარეო საქმეთა მინისტრი რობერტ შუმანი გამოვიდა

წინადადებით საფრანგეთის და გერმანიის ქვანახშირის და მეტალურგიული

რესურსების გაერთიანების შესახებ ორგანიზაციაში, რომელთან შეერთებას სხვა

ევროპულ სახელმწიფოებიც შეძლებდნენ. 1952 წელს ექვსმა ევროპულმა ქვეყანამ

(ბელგიამ, გერმანიამ (გფრ), იტალიამ, ლუქსემბურგმა, ნიდერლანდებმა, საფრანგეთმა)

ხელი მოაწერეს შეთანხმებას ნახშირის და ფოლადის ევროპული გაერთიანების შექმნაზე

საერთო დარგობრივი ბაზრის ჩამოყალიბების მიზნით, რომელიც საშუალებას

მისცემდათ, გამოეცოცხლებინათ ეს დარგები და გაზრდიდა მათ

კონკურენტუნარიანობას. 1956 წელს ხელმოწერილ იქნა ანალოგიური შეთანხმება

ატომური ენერგეტიკის განვითარების მიზნით (ატომური ენერგიის ევროპული

საზოგადოება).

 ევროპულ ინტეგრაციაში მნიშვნელოვან მოვლენად იქცა ამ ქვეყნების მიერ 1957

წელს რომის ხელშეკრულების ხელმოწერა ევროპული ეკონომიკური თანამეგობრობის

შექმნაზე (European Economic Community), რომელიც გახდა ევროპულ თანამეგობრობათა

(1967) და ევროპული კავშირის (ეკ) (1992) წინამორბედი. რომის ხელშეკრულება

მოიცავდა ეკონომიკათა ინტეგრაციის შემდეგ მიმართულებებს:

 • ვაჭრობის თავისუფალი ზონის შექმნა, რომელიც საშუალებას მისცემდათ

თანდათანობით მოეხსნათ ტარიფები, კვოტები და სხვა სავაჭრო ბარიერები;

 • სამუშაო ძალის და კაპიტალის მოძრაობის გზაზე ბარიერების თანდათანობითი

მოხსნა;

 • სოფლის მეურნეობის განვითარების სფეროში საერთო პოლიტიკის

ჩამოყალიბება;

 • საინვესტიციო ფონდის შექმნა კაპიტალის გადაადგილების წასახალისებლად

შედარებით განვითარებული რეგიონებიდან ნაკლებ განვითარებულებში;

 • ტარიფების უნიფიცირებული სისტემით საბაჟო კავშირის შექმნა სხვა ქვეყნებიდან

იმპორტის მიმართ.

 რომის ხელშეკრულება აწესებდა “ოთხი თავისუფლების” (four freedoms) პრინციპს,

რომელიც გულისხმობდა კაპიტალის, საქონლის, მომსახურების და სამუშაო ძალის

თავისუფალ გადაადგილებას, იგი განაპირობებდა საერთო ბაზრის შექმნას და ევროპულ

ეკონომიკათა ინტეგრაციის გაღრმავებას. იმ პერიოდში ევროპულ ქვეყანათა უმეტესობამ

უარი თქვა, მონაწილეობა მიეღო ღრმა ინტეგრაციაში; 1960 წელს სტოკჰოლმის

კონფერენციაზე მათ (ავსტრია, დანია, ფინეთი, ნორვეგია, პორტუგალია, შვედეთი,

შვეიცარია, დიდი ბრიტანეთი) შექმნეს თავიანთი დაჯგუფება - თავისუფალი ვაჭრობის

ევროპული ასოციაცია. თუმცა, დროთა განმავლობაში ზოგიერთი მისი ყოფილი წევრი

შეუერთდა ეკ-ს. 1970-1990-იან წლებში ინტეგრაციული ბლოკის გაფართოება

გრძელდებოდა (ცხრ. 4.2).

 ევროპული ინტეგრაციის არა მარტო გაფართოება ხდებოდა, არამედ გაღრმავებაც.

1967 წელს ევროპული ეკონომიკური თანამეგობრობის შერწყმით ნახშირის და

ფოლადის ევროპულ კავშირთან და ევროატომთან მას მიენიჭა სახელწოდება

“ევროპული თანამეგობრობა: (European Communities), რომელიც გამოიყენებოდა თითქმის

1992 წლამდე, სანამ იგი არ შეიცვალა სახელით “ევროპული კავშირი”.

 1987 წელს ლუქსემბურგსა და ჰააგაში ხელი მოეწერა ერთიან ევროპულ აქტს (Single

European Act), რაც ნიშნავდა ერთიანი ბაზრის ჩამოყალიბების დასრულებას.

ეკონომიკურ კავშირში შემდგომი ინტეგრაციის და გაერთიანების შესახებ

გადაწყვეტილება მიიღეს 1991 წელს მაასტრიხტის ხელშეკრულების დადების დროს.

მასში ჩამოყალიბებული იყო ევროპული კავშირის შექმნის და საერთო ევროპულ

ვალუტაზე გადასვლის ამოცანა. სავალუტო ზონა (ევროს ზონა) ჩამოყალიბდა 1999

წელს. დღესდღეობით მასში შედის 16 ევროპული ქვეყანა ევროპული კავშირიდან (იხ.

დანარ. 14), ეკ-15-ის შემადგენლობიდან ევროზონაში არ შედის დიდი ბრიტანეთი,

შვედეთი და დანია, რომელთაც შეინარჩუნეს თავიანთი ეროვნული ვალუტა. 1994 წელს

ხელმოწერილ იქნა ევროპული შეთანხმება (European Agreement) ყოველ მეათე

აღმოსავლეთ ევროპულ ქვეყანასთან, რომელთაც ისურვეს ეკ-თან შეერთება,

თავისუფალი ვაჭრობის ზონის შექმნაზე და პოლიტიკური და ეკონომიკური

თანამშრომლობის დამატებითი ფორმების დაწესებაზე ამ ქვეყნების ეკ-ში შესვლისთვის

მომზადებაზე. 2004 წელს მოხდა 8 ქვეყნის შემოერთება (ცხრ. 4.2), 2007 წელს _ კიდევ

ორის: ბულგარეთის და რუმინეთის. გარდა ამისა, 2004 წელს ეკ-ს შეუერთდა მალტა და

კვიპროსი, ამჟამად ეკ-ში შესასვლელად ემზადება მაკედონია, ხორვატია, თურქეთი.

გაფართოებასთან დაკავშირებით ევროპული კავშირის სტრუქტურა გართულდა, დღეს

ამ ინტეგრაციული ბლოკის შემადგენლობაში გამოყოფენ შემდეგ ქვეჯგუფებს: ეკ-15,

რომელიც მოიცავს 2004 წლამდე მიერთებულ ქვეყნებს; ეკ-10 - 2004 წელს მიერთებულ

ქვეყნებს, მათ შორის ეკ-8 _ ყოფილ სოციალისტურ ქვეყნებს, რომლებიც გახდა ეკ-ის

წევრი 2004 წელს.

ცხრილი 4.2

ევროპული კავშირის გაფართოება 1973-2004 წლებში, %-ში

ქვეყნები შეერთების წელი მოსახლეობა ტერიტორია მშპ ექსპორტი

ბელგია, გერმანია, იტალია,

ლუქსემბურგი, ნიდერლანდები,

საფრანგეთი

1952 _ _ _ _

დიდი ბრიტანეთი, დანია, ირლანდია 1973 25 22 20 21

საბერძნეთი 1982 18 31 9 3

ესპანეთი, პორტუგალია 1986 _ _ _ _

avstria, fineTi, SvedeTi 1995 6 27 7 9

უნგრეთი, კვიპროსი, ლატვია, ლიტვა,

მალტა, პოლონეთი, ჩეხეთის

რესპუბლიკა, ესტონეთი

2004 15 19 5 6

წყარო World Trade Report 2003. WTO. P.16

2007 წელს ეკ-ს შეუერთდა ბულგარეთი და რუმინეთი. ეკ-ში შესასვლელად

კანდიდატებია ხორვატია, იუგოსლავიის ყოფილი რესპუბლიკა მაკედონია,

თურქეთი.

დასკვნა

 1. საერთაშორისო ინტეგრაციის პროცესთან ერთად, რომელიც მთელი მსოფლიოს

მთლიანობის ზრდას ნიშნავს, ხდება რეგიონალური ინტეგრაცია, რაც ნიშნავს

ცალკეული ქვეყნების სამეურნეო-პოლიტიკურ სახელმწიფოთაშორის

გაერთიანების პროცესს ინტეგრაციულ ბლოკებად.

 2. რეგიონალური ინტეგრაციის ისეთი ფორმებისათვის, როგორებიცაა:

თავისუფალი ვაჭრობის ზონა და საბაჟო კავშირი, დამახასიათებელია

ზედაპირული ინტეგრაცია, რომელიც შემოიფარგლება სავაჭრო ბარიერების

მოხსნით ქვეყანა-მონაწილეებს შორის და სავაჭრო პოლიტიკის გაერთიანებით.

საერთო ბაზარი და ეკონომიკური კავშირი _ ღრმა ეკონომიკური ინტეგრაციის

ფორმებია, რომლებსაც ახლავს ურთიერთ აღიარება და ჰარმონიზაცია,

ეკონომიკური პოლიტიკის შეთანხმებასა და გაერთიანებაზე გადასვლით.

 3. რეგიონალურ ინტეგრაციას თან სდევს ისეთი შედეგები, როგორებიცაა:

კონკურენციის ეფექტი და მასშტაბის ეფექტი, რომლებიც ვლინდება

ინტეგრაციული ბლოკის ჩარჩიებში წარმოების ეფექტიანობის ზრდით,

გაყიდვათა გაფართოებით და ფასების შემცირებით, ასევე ვაჭრობის და

ალოკაციის ეფექტით, რაც გამოიხატება ვაჭრობის სასაქონლო და გეოგრაფიული

სტრუქტურის ცვლილებაში.

 4. რეგიონალურმა ინტეგრაციამ შეიძლება გამოიწვიოს არასასურველი შედეგები

მესამე ქვეყნებისათვის, რომელთა მიმართაც შენარჩუნებულია სავაჭრო

ბარიერები, აგრეთვე _ მოკლევადიან პერიოდში ინტეგრაციული ბლოკის

ზოგიერთი წევრებისთვის შემოსავლების გათანაბრებასთან და ეკონომიკის

სტრუქტურის შეცვლასთან დაკავშირებით.

თემა. 4. შრომის საერთაშორისო დანაწილება და

მსოფლიო მეურნეობა

 4.1. შრომის საერთაშორისო დანაწილება და მისი ფაქტორები

 მსოფლიო მეურნეობა ურთიერთდაკავშირებულ ეროვნულ ეკონომიკათა

ერთობლიობაა, მათი რესურსების (ბუნებრივი, შრომითი, კაპიტალის, საინფორმაციო)

და ეკონომიკური საქმიანობის (საქონლის და მომსახურების) ჩათვლით, რომლებიც

მჭიდროდ არიან დაკავშირებული ეკონომიკურ ურთიერთობათა სისტემებით,

რომელთა მონაწილეებად გამოდიან ინსტიტუციონალური ერთეულები (მთავრობები,

ფინანსური და არაფინანსური დაწესებულებები, არაკომერციული ორგანიზაციები,

საოჯახო მეურნეობები), აგრეთვე მათი საერთაშორისო გაერთიანებები. მსოფლიო

მეურნეობის მატერიალურ საფუძველს შეადგენს საერთაშორისო შრომის დანაწილება.

სხვადასხვა პროდუქტის წარმოებაზე სპეციალიზებულ ეკონომიკათა ურთიერთქმედება

საშუალებას აძლევს მათ, გამოიყენონ შედარებითი უპირატესობანი.

 შრომის დანაწილება ეკონომიკური პროგრესის უმნიშვნელოვანესი

კანონზომიერებაა. გამოჩენილი ბრიტანელი მეცნიერი, თანამედროვე ეკონომიკური

თეორიის ფუძემდებელი, ალფრედ მარშალი, თავის ცნობილ ნაშრომში “ეკონომიკური

მეცნიერების პრინციპები” ხაზგასმით აღნიშნავდა, რომ საზოგადოების განვითარება

განპირობებულია მის სხვადასხვა ნაწილებს შორის ფუნქციების განაწილებით, ერთი

მხრივ, და მათ შორის სულ უფრო მჭიდრო კავშირით, მეორე მხრივ. ბრიტანელი

ეკონომისტი წერდა: “ყოველი ნაწილი ხდება სულ უფრო ნაკლებად

თვითუზრუნველმყოფი, ხოლო მისი კეთილდღეობა კი - სულ უფრო მეტად

დამოკიდებული სხვა ნაწილებზე. ეს ფუნქციების მზარდი განაწილება, ან, როგორც მას

უწოდებენ, “დიფერენციაცია” მრეწველობაში ვლინდება ისეთი ფორმებით, როგორებიცაა:

შრომის დანაწილება, სპეციალიზებული კვალიფიკაციების, ცოდნის და მანქანების

განვითარება...”9

9 მარშალი ა. ეკონომიკური მეცნიერების პრინციპები (რუს): თარგმ. ინგლისურიდან, ტ.1. მ.,1993. გვ.321

 დიფერენციაცია ნიშნავს მთლიანის დანაწილებას, დანაწევრებას სხვადასხვა

ნაწილად, ფორმად და საფეხურად. შრომის დანაწილება არის შრომითი საქმიანობის

დიფერენციაცია, სპეციალიზაცია, რაც იწვევს მისი სხვადასხვა სახეობის გამოყოფას და

თანაარსებობას, საზოგადოებაში შრომითი საქმიანობის სახეების განცალკევებას.

შრომის დანაწილება შეიძლება იყოს ფუნქციური და ტერიტორიული. შრომის

ფუნქციური დანაწილების ისეთ სახეებს გამოყოფენ, როგორებიცაა: საზოგადოებრივი

და ტექნიკური. შრომის საზოგადოებრივი დანაწილება არის საზოგადოებაში სხვადასხვა

სოციალური ფუნქციის დიფერენციაცია, რომელიც შესრულებულია ადამიანთა

გარკვეული ჯგუფების მიერ და მიეკუთვნებიან განსაზღვრულ პროფესიულ ჯგუფებს.

ამასთან დაკავშირებით, წარმოების და დარგების სხვადასხვა სფერო გამოიყოფა (შრომის

საერთო დანაწილება), რაც, თავის მხრივ, იყოფა ქვედარგებად (შრომის კერძო

დანაწილება). მაგალითად, გამოყოფენ სახალხო მეურნეობის ისეთ დარგებს,

როგორებიცაა: მრეწველობა (მძიმე, მსუბუქი), სოფლის მეურნეობა (მეცხოველეობა,

მემცენარეობა), ტრანსპორტი (წყლის, საჰაერო, სახმელეთო) და ა.შ. შრომის

საზოგადოებრივი დანაწილების ფორმად გვევლინება წარმოების სპეციალიზაცია,

რომელიც ასახავს სხვადასხვა პროდუქციის ან მისი ნაწილების წარმოების თავმოყრის

პროცესს დამოუკიდებელ დარგებში, წარმოებებსა და სპეციალიზებულ საწარმოებში.

სპეციალიზებული წარმოება ხასიათდება პროდუქციის და ტექნოლოგიური პროცესების

ერთგვაროვნებით, სპეციალური მოწყობილობითა და კადრებით. წარმოების

სპეციალიზაციის ძირითადი სახეებია საგნობრივი, დეტალური (კვანძობრივი) და

ტექნოლოგიური.

 საგნობრივი სპეციალიზაცია ნიშნავს მზა საბოლოო პროდუქტის (მაგალითად,

საავტომობილო ქარხნების, ფეხსაცმლის ფაბრიკების და ა.შ.) წარმოებას. დეტალობრივი

(კვანძობრივი) სპეციალიზაცია ნიშნავს მაკომპლექტებელი ნაკეთობების წარმოებას

(საწარმოები, რომლებიც უშვებს დეტალებს და კვანძებს, მაგალითად, ძრავის ქარხანა,

ავტოაგრეგატული ქარხანა და სხვ.). ტექნოლოგიური სპეციალიზაცია კი ნიშნავს

ნახევარფაბრიკატების წარმოებას (მაგალითად, ჩამოსასხმელი, სამჭედლო-საწნეხი

ქარხნები მანქანათმშენებლობაში).

 შრომის ტექნიკური (ერთეულობითი) დანაწილება არის შრომის დანაწევრება მთელ

რიგ ფუნქციებად, ოპერაციებად საწარმოს ან ორგანიზაციის ფარგლებში. იგი

დამახასიათებელია მასობრივი სამრეწველო წარმოებისთვის, რომელიც დამყარებულია

მანქანურ ტექნიკაზე.

 შრომის საზოგადოებრივი და ტექნიკური დანაწილება ასახვას ჰპოვებს შრომის

პროფესიულ დანაწილებაში. ამა თუ იმ პროფესიის შეძენისას მუშაკი იღებს სპეციალურ

ცოდნას გარკვეულ სფეროში მუშაობისათვის, იგი არ ასრულებს წარმოებაში ყველა

სამუშაოს, მხოლოდ იმ სახის სამუშაოების შესრულებაზე სპეციალიზდება, რომლებსაც

უფრო ეფექტიანად აკეთებს, ვიდრე სხვა მუშაკები, ანუ მას გააჩნია შედარებითი

უპირატესობა.

 შრომის ტერიტორიული დანაწილება არსებობს რეგიონული რომელიც

ხორციელდება ქვეყნის რეგიონებს შორის და საერთაშორისო, რომელიც ხორციელდება

მსოფლიოს სხვადასხვა ქვეყანას შორის.

 შრომის დანაწილებას თან ახლავს გაცვლითი ურთიერთობების გაფართოება

მწარმოებლებს შორის და მათ მოთხოვნილებათა დასაკმაყოფილებლად

ურთიერთდამოკიდებულების ზრდას შორის. ადამიანთა საზოგადოების ეკონომიკური

განვითარების უმდაბლეს საფეხურებზე სჭარბობდა ნატურალური მეურნეობა,

რომელიც ხასიათდებოდა უშუალოდ პირადი მოხმარებისთვის განსაზღვრული

პროდუქტების წარმოებით, ამასთან, საქონლის წარმოება ბაზარზე გასაცვლელად ან

გასაყიდად მეტად შეზღუდული იყო. პრიმიტიულ საზოგადოებებში ბაზრები სუსტად

იყო განვითარებული და გაცვლითი ოპერაციები ატარებდა არა სისტემატურ და

კანონზომიერ ხასიათს, არამედ ფრაგმენტულსა და შემთხვევითს.

 შრომის დანაწილება მრავალი ასწლეულის განმავლობაში ვითარდებოდა საწარმოო

ძალების პროგრესის და საზოგადოების ორგანიზაციის გართულების შედეგად. მისი

გაღრმავების ფაქტორებად გვევლინება სამეცნიერო-ტექნიკური პროგრესი, აგრეთვე

საბაზრო ურთიერთობათა განვითარება. სამეცნიერო-ტექნიკური პროგრესი

განაპირობებს ახალი პროდუქტების და დარგების წარმოშობას, ხოლო ბაზრების

გაფართოება აიოლებს მწარმოებლებს შორის პროდუქტების გაცვლას და ხელს უწყობს

მათი მოთხოვნილებების დაკმაყოფილებას. თავის მხრივ, შრომის დანაწილების

გაღრმავება შრომის მწარმოებლურობის და პროდუქციის ხარისხის გაუმჯობესების

ზრდის უმნიშვნელოვანესი ფაქტორია. თანამედროვე მეურნეობა მაღალ

სპეციალიზებულია და ემყარება სხვადასხვა საქონლის მრავალდარგობრივ მასობრივ

წარმოებას. თუმცა, შრომის დანაწილებას შეუძლია შექმნას რაღაც პრობლემები, კერძოდ:

რუტინულ სამუშაოთა შესრულების მონოტონურობის, ტექნოლოგიური უმუშევრობის

ჩათვლით, იგი წარმოიშობა გარკვეულ პროფესიებზე, ქრონიკულ უმუშევრობაზე

მოთხოვნის უქონლობის პირობებში, რომელიც შეიძლება წარმოიშვას განსაზღვრულ

პროფესიებზე მოთხოვნის არარსებობის პირობებში, რომელიც ეკონომიკას ემუქრება იმ

შემთხვევაში, თუკი მას უნარი არ აქვს, შრომის მწარმოებლურობის ზრდის შედეგად

გამოთავისუფლებული სამუშაო ძალის ადსორბირება მოახდინოს. ტექნოლოგიურია

უმუშევრობა, რომელიც ემუქრება ქვეყანას იმ შემთხვევაში, როდესაც მას არ შეუძლია

დაასაქმოს შრომის მწარმოებლურობის ზრდის შედეგად გამოთავისუფლებული

სამუშაო ძალა.

 შრომის დანაწილება მიმდინარეობს არა მარტო ქვეყნების შიგნით, არამედ მსოფლიო

მეურნეობის დონეზეც. ბუნებრივი მიზეზების - ბუნებრივ-კლიმატური, გეოგრაფიული,

დემოგრაფიული - მეოხებით, ქვეყნებს აქვთ ისეთი სხვადასხვანაირი რესურსები,

როგორებიცაა: ტერიტორია, სასარგებლო წიაღისეული, მოსახლეობა. თუმცა, შრომის

საერთაშორისო დანაწილება ყალიბდება არა მარტო ბუნებრივ, არამედ შეძენილ

რესურსებზეც: ცოდნასა და კვალიფიციურ სამუშაო ძალაზე, კაპიტალზე,

ტექნოლოგიებზე, ინოვაციებზე. იყენებენ რა ეკონომიკური პოლიტიკის სხვადასხვა

მეთოდსა და ინსტრუმენტს, ქვეყნები წარმოების ამ ფაქტორებს ქმნიან

მიზანმიმართულად. იმისდა მიხედვით, თუ როგორაა ქვეყნები უზრუნველყოფილი

ბუნებრივი და შეძენილი რესურსებით, მათ გააჩნიათ წარმოების სხვადასხვა

ეფექტიანობა ამა თუ იმ პროდუქტის შექმნაში. შრომის საერთაშორისო დანაწილება

საშუალებას იძლევა, წარმოება განათავსონ იმ ქვეყნებში, სადაც იგი იაფია, რაც

განაპირობებს რესურსთა უფრო ეფექტიან გამოყენებას და დიდ სამეურნეო უკუგებას.

მსოფლიო მეურნეობის, როგორც მთლიანის ჩარჩოებში ეს ზრდის კაპიტალის

რეინვესტირების შესაძლებლობებს და ასტიმულირებს ინოვაციების და ახალი

ტექნოლოგიების განვითარებას. შრომის საერთაშორისო დანაწილება აფართოებს

ყოველი ქვეყნის და მთლიანად მსოფლიო მეურნეობის სისტემის შესაძლებლობებს.

 შრომის დანაწილება ხორციელდება სპეციალიზაციის ფორმით. სპეციალიზაცია

შრომის დანაწილების ფორმაა, რომლის დროსაც ყოველი ეკონომიკური სუბიექტი

თავისი საწარმოო ძალის კონცენტრირებას ახდენს საქმიანობის ერთ ან რამდენიმე

სახეზე. გარდა ამისა, იგი საშუალებას აძლევს ეკონომიკურ სისტემას, გამოიყენოს

შეზღუდული რესურსები უფრო ეფექტიანად და, ამის შედეგად, აწარმოოს და

მოიხმაროს საქონლის და მომსახურების მეტი ოდენობა, ვიდრე სპეციალიზაციის

უქონლობისას. საერთაშორისო სპეციალიზაცია არის ქვეყნის რესურსების

კონცენტრაცია წარმოების იმ დარგებში, სადაც თავმოყრილია მისი ბუნებრივი ან

შეძენილი უპირატესობანი. სპეციალიზაციის საპირისპიროა თვითკმარობა. მსოფლიო

მეურნეობაში ქვეყნის თვითკმარობა ნიშნავს ან ავტარკიას, როდესაც ქვეყანა საერთოდ

არ მონაწილეობს საერთაშორისო გაცვლაში, ან მხოლოდ იმ საქონლის შემოტანას,

რომლებიც მოსახლეობისთვის სასიცოცხლო, გადაუდებელ მოთხოვნას არ წარმოადგენს

და ადამიანთა მხოლოდ ვიწრო წრის ზოგიერთ მოთხოვნას აკმაყოფილებს.

 სპეციალიზაცია შეიძლება იყოს სრული და არასრული. სრული სპეციალიზაციის

პირობებში ქვეყანა აწარმოებს პროდუქტებს, რომლებიც სხვა ქვეყნებში არ იწარმოება,

შესაბამისად, არ ჰყავს კონკურენტები არც შიდა, არც საერთაშორისო ბაზრებზე. სრული

სპეციალიზაცია საშუალებას აძლევს ყოველ ქვეყანას, მოიხმაროს პროდუქტთა ბევრად

მეტი და მრავალფეროვანი პროდუქტები ვიდრე თვითონ აწარმოებს. აწარმოებს რა

პროდუქტთა შეზღუდულ რაოდენობას, ყოველ ქვეყანას შემოაქვს სხვა ქვეყნებში

წარმოებული პროდუქტები იმ საქონელზე გასაცვლელად, რომელთა წარმოებაშიც

უფრო მეტად არის დასპეციალებული.

 არასრული სპეციალიზაცია ნიშნავს, რომ ერთსა და იმავე პროდუქტს აწარმოებენ

რამდენიმე ქვეყანაში; საერთაშორისო ბაზრებზე მათ შორის მიმდინარეობს

კონკურენცია. კონკურენცია სამამულო წარმოების პროდუქტებსა და სხვა ქვეყნებიდან

შემოტანილ ანალოგიურ პროდუქტებს შორის შეიძლება მიმდინარეობდეს შიდა

ბაზრებზეც.

 მსოფლიო მეურნეობაში დიდი გავრცელება ჰპოვა არასრულმა სპეციალიზაციამ.

თუმცა, თეორიულ მოდელებში ფართოდ გამოიყენება წანამძღვარი სრულ

სპეციალიზაციაზე, ვინაიდან იგი ყველაზე მეტად ავლენს საერთაშორისო

სპეციალიზაციის და გაცვლის უპირატესობებს.

 შრომის საერთაშორისო დანაწილებაში მონაწილეობა ხელსაყრელია, ვინაიდან

ყოველ ქვეყანას აქვს შეზღუდული რაოდენობის რესურსები, ხოლო მოსახლეობის

მზარდი მოთხოვნილებების დასაკმაყოფილებლად აუცილებელია მათი ეფექტიანი

გამოყენება. შეზღუდულობის (იშვიათობის) ეკონომიკური პრობლემის შესასწავლად

გამოიყენება ისეთი ცნება, როგორიცაა საწარმოო შესაძლებლობების ზღვარი. იგი

გვიჩვენებს საქონლის და მომსახურების მაქსიმალურ ოდენობას, რომელიც შეიძლება

დროის მოცემულ მომენტში იწარმოოს ეკონომიკაში შეზღუდული ოდენობის არსებული

რესურსების სრული გამოყენების პირობებში.

 შრომის საერთაშორისო დანაწილების უპირატესობათა გამოსავლენად ყველაზე

მარტივ თეორიულ მოდელად გამოდგება ,,ორი ქვეყანა - ორი საქონლის” ან ,,2X2”-ზე

მოდელი. მას იყენებდნენ გამოჩენილი ეკონომისტები, ადამ სმითი (აბსოლუტური

უპირატესობის თეორია) და დეივიდ რიკარდო (შეფარდებითი უპირატესობის თეორია),

საერთაშორისო ვაჭრობის თეორიის შესამუშავებლად. მოდელი მნიშვნელოვნად

ამარტივებს საერთაშორისო გაცვლის პრობლემას, ვინაიდან გამოკვლევის მიღმა ტოვებს

ქვეყნის ზომებს და სატრანსპორტო დანახარჯებს, სპეციფიკურ გემოვნებებს და

მომხმარებელთა უპირატესობებს, რომლებიც დაკავშირებულია ეროვნული კულტურის

თავისებურებებთან, ასევე, მთავრობათა სავაჭრო პოლიტიკასთან. მიუხედავად ამისა,

იგი საშუალებას იძლევა გამოვლინდეს შრომის საერთაშორისო დანაწილების

რაციონალური საფუძველი და საერთაშორისო ვაჭრობის უპირატესობები. დავუშვათ,

რომ მსოფლიო მეურნეობა წარმოდგენილია ორი ქვეყნით: მოსავლიანით და ჩითის

მწარმოებლით. მასში, ე.ი. მსოფლიო მეურნეობაში აწარმოებენ მხოლოდ ორ საქონელს:

მარცვალს და ჩითს. საერთაშორისო ვაჭრობის არარსებობის პირობებში თითოეული

ქვეყანა თვითკმარია, ანუ მოსავლიანიც და ჩითის მწარმოებელი ქვეყანაც აწარმოებს

ორივე პროდუქტს, თუმცა ეფექტიანობის სხვადასხვა ხარისხის დონით. მოსავლიან

ქვეყანაში ნაკლებ დანახარჯიანია მარცვლის წარმოება, ხოლო ჩითის ქვეყანაში ანუ

“ჩითის” - ქსოვილის წარმოება. ვთქვათ, მარცვლის წარმოება მოსავლიანში ჯდება 4

ერთეული რესურსების 1 ტონაზე, ჩითის მწარმოებელში - 5 ერთეული, იმ დროს, როცა 1

ათასი მეტრი ქსოვილის წარმოება ჩითის მწარმოებელში ჯდება რესურსის 2 ერთეული,

მოსავლიანში კი - 10. ვივარაუდოთ, რომ ყოველ ქვეყანას აქვს რესურსის ერთნაირი

რაოდენობა: 120 ერთეული.

 ნახ. 1.1 ნაჩვენებია ქვეყნების საწარმოო შესაძლებლობების ზღვრები. მოსავლიანი

ქვეყნის შესაძლებლობების ზღვარი წარმოდგენილია მონაკვეთით (0,30)-სა და (12,0)

წერტილებს შორის, ჩითის მწარმოებელი ქვეყნის კი - (0,24)-სა და (60,0) წერტილებს

შორის. მონაკვეთის ყოველი წერტილი ასახავს არჩევანს, ე.ი. მარცვლეულის და ჩითის

წარმოების გარკვეულ მოცულობას. საწარმოო შესაძლებლობათა ზღვარი ატარებს

დაღმავალ ხასიათს. ეს ნიშნავს, რომ შეზღუდული რესურსების პირობებში, შეუძლებელია

ერთდროულად ორივე პროდუქტის წარმოების გაზრდა. ერთი საქონლის წარმოების ზრდა

უცვლელი რესურსებისას შესაძლებელია მხოლოდ მათი გადანაწილების ხარჯზე, რაც

იწვევს ერთი პროდუქტის წარმოების ზრდას რესურსების გამოთავისუფლების ხარჯზე

მეორის წარმოების შემცირების შედეგად.

 მოსავლიანი ქვეყნის ყველა რესურსს თუ მივმართავთ მარცვლის წარმოებაზე, მაშინ

მისი მაქსიმალური მოცულობა 30 ტ იქნება, ხოლო, თუ ქსოვილის წარმოებაზე, მაშინ

მისი მაქსიმალური რაოდენობა შეადგენს 12 ათას მ-ს. სპეციალიზაციის და ქვეყნებს

შორის გაცვლის არ არსებობისას მოსავლიანი აწარმოებს ორივე პროდუქტს, იგი

იძულებული იქნება, გაანაწილოს შეზღუდული რესურსები მარცვლეულის და ჩითის

წარმოებას შორის. დავუშვათ, მან მიმართოს თითოეული პროდუქტის წარმოებაზე

მთელი თავისი რესურსების ნახევარი, ასეთ შემთხვევაში ის აწარმოებს 15 ტონა

მარცვალს და 6 ათას მ ქსოვილს.

 თუკი ჩითის მწარმოებელი ქვეყანა ყველა რესურსს მიმართავს მარცვლის

წარმოებაზე, მაშინ წარმოებული იქნება 24 ტ, ხოლო, თუ ქსოვილის წარმოებაზე - 60

ათასი მ. თუკი ჩითის მწარმოებელი ქვეყანა თანაბრად გაანაწილებს თავის რესურსებს

ქსოვილის და მარცვლის წარმოებას შორის, მაშინ იგი აწარმოებს 30 ათას მ ქსოვილს და

12 ტ მარცვალს. მსოფლიო მეურნეობის ბალანსი თვითკმარ ეკონომიკათა პირობებში

შეადგენს 36 ათას მ ქსოვილს და 27 ტ მარცვალს (ცხრ.1.1.).

ცხრილი 1.1

მსოფლიო მეურნეობის ბალანსი ქვეყნების თვითკმარობის და სპეციალიზაციის

უქონლობის პირობებში

ქვეყანა რესურსები,

ერთ.
პროდუქტი

 მარცვალი,

ტ

ჩითი,

ათასი მ.

მოსავლიანი 120 15 6

ჩითის 120 12 30

სულ 240 27 36

 მოდელში „ორი ქვეყანა - ორი საქონელი“ ყოველი ქვეყანა აწარმოებს მხოლოდ ერთ

საქონელს, მაგრამ საერთაშორისო გაცვლის წყალობით შეუძლია მოიხმაროს ორივე

პროდუქტი. სპეციალიზაცია ვაჭრობასთან შეხამებით კომბინაციაში ცხოვრების უფრო

მაღალ დონეს განაპირობებს იმასთან შედარებით, რომლის მიღწევაც შესაძლებელია

ქვეყნების სწრაფვისას თვითკმარობისკენ. გლობალიზაციის პირობებში ხდება

შრომის საერთაშორისო დანაწილების გაღრმავება, ვინაიდან საერთაშორისო ვაჭრობის

დერეგულირება და ლიბერალიზაცია, რაც გლობალიზაციისთვის არის

დამახასიათებელი, საშუალებას იძლევა გამოვლინდეს და უფრო სრულად

განხორციელდეს ქვეყნების შედარებითი უპირატესობები. როგორც წესი, ეროვნულ

ეკონომიკაში წარმოების სპეციალიზაცია მოიცავს არა მარტო საგნობრივ, არამედ

ნაკეთობების მიხედვით (დეტალების და კვანძების წარმოება) და ტექნოლოგიურ

(ნახევარფაბრიკატების წარმოება) სპეციალიზაციას. შრომის დანაწილება საერთაშორისო

დონეზე ტრადიციულად ემყარება საგნობრივ სპეციალიზაციას, ე.ი. გარკვეული

დარგების მზა საბოლოო პროდუქტების წარმოებას. ასეთ შემთხვევაში, საერთაშორისო

ვაჭრობა ატარებს დარგთაშორის ხასიათს, ქვეყნების ექსპორტის და იმპორტის

სასაქონლო სტრუქტურა არსებითად განსხვავდება, რადგან შემოდის დარგთა ერთი

ნაწილის მზა პროდუქტები და გადის სხვა დარგების პროდუქტები. დარგთაშორისი

საერთაშორისო ვაჭრობა მიმართულია ქვეყნების შედარებითი უპირატესობების

რეალიზაციაზე სხვადასხვა დარგში მათი სპეციალიზაციის პირობებში.

 იმ შემთხვევაში, როცა ქვეყნები ერთი და იმავე დარგების პროდუქციის ექსპორტს

და იმპორტს ახდენენ, ვაჭრობა დარგთაშორისი ხდება. დარგთაშორისი საერთაშორისო

ვაჭრობა შეიძლება იყოს ჰორიზონტალური ან ვერტიკალური. ჰორიზონტალური

ვაჭრობის მიზეზი დაკავშირებულია პროდუქტის დიფერენციაციასთან. ასეთ

შემთხვევაში იმპორტი და ექსპორტი მოიცავს ერთი და იმავე სტადიის საწარმოო

პროცესის პროდუქციას. თანამედროვე მსოფლიო ეკონომიკაში შიდადარგობრივი

ჰორიზონტალური ვაჭრობის მაგალითს წარმოადგენს საავტომობილო მრეწველობა.

ავტომობილების უმსხვილესი მწარმოებლები (გერმანია, იაპონია, აშშ, იტალია,

ბრაზილია და სხვ.) ერთდროულად არიან ამ საქონლის ექსპორტიორებიც და

იმპორტიორებიც.

 ჰორიზონტალურისგან განსხვავებით, ვერტიკალური შიდადარგობრივი

საერთაშორისო ვაჭრობა ნიშნავს, რომ ექსპორტი და იმპორტი მოიცავს სხვადასხვა

სტადიის ტექნოლოგიური პროცესის პროდუქციას. მას საფუძვლად უდევს დეტალური,

ხანდახან კი წარმოების ტექნოლოგიური სპეციალიზაცია. საწარმოთა თანამედროვე

სტრატეგიები მიმართულია საწარმოო პროცესის ცალკეული სტადიების სხვადასხვა

ადგილში განლაგებისკენ ანუ განთავსებისკენ, მათ შორის საზღვარგარეთაც, რაც

ხორციელდება სხვადასხვა ფორმის სამეურნეო კავშირების გამოყენების საფუძველზე

(საერთაშორისო ვაჭრობის, საწარმოო კოოპერაციის, უცხოეთში სანარდო ანაზღაურებით

მუშაობის და სხვა). საერთაშორისო სპეციალიზაციის სფერო ხდება, მაგალითად,

სათადარიგო და მაკომპლექტებელი ნაწილების წარმოება კომპიუტერული

ტექნიკისთვის, ავტომობილებისთვის და სხვა დარგებისთვის. შრომის საერთაშორისო

დანაწილებაში ფირმების მონაწილეობის ზრდა ხორციელდება ვერტიკალური

სპეციალიზაციის საფუძველზე. ვერტიკალური სპეციალიზაცია არის ერთი საწარმოს ან

ფირმის ჩარჩოებში ცალკეული საწარმოო პროცესების გამოყოფა, რომლებიც

პროდუქტის წარმოებაში თანმიმდევრულ საფეხურებს შეადგენს, და, ასევე, მათი

განთავსება სხვადასხვა ადგილას, მათ შორის საზღვარგარეთაც.

4.2. საერთაშორისო წარმოება

 სპეციალიზაციის გაღრმავება თანამედროვე მსოფლიო ეკონომიკაში საერთაშორისო

წარმოების განვითარების და დარგების ტრანსნაციონალიზაციის მატერიალურ

საფუძველს შეადგენს. ამ პროცესის სხვადასხვა ასპექტის დასახასიათებლად

გამოიყენება ისეთი ცნებები, როგორებიცაა: ფრაგმენტაცია, დელოკალიზაცია,

მრავალსაფეხურობრივი წარმოება და სხვა10 საწარმოები აფართოებენ თავიანთ

წარმოებას ეროვნული ეკონომიკის ფარგლებს გარეთ, მასშტაბის ეფექტიდან დადებითი

უკუგების მიღების მიზნით, აგრეთვე დანახარჯების შესამცირებლად სხვა ქვეყნებში

არსებული შედარებით იაფი რესურსების გამოყენების ხარჯზე და ა.შ. ამას ხელს უწყობს

სატრანსპორტო და საინფორმაციო დანახარჯების მნიშვნელოვანი შემცირება, რაც

დამახასიათებელია გლობალიზაციისთვის.

 საწარმოები, რომლებიც თავიანთ საწარმოო ოპერაციებს ახორციელებენ

საზღვარგარეთ, ბუნებით მრავალეროვნულია. მრავალეროვნული საწარმოების

საქმიანობა (multinational enterprise – MNE) იწვევს შრომის საერთაშორისო დანაწილების

და საერთაშორისო წარმოების ზრდის შემდგომ გაღრმავებას. საერთაშორისო წარმოება

არის მრავალეროვნული საწარმოების მიერ მათი საზღვარგარეთული ფილიალების

მეშვეობით განხორციელებული წარმოება. იგი ხასიათდება ზრდის მაღალი ტემპებით.

უცხოური ფილიალების მთლიანი პროდუქცია 1982-2007 წლებში გაიზარდა 9-ზე

მეტად, გაყიდვათა მოცულობა - 12-ჯერ, მომუშავეთა რაოდენობა - 3,8-ჯერ (იხ. დან. 1).

თუკი 1990-იან წლებში დაითვლებოდა 37 ათასი ტნკ და 170 ათასი უცხოური ფილიალი

10 თანამედროვე ლიტერატურაში ამ პროცესის აღმნიშვნელი უამრავი ცნება გამოიყენება: ფრაგმენტაცია,

ინტერნაციონალიზაცია, დელოკალიზაცია, მრავალსაფეხურიანი წარმოება, დეზინტეგრაცია,

შიდასაწარმოო სპეციალიზაცია და ა.შ.

(ამასთან 33,5 ათასი შვილობილი კომპანია განთავსებული იყო განვითარებულ

ქვეყნებში), 2008 წლისთვის ტნკ-ების რიცხვი გაიზარდა 82 ათასამდე, ხოლო მათი

საზღვარგარეთული განყოფილებები - 807,3 ათასამდე. შვილობილ-კომპანიათა დიდი

ნაწილი უწინდებურად განთავსებულია განვითარებულ ქვეყნებში (58,8 ათასი), ხოლო

ტნკ-ების მრავალი საზღვარგარეთული განყოფილება - განვითარებად ქვეყნებში (425,2

ათასი). ეკონომიკის ტრანსნაციონალიზაციის პროცესში სულ უფრო აქტიურად ერთვება

დსთ-ის ქვეყნები. 2008 წელს მათში იყო 1,2 ათასი შვილობილი კომპანია და უცხოური

კომპანიების 11,2 ათასი ფილიალი, მათ შორის 1176 რუსეთში.

 წარმოების ტრანსნაციონალიზაცია, ანუ საწარმოთა, ფირმების საწარმოო

ოპერაციების განთავსება საზღვარგარეთ და მათი საწარმოო ხაზების გაფართოება

მსოფლიო ეკონომიკის მასშტაბით, ცვლის საწარმოთა, კომპანიების საზღვრებს.

ტრანსეროვნული საქმიანობის გასაზომად კომპანიები ფართოდ იყენებენ

ტრანსნაციონალურობის ინდექსს (Transnationality Index), რომელიც შემუშავდა გაერო-ს

ვაჭრობის და განვითარების კონფერენციის (UNCTAD) მიერ უმსხვილესი

ტრანსნაციონალური კორპორაციებისთვის (ტნკ) და პირველად გამოიყენეს 1995 წელს

მოხსენებაში მსოფლიო ინვესტიციებზე. იგი გამოითვლება როგორც სამი მაჩვენებლის

საშუალო არითმეტიკული: კომპანიათა საზღვარგარეთული აქტივების წილი მის

ერთობლივ აქტივებში, საზღვარგარეთის ფილიალებში დასაქმებულ მუშაკთა საერთო

რიცხოვნობის წილი დასაქმებულთა საერთო რაოდენობაში, საზღვარგარეთ გაყიდვათა

წილი მთლიან გაყიდვებში. 2007 წელს მან 100 უმსხვილესი ტნკ-ისთვის შეადგინა 62,4%.

2008 წელს გაერო-ს ვაჭრობის და განვითარების კონფერენციის რეიტინგში

ტრანსნაციონალუ-რობის ინდექსით არაფინანსურ ტნკ-ებს შორის დაწინაურდა

მომპოვებელი მრეწველობის კომპანია დიდი ბრიტანეთიდან Xstrata (93,2%),

ლუქსემბურგში რეგისტრირებული კომპანია ArcelorMittal (91,4%), ქიმიური

პროდუქტების მწარმოებელი გერმანიიდან - Linde AG (88,3%). გარდა საინფორმაციო

ტექნოლოგიებისა (სტ), ტნკ-ების საქმიანობის ტრანსნაციონალიზაციის ხარისხის

დასახასიათებლად გამოიყენება კიდევ ორი მაჩვენებელი: ინტერნაციონალიზაციის

ინდექსი (იი) (Internationalization Index _ II) და გეოგრაფიული გავრცელების ინდექსი

(Geographical Spread Index _ GSI).

 კომპანიის ინტერნაციონალიზაციის ინდექსი გამოითვლება როგორც მისი

საზღვარგარეთული განყოფილებების რიცხვის შეფარდება განყოფილებათა საერთო

რიცხვთან. 2006 წელს 100 უმსხვილესი კომპანიისთვის მან საშუალოდ შეადგინა 70%,

მაღალი მაჩვენებლები დამახასიათებელია ტნკ-ებისთვის პატარა ქვეყნებიდან,

მაგალითად, ბელგიური კომპანიისთვის Inbev SA (98,3%) და კომპანიისთვის

ნიდერლანდებიდან - Mittal Steel Groupe (97,1%). 2008 წელს, მსოფლიო ინვესტიციების

შესახებ მოხსენების მონაცემების მიხედვით (UNCTAD), ინტერნაციონალიზაციის

ყველაზე მეტი დონე აქვს შემდეგ კომპანიებს: აშშ-დან ტელესაკომუნიკაციო კომპანიას

Liberty Global Inc. და საფრენი აპარატების მწარმოებელ კომპანიას ნიდერლანდებიდან

Eads (97%), ასევე, მომპოვებელ კომპანია Cemex S.A.-ს მექსიკიდან და

ტელესაკომუნიკაციო კომპანია Singtel Ltd.-ს სინგაპურიდან (95%).

 გეოგრაფიული გავრცელების ინდექსი (GშI), რომელიც ითვალისწინებს როგორც

საზღვარგარეთული ფილიალების რაოდენობას, ისე მიმღები ქვეყნების რიცხვსაც, სადაც

ისინი განლაგდება, შეტანილია 2006 წლის მსოფლიო ინვესტიციების შესახებ

მოხსენებაში. იგი გამოითვლება II-ს საფუძველზე, როგორც კვადრატული ფესვი II-სა და

მიმღები ქვეყნების რიცხვის ნამრავლიდან. 2008 წლის მონაცემების მიხედვით, ამ

მაჩვენებლის ყველაზე მაღალი მნიშვნელობა ფინანსურ კომპანიებს შორის ჰქონდა

ამერიკულ კორპორაცია Citigroup Inc.-სა (72,9%) და გერმანულ Allianz SE -ს (62,2%).

არასაფინანსო კომპანიებს შორის კი - გერმანულ კომპანიებს - Deutsche Post Ag (93,1) და

BASF AG (80,8%), რომელთაც აქვთ ფილიალები შესაბამისად 103 და 84 ქვეყანაში,

აგრეთვე შვეიცარიულ კომპანია Nestle SA-ს (93,9%) 94 ქვეყანაში ფილიალებით (2005

წლის მონაცემები).

 საერთაშორისო საწარმოო ქსელებმა ფართო გავრცელება ჰპოვა მრეწველობაში.

მომსახურების სექტორში საერთაშორისო წარმოება ჯერ კიდევ ჩამოყალიბების საწყის

სტადიაში იმყოფება და მომსახურების სექტორის და მასში მომუშავე ტეკ-ების

ტრანსნაციონალიზაციის ხარისხი დაბალია, ვიდრე, მაგალითად, გადამამუშავებელ

მრეწველობაში (20-40%-თან შედარებით).

 კომპანიათა სწრაფვა - შექმნან საწარმოო განყოფილებები საზღვარგარეთ - აიხსნება

სხვადასხვა ზოგადეკონომიკური და სპეციფიკური უპირატესობებითა და სარგებლით,

რომელთაც ისინი ამის შედეგად იღებენ. ასეთ უპირატესობათა სამი ჯგუფი შეიძლება

გამოვყოთ:

 √ საკუთრებასთან დაკავშირებული უპირატესობები;

 √ ინტერნაციონალიზაციიდან მიღებული სარგებელი;

 √ განთავსებიდან მიღებული სარგებელი.

 საკუთრებაზე დამყარებული უპირატესობები ვლინდება ორი მიმართულებით:

უპირველესად, ესაა საერთო ეკონომიკური უპირატესობები, რომლებიც

დაკავშირებულია არამატერიალური („არახელშესახები“) აქტივების საკუთრებასთან,

ისეთებთან, როგორებიცაა: პროდუქტის ინოვაციები, საწარმოო მენეჯმენტი,

საორგანიზაციო და მარკეტინგული სისტემები, ინოვაციური პოტენციალი, ადამიანური

რესურსების გამოცდილების „ბანკი“, ფინანსები, ნოუ-ჰაუ და ა.შ. მეორე, არის ერთიანი

მმართველობის უპირატესობები, რომლებიც ორ სახედ შეიძლება დაიყოს. უპირველეს

ყოვლისა, ესაა სარგებელი, რომელსაც იღებენ ფირმები თავიანთი ზომების ან საბაზრო

მდგომარეობის მიხედვით, მაგალითად, წარმოების მასშტაბის ეკონომია,

მონოპოლიური ძალაუფლება, რესურსული პოტენციალი, და მისი გამოყენება. ისინი

ვლინდება შემდეგ ფორმებში:

 • ექსკლუზიური ან პრივილეგიური დაშვება შრომით, ბუნებრივ, ფინანსურ და

საინფორმაციო რესურსებთან;

 • შესაძლებლობა, მიიღონ ეს რესურსები პრივილეგიური სახით, მაგალითად,

თავისი ზომის ან მონოპოლიური ძალაუფლების ხარჯზე;

 • ექსკლუზიური ან პრივილეგიური დაშვება სასაქონლო ბაზრებთან;

 • დაშვება დედა კომპანიების რესურსებთან მინიმალური დანახარჯებით;

 • ეკონომია არა მარტო ერთობლივი წარმოების ორგანიზაციის ხარჯზე, არამედ

ერთობლივ შესყიდვებზე, მარკეტინგზე, ფინანსებზე და ა.შ.

 ეს სარგებელი საერთო ეკონომიკურ ხასიათს ატარებეს, ვინაიდან ის ტიპურია

ნებისმიერი კომპანიისთვის, რომელიც აფართოებს თავის საწარმოო საქმიანობას, იქნება

ეს ეროვნული ეკონომიკის ფარგლებში თუ მის გარეთ. კომპანიებს, რომლებიც

აფართოებენ თავიანთ საწარმოო ოპერაციებს ეროვნული ეკონომიკის ფარგლებს გარეთ,

საერთო ეკონომიკურთან ერთად აქვთ სპეციფიკური სარგებელიც, რაც საზღვარგარეთ

მოღვაწეობითაა განპირობებული. ეროვნული ეკონომიკის ფარგლებს გარეთ საწარმოო

საქმიანობის გატანა კომპანიას ანიჭებს დიდ შესაძლებლობებს:

 • უფრო ხელსაყრელ დაშვებას საერთაშორისო ბაზრებთან და უფრო სრულყოფილ

ცოდნას მათ შესახებ, მაგალითად, საინფორმაციო და ფინანსურ ბაზრების, შრომის

ბაზრის და ა.შ. შესახებ;

 • ნახოს სარგებელი ბაზრებს შორის განსხვავებიდან;

 • მოახდინოს რისკების დივერსიფიცირება ან შემცირება, მაგალითად, სხვადასხვა

სავალუტო ზონაში ან სხვადასხვა პოლიტიკური სცენარით საქმიანობით და ა.შ.

 საერთაშორისო წარმოებისთვის დამახასიათებელი უპირატესობათა კიდევ ერთი

წყარო არის ინტერნაციონალიზაცია. ესაა ერთი ფირმის ჩარჩოებში ორი ან მეტი

მონათესავე სახის წარმოების შეხამება. კომპანიებს, რომლებიც ისწრაფვიან მოგების

მაქსიმიზაციისკენ, უკეთებენ ინტერნალიზებას, ანუ ფირმებისთვის ოპერაციებს შიდას

ხდიან, როცა პროდუქტის ზოგი კომპონენტის წარმოება შიგნით იაფი აღმოჩნდება

ხოლმე, ვიდრე მათი შეძენა ბაზარზე სხვა მწარმოებლებთან. ინტერნაციონალიზაცია

კომპანიებს საშუალებას აძლევს, თავი დაიცვას ბაზარზე ჩავარდნისაგან ან გამოიყენოს

ისინი თავიანთ სასარგებლოდ შემდეგი მიმართულებებით:

 • თავიდან აიცილოს პარტნიორების ძიების და მოლაპარაკებების წარმართვის

დანახარჯები;

 • თავიდან აიცილოს საკუთრების უფლებათა დაცვაზე დანახარჯები;

 • დაძლიოს წარმოების ფაქტორების ყიდვასთან დაკავშირებული გაურკვევლობა,

შესაძლოა მათ წარმოშობასა და ფასებთან დაკავშირებული, რაც ძალზე მნიშვნელოვანია,

მაგალითად, ტექნოლოგიების შეძენისას;

 • დაიცვას შუალედური ან საბოლოო პროდუქტების ხარისხი;

 • მიიღოს შესაძლებლობა, გამოიყენოს კონკურენტული ან ანტიკონკურენტული

სტრატეგიის მეთოდები (ჯვარედინი სუბსიდირება, მტაცებლური ფასწარმოქმნა,

დასწრება და დაგვიანება, შიდასაფირმო ფასწარმოქმნა და სხვ.);

 • გააკონტროლოს გაყიდვის წარმოების ფაქტორების (ტექნოლოგიის ჩათვლით)

წარმოება და პირობები;

 • გააკონტროლოს საბაზრო არხები (მათ შორის ისინი, რომლებიც შეიძლება

გამოიყენონ კონკურენტებმა) და ა.შ.

 ინტერნაციონალიზაციის სპეციფიკური ასპექტი, რომელიც ტიპურია

საერთაშორისო წარმოებისთვის, ისაა, რომ საზღვარგარეთ საწარმოო გაყოფილებების

შექმნა, პროდუქციის მიწოდების ნაცვლად ექსპორტის მეშვეობით, ფირმას საშუალებას

აძლევს, თავი აარიდოს სახელმწიფო რეგულირებას, მაგალითად, კვოტებს, ბაჟებს,

საფასო კონტროლს, გადასახადებს ან, პირიქით, იყენებს მათ თავის სასარგებლოდ.

 საერთაშორისო წარმოების უპირატესობათა მესამე ჯგუფი, რომელიც წარმოიქმნება

სხვადასხვა ქვეყანაში საწარმოო განყოფილებების განლაგების შედეგად,

დაკავშირებულია ბაზირების ან მიმღებ ქვეყანაში მრავალეროვნული კომპანიის

პოლიტიკურ, ეკონომიკურ, საბაზრო და სხვა პირობების თავისებურებებთან. მათ

განეკუთვნება:

 • ბუნებრივი და შეძენილი რესურსების და მათი ბაზრების საერთაშორისო

განაწილების თავისებურებები;

 • ფასები წარმოების ფაქტორებზე (შრომა, ნედლეული და მასალები, ენერგია,

კომპონენტები და ნახევარფაბრიკატები), მათი ხარისხი და მწარმოებლურობა;

 • საერთაშორისო ტრანსპორტირების და კომუნიკაციების დანახარჯები;

 • ინვესტირებაში სტიმულები და წინააღმდეგობები;

 • ხელოვნური წინაღობები საქონლით ვაჭრობაში (მაგალითად, იმპორტის

შეზღუდვა);

 • ინფრასტრუქტურით უზრუნველყოფა (კომერციულით, სამართლებრივით,

სატრანსპორტოთი და საკომუნიკაციოთი, საგანმანათლებლოთი);

 • ფსიქოლოგიური დისტანცია, შექმნილი ენობრივი, კულტურული, საქმიანი

სხვადასხვაობით, ტრადიციების და წეს-ჩვეულებების თავისებურებებით;

 • ეკონომია წარმოების ცენტრალიზაციაზე, მარკეტინგზე, კვლევებსა და

შემუშავებებზე;

 • ეკონომიკური სისტემა და მთავრობის პოლიტიკა - ინსტიტუციონალური

სტრუქტურა რესურსების განსათავსებლად.

 გაერო-ს კონფერენცია ვაჭრობასა და განვითარებაზე მსოფლიო ინვესტიციების და

საერთაშორისო წარმოების ტენდენციების და ზრდის პერსპექტივების გამოსავლენად

ატარებს კვლევას ტნკ-ების უმაღლესი რგოლის და მათი საზღვარგარეთული

განყოფილებების მმართველთა გამოკითხვის საფუძველზე, რომლის შედეგებსაც

რეგულარულად აქვეყნებს „მსოფლიო ინვესტიციათა პერსპექტივების მიმოხილვაში“

(World Investment Survey) და „უცხოური ფილიალების საყოველთაო მიმოხილვაში“

(Worldwide Survey of Foreign Affiliates).. კერძოდ, დადგენილია ფაქტორები, რომლებიც

უშუალო გავლენას ახდენს ტნკ-ების გადაწყვეტილებათა მიღებაზე თავიანთი

წარმოებების განლაგებაზე ამ თუ იმ ქვეყანაში (განლაგებულია მათი მნიშვნელობის

კლების მიხედვით):

 • მაკროეკონომიკური სტაბილურობა;

 • პოლიტიკური სტაბილურობა;

 • ტელეკომუნიკაციის ხარისხი;

 • მაღალკვალიფიციური სამუშაო ძალის ღირებულება;

 • მაღალკვალიფიციური სამუშაო ძალის მიწოდება;

 • კორპორაციის შემოსავალზე გადასახადი;

 • საბანკო და სხვა ფინანსური მომსახურების ხარისხი;

 • საინვესტიციო საქმიანობის სტიმულირება;

 • ურთიერთობა უცხოელ ინვესტორებთან;

 • თანამშრომლების დაქირავების და მათი განთავისუფლების რეგულირება;

 • შეთანხმება ორმაგი დაბეგვრის თავიდან ასაცილებლად;

 • საერთაშორისო საჰაერო შეტყობინებების ხარისხი;

 • ბიზნესის წარმოებაზე ერთობლივი დანახარჯები;

 • ადგილობრივი მიმწოდებლების მიერ წარმოებული საქონლის და მომსახურების

ხარისხი;

 • დაშვება საექსპორტო ბაზრებზე;

 • ჯანდაცვის მომსახურების ხარისხი;

 • უნივერსიტეტების და კვლევითი ინსტიტუტების ხარისხი;

 • ენერგიის ღირებულება;

 • ავტოსაგზაო ქსელის ხარისხი;

 • ორმხრივი საინვესტიციო შეთანხმებები;

 • მომთხოვნი მომხმარებლების არსებობა;

 • სხვა კომპანიების არსებობა დარგში;

 • საცხოვრებელი ადგილის ხარისხი;

 • შესაძლებლობა, მოიზიდო უცხოური სამუშაო ძალა;

 • საერთაშორისო განათლება;

 • ფიზიკური პირების დაბეგვრა;

 • დაბალკვალიფიციური სამუშაო ძალის დაბეგვრა;

 • საერთაშორისო საზღვაო შეტყობინებების ხარისხი;

 • დაბალკვალიფიციური სამუშაო ძალის მიწოდება;

 • ბუნებრივ რესურსებზე ხელმისაწვდომობა;

 • სარკინიგზო ქსელის ხარისხი.

 „2007_2009 წლებისთვის მსოფლიო ინვესტიციების პერსპექტივების მიმოხილვაში“

მითითებულია, რომ ინვესტორები ყველაზე მიმზიდველ ქვეყნებად მიიჩნევენ ჩინეთს,

ინდოეთს, აშშ-ს, რუსეთს, ბრაზილიასა და ვიეტნამს. სხვა ქვეყნებში საწარმოო

საქმიანობის განლაგებისთვის ყველაზე მნიშვნელოვან ფაქტორთა რიცხვს ისინი

მიაკუთვნებენ ბაზრის ზომას, მის სიდიდეს, მის დაშვებას საერთაშორისო (რეგიონულ)

ბაზრებზე, გარემოს სტაბილურობას ინვესტიციებისთვის, კვალიფიციური სამუშაო

ძალის არსებობას. გლობალურ ინვესტიციებზე უარყოფითი გავლენის მომხდენ

ფაქტორთა სახით ისინი გამოყოფენ ფინანსურ არასტაბილურობას, საინვესტიციო

რეჟიმის შეცვლას, გლობალურ ეკონომიკურ ვარდნას, კორუფციას.

 თანამედროვე საერთაშორისო წარმოებისგან განმასხვავებელი თავისებურება ისაა,

რომ ტრანსნაციონალიზაციის პროცესში მონაწილეობს არა მარტო მსხვილი

კორპორაციები, არამედ მცირე და საშუალო ბიზნესიც. თუმცა, ამ პროცესის მთავარ

სუბიექტად მაინც რჩება ტრანსეროვნული კორპორაციები.

 ტრანსეროვნული კორპორაცია (ტეკ) _ ესაა საწარმო, რომელიც შედგება მშობლიური

(დედობილი) კომპანიისა და საზღვარგარეთული განყოფილებებისგან. დედობილი

კომპანია აკონტროლებს აქტივებს იმ კომპანიებში, რომლებიც განლაგებულია მისი

ბაზირების ქვეყნის ფარგლებს გარეთ; იგი ფლობს მათი სააქციო კაპიტალის ნაწილს,

რომელიც ჩვეულებრივი აქციების დახმების არანაკლებ 10%-ს შეადგენს, რაც

საშუალებას აძლევს განახორციელოს კონტროლი აქტივებზე.

 ტეკ-ების საქმიანობა ემყარება საზღვარგარეთული განყოფილებების პირდაპირ

ინვესტირებას; საწარმო, რომელიც დაფუძნებულია პირდაპირ ინვესტირებაზე,

განისაზღვრება როგორც განყოფილება, რომელიც უშუალოდ ან ირიბად იმყოფება

პირდაპირი ინვესტორის საკუთრებაში. ეს შეიძლება იყოს ქალიშვილი-საწარმო ან

ფილიალი (subsidiary), ასოცირებული საწარმო (associate), განყოფილება (branch).

 ქალიშვილი-კომპანია - ესაა კორპორირებული საწარმო, რომელშიც დედობილი

კომპანია საკუთრების 50%-ზე მეტს ფლობს და უფლება აქვს, დანიშნოს ან მოხსნას

თანამდებობიდან ადმინისტრაციული, სადამკვირვებლო ან აღმასრულებელი ორგანოს

წევრთა დიდი ნაწილი.

 ასოცირებული საწარმო - ესაა კორპორირებული საწარმო, რომელშიც დედობილი

კომპანია-ინვესტორი საკუთრების 10-დან 50%-მდე ფლობს.

 განყოფილება - ეს არაკორპორირებული საწარმოა, რომელიც დედობილი კომპანიის

ერთობლივ ან სრულ საკუთრებაში იმყოფება და თავისთავად შემდეგ ფორმებს

წარმოადგენს:

 • დედობილი კომპანია _ ინვესტორის დროებითი წარმომადგენლობა;

 • მესამე მხარესთან ინვესტორის არაკორპორირებული პარტნიორობა ან

ერთობლივი საწარმო;

 • მიწა ან უძრავი მოწყობილობა და ობიექტები, რომლებიც დედობილი კომპანიის

უშუალო საკუთრებაშია;

 • მოძრავი მოწყობილობა, მაგალითად, გემები, თვითმფრინავები, გაზ- და

ნავთობმომპოვებელი მოწყობილობა, რომელიც გამოიყენება მიმღებ ქვეყანაში

არანაკლებ ერთი წლისა.

 შვილობილ-კომპანიები (ფილიალები) და განყოფილებები მიიჩნევა უცხოურ

კონტროლქვეშ მყოფ საწარმოებად, თუკი ერთ უცხოელ ინვესტორზე მოდის 50%-ზე

მეტი ხმების უფლების მქონე აქცია. მაგალითად, 2006 წელს იმ თანამშრომელთა წილმა,

რომლებიც საწარმოებში იყვნენ უცხოურ კონტროლქვეშ, აშშ-ის სამრეწველო სექტორში

შეადგინა 11.3%, გერმანიაში _ 15,6%, დიდ ბრიტანეთში _ 28,4%, ჩეხეთის რესპუბლიკაში

_ 39,6%.

 ტნკ-ები იმ გლობალური პროცესების მონაწილენი არიან, რომლებიც მსოფლიო

წარმოებაში ხდება _ ესაა ფასეულობის შექმნის გლობალური ჯაჭვების ფორმირება

(global value chains, GVC) და საერთაშორისო საწარმოო ქსელები (international production

networks).

 ფასეულობის შექმნის გლობალური ჯაჭვი - ესაა საწარმოო საქმიანობის

ურთიერთდაკავშირებული სახეების სრული ერთობლიობა, რომელსაც ახორციელებენ

ფირმები სხვადასხვა გეოგრაფიულ ადგილას; იგი მიმართულია იმაზე, რომ

უზრუნველყოს პროდუქტის ან მომსახურების მიწოდება დაწყებული ჩანაფიქრიდან,

დამთავრებული სრული წარმოებითა და მიწოდებით საბოლოო მომხმარებლისთვის.

ცნება „ფასეულობის შექმნის ჯაჭვი“ (value chain) შემოიღო ცნობილმა ამერიკელმა

ეკონომისტმა მ. პორტერმა წიგნში „კონკურენტული უპირატესობა“ (Competitive

Advantage) (1985) საქმიანობის იმ სახეების თანამიმდევრობის აღსანიშნად, რომლებიც

მიმართულია პროდუქტის და მისი ფასეულობის შექმნაზე. მან გამოყო ამ ჯაჭვის

რგოლები: წარმოება, შიდა და გარე ლოჯისტიკა, მარკეტინგი და გაყიდვა,

პოსტგაყიდვის (გაყიდვის შემდგომი) მომსახურება, რაც საწარმოს ძირითად საქმიანობას

შეადგენს, ხოლო მომარაგება, კვლევები და შემუშავებები, საწარმოს და ადამიანური

რესურსების მართვა - დამხმარე საქმიანობას.

 გლობალიზაციის პირობებში ამ ჯაჭვის რგოლების განლაგება შესაძლებელია

სხვადასხვა ქვეყანაში, ასევე მათი უზრუნველყოფა მრავალი საწარმოს მიერ,

რომელთაგან თითოეულს საკუთარი წვლილი შეაქვს დამატებულ ღირებულებაში.

კონკურენციის პირობებში თანამედროვე საწარმოები, ისწრაფვიან რა მაქსიმალურად

მოახდინონ თავიანთი უპირატესობების რეალიზება ჯაჭვის გარკვეულ რგოლებში,

გადასცემენ საქმიანობის სხვა სახეებს გარეშე საწარმოებს, რა დროსაც იყენებენ მართვის

ისეთ მეთოდს, როგორიცაა გარეშენარდი (აუტსორსინგი - საწარმოო საქმიანობის გატანა

საზღვარგარეთ). ეს ნიშნავს, რომ საქმიანობა, რომელიც ადრე ხორციელდებოდა

საწარმოს შიგნით, აგრეთვე რესურსების წარმოება მთელი საწარმოო პროცესისთვის ან

მისი ნაწილისთვის გააქვთ სხვა ადგილას, როგორც წესი, ქვეყნის ფარგლებს გარეთ.

 ფასეულობის შექმნის ჯაჭვის მთლიანობასა და თანამიმდევრულობას

უზრუნველყოფს ფირმათშორისი (დამოუკიდებელ საწარმოთა შორის) და

შიდაფირმული (საწარმოს შიგნით სტრუქტურულ განყოფილებებს შორის)

ურთიერთობა. გლობალურ ჯაჭვში გამოყოფენ ასეთი ურთიერთობის სამ ტიპს: წმინდა

საბაზრო ურთიერთობას, საწარმოო ქსელებსა და იერარქიას.

 საბაზრო ურთიერთობა - ესაა ურთიერთობა კონკურენტულ ბაზარზე მყიდველსა და

გამყიდველს შორის, რომლებიც დამოუკიდებელი სამეურნეო სუბიექტებად

გვევლინებიან და ერთმანეთზე დამოკიდებულნი არ არიან. ფასეულობის შექმნის

გლობალურ ჯაჭვებში იერარქია წარმოიშობა პუი-ების საფუძველზე და მათთვის

დამახასიათებელია ვერტიკალური ინტეგრაცია და კონტროლი მართვაში. ყველა

ურთიერთობა, რომლებიც დაკავშირებულია პროდუქტის შექმნასთან და მის

ფასეულობასთან, ხორციელდება კომპანიის შიგნით ყველა სახის საქმიანობის

ინტერნაციონალიზაციის შედეგად. საერთაშორისო საწარმოო ქსელებს შუალედური

ადგილი უკავია ურთიერთობის საბაზრო ტიპსა და იერარქიას შორის. საწარმოო ქსელის

მონაწილეები ინარჩუნებენ იურიდიულ დამოუკიდებლობას, თუმცა ისინი მჭიდროდაა

ურთიერთდაკავშირებული. ურთიერთობათა სიმჭიდროვის მიხედვით გამოყოფენ

ქსელების შემდეგ ტიპებს: მოდულურს, ნათესაურს, დაკავშირებულს. მოდულური

ქსელი - ესაა საბაზროს მსგავსი ურთიერთობა, ვინაიდან საწარმო ინარჩუნებს

დამოუკიდებლობას, თუმცა უფრო მჭიდროს, ინფორმაციის და ცოდნის ინტენსიური

გაცვლის წყალობით. ეს შეიძლება, მაგალითად, გამოვლინდეს იმაში, რომ მიმწოდებელი

უზრუნველყოფს წარმოებას საჭირო პროდუქციით მყიდველის სპეციფიკაციების

შესაბამისად. ნათესაური ქსელი ნიშნავს ფირმათა ურთიერთდამოკიდებულებას,

რომელიც დამყარებულია ნდობაზე, რაც, თავის მხრივ, ემყარება რეპუტაციას, ოჯახურ

ან ეთნიკურ კავშირებს. დაკავშირებული ქსელები - ესაა ურთიერთობა, რომელშიც

კომპანია-მყიდველი ახორციელებს კონტროლს სხვა უფრო წვრილ და ნაკლებად ძლიერ

ფირმებზე ფასეულობის შექმნის ჯაჭვში.

 საერთაშორისო საწარმოო ქსელები არ იფარგლება პროდუქტის და მისი

ფასეულობის შექმნის გლობალური ჯაჭვებით, ისინი მოიცავს ურთიერთობებს,

რომლებიც უშუალოდ არაა დაკავშირებული თანამიმდევრული საწარმოო პროცესის

უზრუნველყოფასთან, მაგალითად, სტრატეგიული ალიანსები. ტნკ-ები, რომლებიც

განათავსებენ თავიანთი საქონლის წარმოებას მსოფლიოს სხვადასხვა ქვეყანაში, სწორედ

საერთაშორისო საწარმოო ქსელთა ერთ-ერთი ნაირსახეობაა. მეორე ნაირსახეობაა მცირე

და საშუალო საწარმოთა ჯგუფი, ამ ჯგუფის საწარმოები მდებარეობს მსოფლიოს

სხვადასხვა ქვეყანაში და უკავშირდებიან წამყვან მაკოორდინირებელ კომპანიას

საერთაშორისო ნარდის სისტემით.

 პირდაპირი უცხოური ინვესტიციები და საერთაშორისო სუბკონტრაქტული

ურთიერთობები ხელს უწყობს კომპანიის შიგნით საწარმოო განყოფილებების

სპეციალიზაციის გაღრმავებას, რაც იწვევს საერთაშორისო შრომის განაწილების

განსაკუთრებული ფორმის - საწარმოო პროცესის საერთაშორისო განაწილების - ზრდას.

ამასთან დაკავშირებით საერთაშორისო ვაჭრობაში შესამჩნევად იზრდება შუალედური

საქონლის წილი (ნახევარფაბრიკატები), რომელსაც იყენებენ სხვა საქონელთა

საწარმოებლად, ტრადიციული შრომის საერთაშორისო დანაწილებისგან განსხვავებით,

რომლისთვისაც დამახასიათებელია ნედლეულითა და მზა ნაწარმით საერთაშორისო

გაცვლა.

4.3. საერთაშორისო სპეციალიზაციის მაჩვენებლები

 ქვეყნის სპეციალიზაციის სფეროდ შრომის საერთაშორისო დანაწილებაში გამოდის

ის დარგი, რომლის პროდუქციასაც იგი აწარმოებს საკუთარი და სხვა ქვეყნების

მოთხოვნილებების დასაკმაყოფილებლად. ქვეყნის სპეციალიზაციაზე გარკვეულ

წარმოდგენას იძლევა მისი ექსპორტის სასაქონლო სტრუქტურა. ექსპორტი - ესაა ის

საქონელი და მომსახურება, რომლებიც წარმოებულია ამა თუ იმ ქვეყანაში, მაგრამ

გატანილია სხვა ქვეყნებში მოხმარებისთვის. ქვეყნის ექსპორტის სასაქონლო

სტრუქტურა ახასიათებს გარკვეული საქონლის წილს მისი ექსპორტის ერთობლივ

მოცულობაში. მაგალითად, რუსეთის ექსპორტის სასაქონლო სტრუქტურაში პირველი

ადგილი უკავია მინერალურ სათბობს, ანუ ნავთობსა და ბუნებრივ გაზს, რაც მისი

ღირებულების ნახევარზე მეტს შეადგენს, მეორე - ლითონებსა და მათგან დამზადებულ

ნაწარმს, მესამეზეა დაზგები და მოწყობილობა (იხ. დანართი 3). თუმცაღა ასეთი

მიდგომა არ ითვალისწინებს იმას, თუ როგორ შეეფარდება ქვეყნის ექსპორტის

სასაქონლო სტრუქტურა და მსოფლიო ვაჭრობის სტრუქტურა, ამას კი შეუძლია

გამოიწვიოს ზოგი არასწორი დასკვნა. მაგალითად, მიუხედავად იმისა, რომ დაზგებს და

მოწყობილობას რუსული ექსპორტის სტრუქტურაში მნიშვნელოვანი ადგილი უკავია, ეს

პროდუქცია მაინც არ წარმოადგენს რუსეთის სპეცილიზაციის საგანს საერთაშორისო

ვაჭრობაში.

 ქვეყნის საერთაშორისო სპეციალიზაციის უფრო ზუსტი აღრიცხვისათვის

გამოიყენება გამოვლენილი შედარებითი უპირატესობის ინდექსი (revealed comparative

advantage index – RCA), რომელიც შეიმუშავა 1965 წელს ცნობილმა უნგრელმა

ეკონომისტმა ბელოი ბალაშემ. საერთაშორისო ორგანიზაციების დოკუმენტებსა და

სამეცნიერო პუბლიკაციებში ამ მაჩვენებელმა ფართო აღიარება პოვა, როგორც ქვეყნის

სპეციალიზაციის საზომმა საერთაშორისო ვაჭრობაში. ის ადარებს ქვეყნის ექსპორტში

გარკვეული პროდუქტის წილს მის წილთან მსოფლიო ექსპორტში. იგი შეიძლება

განვსაზღვროთ ორგვარი ხერხით:

RCAij= , ან RCAij =

სადაც,

RCAij - გამოვლენილი შედარებითი უპირატესობაა i ქვეყნისა j საქონლის ექსპორტში;

Xij - საქონელ j-ის ექსპორტი ქვეყანა i-დან;

Xwj - საქონელ j-ის მსოფლიო ექსპორტი;

Xit - მთლიანი ექსპორტი ქვეყანა i-დან;

Xij - საქონელ j-ის ექსპორტი ქვეყანა i-დან;

Xwt - მთლიანი მსოფლიო ექსპორტი.

 თუკი ინდექსი ერთზე მეტია, ეს იმას ნიშნავს, რომ მოცემული პროდუქტი

საერთაშორისო ვაჭრობაში მოცემული ქვეყნის სპეციალიზაციის ობიექტს წარმოადგენს;

თუკი მას აქვს ერთზე ნაკლები მნიშვნელობა, მაშინ ეს საქონელი არ შეიძლება

განვიხილოთ როგორც მისი სპეციალიზაციის ობიექტი. სპეციალიზაციის ინდექსი

ბალაშის ფორმულის საფუძველზე ფართოდ გამოიყენება კვლევით და საინფორმაციო

სფეროებში, კერძოდ, საერთაშორისო სავაჭრო ცენტრის UNCTAD /WTO-ს მიერ. (იხ.

დანართი 2).

 გამოვლენილი შედარებითი უპირატესობის მეორე საზომი, წარმოდგენილი ნივენის

მიერ 1995 წელს, ადარებს ქვეყნის ექსპორტში წილს მის წილთან იმპორტში. ის

გამოითვლება ფორმულით:

RCAi = 100,

სადაც,

 Xi - საქონელ i-ს ექსპორტია;

 Mi - საქონელ i-ს იმპორტი;

 _ k ქვეყნის ექსპორტი; _ k ქვეყნის იმპორტი.

 ეს მაჩვენებელი შეიძლება შეიცვალოს 100-დან -100-მდე. მაქსიმალურ (100) და

მინიმალურ (-100) მნიშვნელობას იგი აღწევს თეორიულად ორი საქონლისთვის

მოდელში სრული სპეციალიზაციის პირობებში. რეალურ პირობებში ის იშვიათად

აჭარბებს 10-ს. მაჩვენებლის უფრო მაღალი მნიშვნელობა მიგვითითებს ქვეყნის უფრო

ღრმა სპეციალიზაციაზე საერთაშორისო ვაჭრობაში. დაბალანსებული ვაჭრობის

პირობებში, როცა საქონლის ექსპორტი და იმპორტი თანაბარი ხდება, მაჩვენებლის

სწრაფვა ნულისკენ იქნება. იგი აჩვენებს აგრეთვე შიდადარგობრივი ვაჭრობის

ინტენსივობას: რაც უფრო ძლიერია საქონლის ორმხრივი გაცვლა, მით ახლოსაა

მაჩვენებლის მნიშვნელობა ნულთან.

 საერთაშორისო სპეციალიზაციის რაოდენობრივი დახასიათებისთვის შეიძლება

ასევე გამოვიყენოთ სპეციალიზაციის ტერიტორიული კოეფიციენტი (ლოცატიონ

ქუოტიენტ), რომელიც გვიჩვენებს, რა საზომითაა წარმოდგენილი წარმოების რომელიმე

დარგი რეგიონში მის წილთან შედარებით მთლიან ეკონომიკაში. იგი გამოითვლება

ფორმულით:

t = ,

 სადაც,

 t – სპეციალიზაციის ტერიტორიული კოეფიციენტია;

 _ დარგის წილი r რეგიონში;

 _ დარგის წილი მთლიან ეკონომიკაში.

 თუკი მაჩვენებელი ერთის ტოლია, ეს იმას ნიშნავს, რომ დარგი i ერთნაირადაა

წარმოდგენილი როგორც ეროვნულ, ისე მსოფლიო ეკონომიკაში; თუ ის ერთს აჭარბებს,

მაშინ ქვეყანა გარკვეულწილად სპეციალიზდება ამ დარგში.

 ეს მიდგომა შეიძლება გამოვიყენოთ წარმოების საერთაშორისო სპეციალიზაციის

დასახასიათებლადაც, იმ სექტორთა და დარგთა გამოსავლენად, რომლებშიც ქვეყანა

აწარმოებს თავის მოთხოვნილებებზე ჭარბ პროდუქციას. მაგალითად, 2006 წელს

სოფლის მეურნეობამ მსოფლიო მთლიანი შიდა პროდუქტის 3% შეადგინა, ამასთან,

ქვეყნებში დაბალი შემოსავლების დონით - 20%, ქვეყნებში შემოსავლების საშუალო

დონით - 9%, ხოლო ქვეყნებში შემოსავლების მაღალი დონით - 2% (იხ. დანართი 7).

სპეციალიზაციის ტერიტორიული კოეფიციენტის გამოყენებისას მივდივართ იმ

დასკვნამდე, რომ მსოფლიო ეკონომიკაში სოფლის მეურნეობა წარმოადგენს

სპეციალიზაციის სფეროს იმ ქვეყნებისათვის, რომელთაც შემოსავლის დაბალი და

საშუალო დონე გააჩნია, რადგან ამ ქვეყნებში სპეციალიზაციის ტერიტორიული

კოეფიციენტი შესაბამისად 6,7 და 3-ს შეადგენს, მაშინ როცა შემოსავლების მაღალი

დონის მქონე ქვეყნებში იგი არ არის სპეციალიზაციის სფერო (კოეფიციენტის

მნიშვნელობა 0,7-ს შეადგენს).

 2006 წელს მომსახურების სფერომ მსოფლიო მთლიან შიდა პროდუქტში შეადგინა

69%, დაბალი შემოსავლების მქონე ქვეყნებში - 51% მათი მთლიანი შიდა პროდუქტისა,

საშუალო შემოსავლების ქვეყნებში - 55%, ხოლო მაღალი შემოსავლების ქვეყნებში - 72%.

შესაბამისად, მთლიანობაში მომსახურების წარმოება დაბალი და საშუალო დონის

შემოსავლების მქონე ქვეყნებში არ განეკუთვნება მათი სპეციალიზაციის სფეროს

მსოფლიო მეურნეობაში, თუმცა, ამ ჯგუფთა ცალკეულ ქვეყნებს შეუძლიათ

სპეციალიზება ამ სფეროში. მაგალითად, ბრაზილიაში მომსახურების წილი მშპ-ის 73%-

ს შეადგენს, მექსიკაში - 70%-ს. მომსახურების წარმოება - სპეციალიზაციის სფეროა

მოსახლეობის ერთ სულზე მაღალი შემოსავლების მქონე ქვეყნების

უმრავლესობისათვის. მაგალითად, ჰონგ-კონგის მშპ-ში მომსახურება 88%-ს შეადგენს,

აშშ-ში - 75%-ს, დიდ ბრიტანეთში - 73%-ს, საფრანგეთში - 72%-ს, გერმანიაში - 69%-ს.

 ერთი მხრივ, შრომის საერთაშორისო განაწილება საშუალებას იძლევა, უფრო

ეფექტიანად გამოვიყენოთ მსოფლიო მეურნეობის რესურსები, მაგრამ, მეორე მხრივ,

სპეციალიზაციის გაღრმავებამ შეიძლება ქვეყანა მიიყვანოს მონოსპეციალიზაციამდე და

მისი ეკონომიკის დივერსიფიკაციის განხორციელების აუცილებლობამდე.

მონოსპეციალიზაცია - ეს ერთფეროვნებაა, ხოლო დივერსიფიკაცია - დარგების

მრავალფეროვნება, რომელიც დამახასიათებელია ცალკეული რეგიონებისა და

ქვეყნებისათვის. მონოსპეციალიზაციამ შეიძლება გამოიწვიოს ქვეყნის ეკონომიკის და

მისი მოსახლეობის კეთილდღეობის მნიშვნელოვანი დამოკიდებულება ერთ ან

რამდენიმე პროდუქტზე, განსაკუთრებით მაშინ, თუ ამ პროდუქტებზე მოთხოვნა

მსოფლიო ბაზრებზე მცირდება სამეცნიერო-ტექნიკურ პროგრესთან ერთად, როცა

ხდება მათი გამოდევნა ახალი, უფრო პროგრესული პროდუქტებით, ხოლო

ფასწარმოქმნა გამოირჩევა არასტაბილურობითა და დიდი დამოკიდებულებით საბაზრო

კონიუნქტურაზე. დივერსიფიკაცია, როგორც წესი, უზრუნველყოფს ბევრად მეტ

შესაძლებლობას მოსახლეობის დასასაქმებლად, ასევე რისკების შემცირებას, რომლებიც

დაკავშირებულია მსოფლიო მეურნეობის არასტაბილურობასთან.

 რაც უფრო მეტი წილი აქვს ამა თუ იმ პროდუქტს ქვეყნის ექსპორტში, მით უფრო

ნაკლები დივერსიფიკაციული სასაქონლო სტრუქტურა გააჩნია მას. ამ

კანონზომიერების რაოდენობრივ დახასიათებას იძლევა ექსპორტის კონცენტრაციის

ინდექსი, რომელიც შემუშავდა ჰერფინდალ-ჰირშმანის ინდექსის საფუძველზე, რათა

მომხდარიყო საერთაშორისო ვაჭრობაში ქვეყნის საბაზრო კონცენტრაციის ხარისხის

შეფასება. ინდექსი გამოითვლება ფორმულით:

Hj =

 სადაც Hj _ j ქვეყნის ესპორტის კონცენტრაციის ინდექსია;

 Xi - პროდუქტი-ს ექსპორტი;

 X = _ ქვეყნის ექსპორტი;

 - საერთაშორისო სტანდარტული სავაჭრო კლასიფიკაციით გამსხვილებული

კატეგორიის საქონელთა რიცხვი.

ცხრილი1.3.

მსოფლიოს ზოგიერთი ქვეყნის ექსპორტის

კონცენტრაცია 1995 და 2006 წელს

ქვეყნები

1995 წ. 2006 წ.

საექსპორტო

საქონლის

რიცხვი

ექსპორტის

კონცენ-

ტრაციის

ინდექსი

საექსპორტო

საქონლის

რიცხვი

ექსპორტის

კონცენ-

ტრაციის

ექსპორტი

მსოფლიოს ყველა

ქვეყანა

261 0,053 260 0,067

განვითარებული

ქვეყნები

მათ შორის:

261 0,057 260 0,067

აშშ 258 0,075 258 0,074

გერმანია 259 0,094 258 0,105

ნორვეგია 256 0,352 254 0,454

გარდამავალი

ქვეყნების

ეკონომიკა

მათ შორის:

257 0,158 259 0,277

რუსეთი 250 0,260 254 0,379

განვითარებადი

ქვეყნები

მათ შორის:

261 0,092 260 0,096

ჩინეთი 260 0,070 258 0,110

ვენესუელა 209 0,517 209 0,870

ბელიზი 34 0,376 34 0,385

ღარიბი ქვეყნები

ყველაზე მეტი

საგარეო ვალით

248 0,154 259 0,193

უღარიბესი

ქვეყნები

247 0,242 260 0,213

წყარო: UNCTAD Handbook of Statistics 2004 (TD/STAT.29). P. 399-401.

* აქ ამ საექსპორტო საქონელში გულისხმობენ მხოლოდ იმ პროდუქტებს, რომელთა ექსპორტი

100 ათას დოლარზე მეტს შეადგენს ან მათი წილი ექსპორტში 0,3%-ზე მეტია.

 მას შეუძლია მიიღოს მნიშვნელობა ნულიდან (მინიმალური კონცენტრაცია, როცა

ხდება დიდი ოდენობის საქონლის ექსპორტი დაახლოებით ერთნაირი წილებით)

ერთამდე (მაქსიმალური კონცენტრაცია, როცა ქვეყნის მთლიანი ექსპორტი შედგება ერთი

პროდუქტისგან).

 ეროვნული ეკონომიკები მნიშვნელოვნად განსხვავდება ექსპორტის კონცენტრაციის

დონით (ცხრ. 1.3.). კონცენტრაციის დაბალი ხარისხი დამახასიათებელია

განვითარებული ქვეყნებისთვის, ვინაიდან მათ, როგორც წესი, გააჩნია ეკონომიკის და

ექსპორტის დივერსიფიკაციული სტრუქტურა (იხ. დანართი 2.4). თუმცა, ზოგ

განვითარებული ქვეყანას, მაგალითად ნორვეგიას, ექსპორტის სასაქონლო

სტრუქტურაში 2005-2006 წელს, რომლის 44% მოდიოდა ნედლ ნავთობზე და 17% -

ბუნებრივ გაზზე, აქვს ექსპორტის კონცენტრაციის შედარებით მაღალი დონე.

 განვითარებადი ქვეყნების ჯგუფი ძალიან მრავალფეროვანია. ერთი მხრივ, იგი

მოიცავს ჩინეთს, ბრაზილიას, მექსიკას და სხვა ქვეყნებს, რომლებიც ახორციელებენ

ეკონომიკის ინდუსტრალიზაციას და დივერსიფიკაციას; მათ აქვს ექსპორტის

კონცენტრაციის შედარებით დაბალი მაჩვენებელი. მეორე მხრივ, ამ ჯგუფის

მნიშვნელოვან ნაწილს გააჩნია მკაფიოდ გამოხატული მონოსპეციალიზაცია, რაც

ხასიათდება ექსპორტში მინერალური პროდუქტების ან სასოფლო-სამეურნეო

ნედლეულის სიჭარბით, ეს კი, თავის მხრივ, აისახება კონცენტრაციის კოეფიციენტის

მაღალ მნიშვნელობაში. განსაკუთრებით ეს დამახასიათებელია უღარიბესი ქვეყნების

ჯგუფისათვის და ღარიბი ქვეყნების იმ ჯგუფისათვის, რომელთაც ყველაზე დიდი

დავალიანება აქვს.

4.4. მსოფლიო მეურნეობის ჩამოყალიბება და ზრდა

 მსოფლიო მეურნეობა, როგორც ურთიერთდაკავშირებულ და

ურთიერთდამოკიდებულ ეკონომიკათა ერთობლიობა, ჩამოყალიბდა არც ისე დიდი

ხნის წინ: XIX საუკუნის ბოლოსა და XX საუკუნის დამდეგს. ეს არ არის ეროვნულ

მეურნეობათა უბრალო არითმეტიკული ჯამი, ესაა ურთიერთკავშირის რთული

კომპლექსი, რომელიც ყალიბდებოდა მრავალი ასწლეულის განმავლობაში.

 სახალხო მეურნეობის ისტორიაში გამოყოფენ აგრარულ (ტრადიციულ),

ინდუსტრიულ და პოსტინდუსტრიულ (საინფორმაციო) საზოგადოებებს. მათი

გამიჯვნის კრიტერიუმებია ისეთი ხარისხობრივი მაჩვენებლები, როგორებიცაა:

საზოგადოების ტექნიკური ბაზისი (ხელის და მანქანური ტექნიკა, ავტომატიზებული

წარმოება), ეკონომიკის სტრუქტურა, შრომის მწარმოებლურობის დონე,

საზოგადოებრივი ინსტიტუტები (სამართლებრივი, სოციალური, ეკონომიკური),

სამეურნეო ცხოვრების ორგანიზაციის ფორმები (ნატურალური მეურნეობა, საბაზრო და

გეგმური ეკონომიკა).

 აგრარული საზოგადოების ეპოქა ხასიათდებოდა სოციალურ-ეკონომიკური და

პოლიტიკური ფორმების მონაცვლეობით: ძველ-აღმოსავლური დესპოტიზმი,

მონათმფლობელური და ფეოდალური საზოგადოებანი. მათთვის დამახასიათებელი

იყო ნატურალური მეურნეობის ბატონობა, ხელის ტექნიკა და შრომის

მწარმოებლურობის დაბალი დონე, სამრეწველო წარმოების ნაკლებ მწარმოებლური

ფორმები (შინამრეწველობა, ხელოსნობა), პირადი დამოკიდებულების და იძულებითი

შრომის სხვადასხვა ფორმა. მრავალი ასწლეულის განმავლობაში ქვეყნები ძირითადად

ემყარებოდნენ თავიანთ შიდა რესურსებს, მათი მოსახლეობის დიდი ნაწილის

მოთხოვნილება კმაყოფილდებოდა საკუთარი წარმოების ხარჯზე, საერთაშორისო

ვაჭრობას არ ჰქონდა დიდი მასშტაბები და იგი არარეგულარული ხასიათის იყო -

მხოლოდ მაღალი არისტოკრატიული წრის მოთხოვნას აკმაყოფილებდა უცხოური

ეგზოტიკური საქონლით.

 დიადი გეოგრაფიული აღმოჩენების ეპოქაში (XV ს-ის შუა ხანები - XVII ს-ის შუა

ხანები) ქრ. კოლუმბმა აღმოაჩინა (1492წ.) ამერიკა, ვასკო და გამამ (1497-1499 წ.წ.) -

საზღვაოსნო გზები ევროპიდან სამხრეთ აზიისკენ, მაგელანმა განახორციელა ზღვით

დედამიწის ირგვლივ პირველი მოგზაურობა (1519-1522წ.წ.). ახალი სავაჭრო გზების და

ქვეყნების აღმოჩენამ, მათმა კოლონიზაციამ ხელი შეუწყო კაპიტალის თავდაპირველ

დაგროვებას და მსოფლიო ბაზრის ჩასახვას.

 მე-16 საუკუნეში ეკონომიკური ლიდერობა იტალიიდან, ესპანეთიდან და

პორტუგალიიდან, საიდანაც დაიწყო დიადი გეოგრაფიული აღმოჩენები, გადავიდა

ჰოლანდიის ხელში. ამას ხელი შეუწყო სხვადასხვა სასიკეთო წანამძღვრებმა: ჯერ ერთი,

სავაჭრო გზების გადაადგილებამ ხმელთაშუა ზღვისპირეთიდან ატლანტიკაში; მეორე,

ჰოლანდიის მარჯვე გეოგრაფიულმა მდებარეობამ; მესამე, ამ ქვეყანაში ადრეულმა

ბურჟუაზიულმა რევოლუციამ. ჰოლანდიაში ეკონომიკური აღმავლობა განპირობებული

იყო ძირითადად ვაჭრობით და არ გააჩნდა საიმედო სამრეწველო ბაზარი, ამიტომ XVII

ს-ის ბოლოს ჰოლანდიამ სავაჭრო პირველობა დაუთმო ინგლისს, რომელშიც

კაპიტალიზმის გენეზისი ემყარებოდა მრეწველობის განვითარებას. XVII-XVIII

საუკუნეში ინგლის-ჰოლანდიური სავაჭრო და კოლონიური ომები დასრულდა

ჰოლანდიის დამარცხებით და დიდმა ბრიტანეთმა მრავალი ათწლეულის განმავლობაში

მოიპოვა გაბატონებული მდგომარეობა მსოფლიო პოლიტიკასა და ეკონომიკაში.

 დიდი ბრიტანეთისთვის დამახასიათებელი იყო: აგრარული გადატრიალების

ადრეული დაწყება, სოფლის მეურნეობაში კაპიტალიზმის ინტენსიური განვითარება,

რომელიც უკვე XVIII ს-ში დაიწყო; კოლონიური რესურსების ფართო გამოყენება და

კორპორაციული ტიპის მონოპოლიური კომპანიების გავრცელება; მანუფაქტურული

წარმოების მაღალი დონე. მანუფაქტურა - ესაა სამრეწველო წარმოების ისტორიული

ფორმა, რომელიც ემყარება ხელით შრომის ტექნიკას, მაგრამ, ამავე დროს, იყენებს

შრომის ტექნიკურ დანაწილებას, რაც მნიშვნელოვნად ზრდის მის მწარმოებლურობას,

სამრეწველო საქონლის წარმოების მოცულობას და მიწოდებას სასაქონლო ბაზრებზე.

მან მნიშვნელოვანი გავლენა მოახდინა კაპიტალიზმის ჩამოყალიბებაზე და მასობრივ

ფაბრიკულ წარმოებაზე.

 სხვა ქვეყნებში კაპიტალიზმის გენეზისი დიდი მრავალფეროვნებით

ხასიათდებოდა. აშშ-ში, კანადაში, ავსტრალიაში, ახალ ზელანდიასა და სამხრეთ

აფრიკაში კაპიტალიზმის ექსპორტირება ევროპიდან მოხდა კოლონისტებთან და

მსხვილ კაპიტალთან ერთად. კაპიტალიზმის ჩამოყალიბების მანუფაქტურული სტადია

ამ ქვეყნებში გამოხატული იყო არასაკმარისად მკაფიოდ. აშშ-ის სოფლის მეურნეობაში

უპირატესად განვითარება ჰპოვა პლანტაციურმა მეურნეობამ, რომელიც მონურ შრომას

ემყარებოდა, იმ დროს, როცა კანადასა და ავსტრალიაში იყო ფერმერული.

 საფრანგეთზე დიდი გავლენა მოახდინა რადიკალურმა ანტიფეოდალურმა

რევოლუციამ, მანუფაქტურულმა კაპიტალიზმმა ჰპოვა შედარებით სუსტი განვითარება,

დიდი მნიშვნელობა ჰქონდა მერკანტილისტურ ეკონომიკურ პოლიტიკას, სოფლის

მეურნეობაში კაპიტალიზმის განვითარება ხდებოდა გლეხური მეურნეობების ხარჯზე.

პრუსიაში, პოლონეთში, უნგრეთში, რუმინეთში, რუსეთსა და იაპონიაში კაპიტალიზმი

სოფლის მეურნეობაში ვითარდებოდა თავადაზნაურული მამულების საფუძველზე

ძალიან ნელა, ამასთან, ბატონყმობის გადმონაშთების შენარჩუნებით. დაგროვების

კოლონიური წყაროები, რუსეთის და იაპონიის გარდა, ნაკლებმისაწვდომი იყო;

მერკანტილიზმმა, რუსეთის გარდა, ამ ქვეყნებში საგრძნობი განვითარება ვერ პოვა.

მანუფაქტურა უპირატესად ვითარდებოდა ყმა-გლეხების შრომის ხარჯზე, ე.ი. არა

დაქირავებული, არამედ იძულებითი შრომით. ეს იწვევდა მანუფაქტურის

ფეოდალიზებას და კაპიტალისტური ტენდენციების განეიტრალებას. პრუსიაში,

რუსეთსა და იაპონიაში ინერგებოდა სახაზინო კაპიტალიზმი და მასში სახელმწიფო

დიდ როლს ასრულებდა.

 ჩინეთში, კორეაში, ინდოეთში, ინდონეზიაში, არაბულ სახელმწიფოებში და

ლათინური ამერიკის ქვეყნებში ხდებოდა კაპიტალიზმის კოლონიური გენეზისი.

საკუთარ საფუძველზე კაპიტალიზმის განვითარებას, უპირველეს ყოვლისა, ხელს

უშლიდა აზიური თემის თავისებურებანი და გლეხთა საადგილმამულო

დამოკიდებულების მაღალი ხარისხი.

 XIX საუკუნეში მანუფაქტურულ წარმოებას, რომელიც ეფუძნებოდა ხელის

ტექნიკას, ენაცვლება ფაბრიკული, რომლის მატერიალურ ბაზას შეადგენდა

სპეციალიზებული მანქანები; ისინი საშუალებას იძლეოდა, გაეღრმავებინათ შრომის

დანაწილება და გაეზარდათ მწარმოებლურობა. 1810-1820 წლებში დიდ ბრიტანეთში

სამრეწველო გადატრიალება დასრულდა. XIX საუკუნეში აშშ, საფრანგეთი, გერმანია,

იტალია, იაპონია სამრეწველო გადატრიალების გზას დაადგა. XIX ს-ის ბოლოსთვის

მისმა დასრულებამ ბევრ ქვეყანაში შექმნა წანამძღვრები ინდუსტრიულ საზოგადოებაზე

გადასვლისთვის, რომელიც ხასიათდებოდა სამრეწველო ნაკეთობათა მსხვილი

სამანქანო წარმოებით; ამ წარმოებას შეეძლო, მომხმარებელთა მასობრივი მოთხოვნა

დაეკმაყოფილებინა ხელმისაწვდომი პროდუქციით, ახდენდა რა მნიშვნელოვან

გაიაფებას შრომის მწარმოებლურობის ზრდის ხარჯზე. ინდუსტრიული საზოგადოების

გრძელვადიან ტენდენციას წარმოადგენს ეკონომიკური ზრდა კაპიტალის დაგროვების

და შრომის მწარმოებლურობის ზრდის საფუძველზე.

 სამრეწველო გადატრიალების შედეგად მწარმოებლური ძალები გასცდა ეროვნული

მეურნეობების ჩარჩოებს. მანქანური წარმოება ხელით შრომისგან განსხვავებით

მოკლებულია რამენაირ ეროვნულ სპეციფიკას, იგი ქმნის ობიექტურ წანამძღვრებს

შრომის საერთაშორისო დანაწილების და გლობალური რესურსების ერთობლივად

გამოყენების გაღრმავებისათვის. სატრანსპორტო საშუალებების და კავშირგაბმულობის

(რკინიგზის გაჩენამ, სატელეფონო და სატელეგრაფო კავშირმა) პროგრესმა, აგრეთვე

სავაჭრო ურთიერთობათა ლიბერალიზაციამ ქვეყნებს შორის XIX ს-ის უკანასკნელ

მესამედში შექმნა სასიკეთო წანამძღვრები არა მარტო ურთიერთობათა ზრდისათვის

საერთაშორისო ვაჭრობის ფორმით, არამედ წარმოების ფაქტორთა მოძრაობისთვის;

ესენია: სამუშაო ძალა, კაპიტალი, სამეწარმეო უნარი, სამეცნიერო-ტექნიკური და

საინფორმაციო რესურსები. ყოველივე ამის შედეგად XIX-XX საუკუნის მიჯნაზე

დასრულდა მსოფლიო მეურნეობის ჩამოყალიბება, რომელიც წარმოადგენს

ურთიერთდაკავშირებულ და ურთიერთდამოკიდებულ ეროვნულ ეკონომიკათა

ერთობლიობას. სამეურნეო კავშირები მათ შორის ატარებს სისტემატურ და

რეგულარულ ხასიათს და ვითარდება არა მარტო ურთიერთობის სფეროში, არამედ

წარმოების სფეროშიც.

 თავისი არსებობის საწყის ეტაპზე - XIX ს-ის ბოლოსა და XX ს-ის დამდეგს (I

მსოფლიო ომამდე) - მსოფლიო მეურნეობა დინამიკურად ვითარდებოდა, გვიჩვენებდა

რა ეკონომიკური ზრდის მაღალ ტემპებს. თუმცა, 1920-1930-იან წლებში, I მსოფლიო

ომის და რუსეთში სოციალისტური რევოლუციის შედეგად განადგურდა მრავალი

საწარმოო და ადამიანური რესურსი, მოხდა სამეურნეო კავშირების რღვევა ორ

პოლიტიკურ-ეკონომიკურ სისტემას - კაპიტალიზმსა და სოციალიზმს - შორის. ქვეყნებს

შორის კავშირების განვითარებისთვის არასრული პირობები შენარჩუნდა 1920-იანი

წლების ბოლოსა და 1930-იანი წლების დამდეგს; გაჩნდა მსოფლიო ეკონომიკური

კრიზისი, დიდი დეპრესია; ეროვნულ მეურნეობათა ჩაკეტილობის ტენდენცია და

სწრაფვა საკუთარი თავის უზრუნველყოფისკენ გაძლიერდა, რამაც მოშალა

საერთაშორისო ვაჭრობა და სხვა კავშირები ქვეყნებს შორის. ეს პროცესები

გრძელდებოდა II მსოფლიო ომის დროსაც (1939-1945 წლები).

 ომისშემდგომ ისტორიაში შეიძლება გამოვყოთ შემდეგი უმნიშვნელოვანესი

მოვლენები, რომელთაც უზარმაზარი გავლენა იქონიეს მსოფლიო ეკონომიკაზე:

 • ბიპოლარული მსოფლიოს გაჩენა;

 • 1950-1960-იანი წლების დეკოლონიზაციის პროცესი;

 • 1970-იანი წლების სანავთობე შოკი;

 • ცივი ომის დამთავრება და 1990-იან წლებში გლობალიზაციის დაჩქარება.

 ომისშემდგომი აღდგენის პერიოდში ჩამოყალიბდა ბიპოლარული სამყარო, მსოფლიო

ეკონომიკა ორ ნაწილად გაიყო: ერთი მხრივ, კაპიტალისტური მსოფლიო მეურნეობა და,

მეორე მხრივ, მსოფლიო სოციალიზმის სისტემა. კაპიტალისტური ეკონომიკა

ხასიათდებოდა კერძო საკუთრებით წარმოების საშუალებებზე, კერძო მეწარმეობის და

კონკურენციის თავისუფლებით, მისი მთავარი მიზანია _ მოგების მაქსიმიზაცია.

სოციალისტური ეკონომიკა ემყარება საზოგადოებრივ (სახელმწიფო) საკუთრებას

წარმოების საშუალებებზე, ცენტრალიზებულ დაგეგმვას, იგი უპირატესობას ანიჭებს

სოციალურ ფასეულობებს, საზოგადოების მატერიალური და სულიერი

მოთხოვნილების დაკმაყოფილებას.

 მეორე მსოფლიო ომის შემდეგ კაპიტალისტურ ევროპულ ქვეყნებში ეკონომიკის

აღდგენა ხორციელდებოდა აშშ-ის მხარდაჭერით. შემუშავებულ იქნა ევროპის აღდგენის

და განვითარების პროგრამა - აღდგენის ევროპული პროგრამა (European Recovery

Programme). იგი ემყარებოდა ამერიკულ ეკონომიკურ დახმარებას და მას ეწოდა

`მარშალის გეგმა~. ეს სახელი იმ ამერიკელი გენერლის ჯ.კ. მარშალის პატივსაცემად

დაერქვა, რომელიც ამ წინადადებით გამოვიდა 1947 წელს. ამ პროგრამაში

მონაწილეობდა 17 ევროპული ქვეყანა, რამაც ხელი შეუწყო მათ შორის

თანამშრომლობას. იმ პერიოდში შეინიშნებოდა აშშ-ის როლის საგრძნობი ზრდა

მსოფლიო მეურნეობაში, აგრეთვე ტრანსნაციონალიზაციის პროცესის განვითარება

საზღვარგარეთ ამერიკული ტეკ-ების საწარმოო საქმიანობის აქტიურ გაფართოებასთან

დაკავშირებით. მეორე მსოფლიო ომის შემდეგ დაიწყო კოლონიური სისტემის რღვევა,

რომელიც XIX ს-ის ბოლოდან არსებობდა; 1950-1960-იან წლებში აზიის, აფრიკის და

ლათინური ამერიკის ბევრმა ქვეყანამ მოიპოვა პოლიტიკური დამოუკიდებლობა.

 1960-1970-იანი წლები ხასიათდება განვითარებულ და განვითარებად ქვეყნებს

შორის თანამშრომლობით, ევროპული ინტეგრაციის ზრდით, აშშ-ის, იაპონიისა და

ევროპის განვითარების დონეთა დაახლოებით. აშშ-მა დაკარგა ჰეგემონის პოზიცია

მსოფლიო მეურნეობაში, მაგრამ შეინარჩუნა ლიდერის მდგომარეობა მსოფლიო

წარმოებაში, საერთაშორისო ვაჭრობაში, კაპიტალის მოძრაობაში და სხვა მსოფლიო

სამეურნეო პროცესებში. იმ პერიოდში მსოფლიო მეურნეობაში ჩამოყალიბდა

საერთაშორისო კონკურენციის სამი ცენტრი „ტრიადა“, რომელშიც შედიოდა აშშ,

იაპონია და ევროპა.

 მიუხედავად სამყაროს ორ სისტემად გაყოფისა, აგრეთვე იდეოლოგიური და

პოლიტიკური დაპირისპირებისა, რაც “ცივ ომში” გამოვლინდა, მსოფლიო ეკონომიკა

1970-იანი წლების შუა ხანებამდე ხასიათდებოდა გარკვეული ბალანსით სოციალიზმის

ქვეყნების გეგმურ ეკონომიკას, ევროპულ სოციალ-დემოკრატიას, “მესამე მსოფლიოს”

ეკონომიკურ ნაციონალიზმსა და სახელმწიფო აქტიურობის პოლიტიკას შორის,

რომელიც რუზველტის “ახალი კურსის” იდეებს ემყარებოდა. ყველა ქვეყანა საქვეყნოდ

აღიარებდა, თუმცა კი სხვადასხვა ხარისხით, სახელმწიფოს მნიშვნელოვან როლს

ეკონომიკურ განვითარებაში, სოციალური და ეკონომიკური პირობების

უზრუნველყოფაში და სახელმწიფო მაკროეკონომიკური დაგეგმვისა და რეგულირების

აუცილებლობაში.

 ამ პერიოდში განვითარებადი ქვეყნები - ნავთობის მწარმოებლები -

ახორციელებდნენ ისეთ პოლიტიკას, რომელიც მიმართული იყო წარმოების

ნაციონალიზაციისკენ და სათბობ-ენერგეტიკული სექტორის შექმნისკენ, აგრეთვე

თანამშრომლობის განმტკიცებისკენ. მათ შექმნეს ნავთობის ექსპორტიორი ქვეყნების

ორგანიზაცია („ოპეკ“-ი) ნავთობზე ფასების აწევის მიზნით. ამან გამოიწვია ნავთობის

შოკების სერია განვითარებული ქვეყნებისთვის - ნავთობის მომხმარებლებისთვის -

1973-1974-სა და 1979 წლებში, რასაც მოჰყვა ეკონომიკური თანამშრომლობის და

განვითარების ორგანიზაციის ქვეყნებში რეცესია. 1970-1980-იან წლებში მსოფლიო

ეკონომიკაში მოხდა ეკონომიკური ზრდის ტემპების მკვეთრი ვარდნა სტრუქტურულ

კრიზისთან დაკავშირებით, რაც გამოწვეული იყო სათბობ-ენერგეტიკული რესურსების

გაძვირებით. ამასთან ერთად, იმ პერიოდში ტექნოლოგიების განვითარებაში დიდი

მიღწევა მოხდა - მაგალითად, გამოიგონეს მიკროპროცესორები, რომლებიც დაინერგა

სამეურნეო საქმიანობის ყველა სფეროში; ამან მნიშვნელოვნად გააფართოვა

საინფორმაციო რესურსები და გაზარდა მათი წარმოების და გამოყენების ეფექტიანობა.

განვითარებულ ქვეყნებში განმტკიცდა არამატერიალური წარმოების წილის ზრდის

ტენდენცია, რაც პოსტინდუსტრიული საზოგადოებისკენ გადასვლის მაჩვენებელი იყო.

აშშ-მა 1955 წელს გადააბიჯა ზღურბლს, როცა მომსახურების სფეროში დასაქმებულთა

რაოდენობამ გადააჭარბა მატერიალური წარმოების სფეროში დასაქმებულთა

რაოდენობას, დიდმა ბრიტანეთმა - 1960 წელს, საფრანგეთმა - 1970 წელს. იაპონიამ 1975

წელს, გფრ-მ და იტალიამ - 1980 წელს. მაგალითად, ცხრილში 1.4 წარმოდგენილია

მსოფლიოს ცალკეული განვითარებული ქვეყნის მოსახლეობის დასაქმების

სტრუქტურის ცვლილება, რის შედეგადაც XX საუკუნეში შესამჩნევად შემცირდა

სოფლის მეურნეობაში და მრეწველობაში დასაქმებულთა წილი, ხოლო მომსახურების

სფეროში დასაქმებულთა წილი გაიზარდა.

ცხრილი 1.4

დასაქმების დარგობრივი სტრუქტურის ცვლილება, %-ებში

დარგი ნიდერლანდები დიდი

ბრიტანეთი

აშშ

1700 წ.

სოფლის

მეურნეობა

40 56 _

მრეწველობა 33 22 _

მომსახურება 27 22 _

1820 წ.

სოფლის

მეურნეობა

43 37 70

მრეწველობა 26 33 15

მომსახურება 31 30 15

1890 წ.

სოფლის

მეურნეობა

36 16 38

მრეწველობა 32 43 24

მომსახურება 32 41 38

1995 წ.

სოფლის

მეურნეობა

3,7 2,1 2,9

მრეწველობა 22,6 27,3 24,0

მომსახურება 73,7 70,7 73,1

2007 წ.

სოფლის

მეურნეობა

3 1,4 1,4

მრეწველობა 19,1 22,4 19,8

მომსახურება 77,9 76,3 78,8

წყარო: Maddison A. The World Economy.A Millennial Perspective. P.46

 1980-იანი წლების დამდეგს ბევრი ქვეყანა დაადგა ღია ეკონომიკის პოლიტიკას. ეს

დაკავშირებული იყო როგორც ჩაკეტილი ეკონომიკის შეზღუდული შესაძლებლობების

გაცნობიერებასთან, ასევე გლობალიზაციის ზრდასთან. მრავალი განვითარებული

ქვეყნის მთავრობამ, უპირველესად კი პრეზიდენტ რონალდ რეიგანის მთავრობამ აშშ-ში

(1981-1988წ.წ.) და პრემიერ-მინისტრმა მარგარეტ ტეტჩერმა დიდ ბრიტანეთში, დაიწყო

საბაზროდ ორიენტირებული პოლიტიკის გატარება, რომელიც მიმართული იყო

სახელმწიფოს როლის შემცირებაზე ეკონომიკაში, პრივატიზებისკენ, ბაზრების

დერეგულირებისა და მომსახურების შემცირებისკენ, რასაც სახელმწიფო

ახორციელებდა მოსახლეობისთვის.

 სოციალისტურ ქვეყნებში, უპირველეს ყოვლისა, სსრკ-ში 1980-იან წლებში ხდებოდა

უარყოფითი პროცესების ზრდა ეკონომიკაში, რაც გამოიხატებოდა შრომის

მწარმოებლურობის და მოსახლეობის ერთ სულზე შემოსავლის შემცირებაში.

სოციალისტური ეკონომიკის ნაკლოვანებათა დაძლევაზე მიმართული რეფორმები

ატარებდა არაეფექტიან და ხარჯვით ხასიათს, რამაც განაპირობა ხელმძღვანელი

სისტემის მოშლა და პოლიტიკური და ეკონომიკური ურთიერთობების რადიკალური

ცვლილება. ცენტრალური და აღმოსავლეთ ევროპის ქვეყნების, ყოფილი საბჭოთა

კავშირის გადასვლამ საბაზრო კონკურენციაზე, ამ ქვეყნების რეინტეგრაციამ მსოფლიო

ეკონომიკაში, მათმა შესვლამ ისეთ საერთაშორისო ორგანიზაციებში, როგორებიცაა:

მსოფლიო ბანკი, საერთაშორისო სავალუტო ფონდი (სსფ), მსოფლიო სავაჭრო

ორგანიზაცის (მსო), შექმნა სასიკეთო წანამძღვრები საერთაშორისო თანამეგობრობის

ჩამოსაყალიბებლად და საერთაშორისო თანამშრომლობის გასაძლიერებლად. „ცივი

ომის“ დასრულებას ჰქონდა როგორ დადებითი, ისე უარყოფითი შედეგები. ამან

გამოიწვია განვითარებადი ქვეყნებისთვის დახმარების მნიშვნელოვანი შემცირება

ყოფილი სოციალისტური ქვეყნების მხრიდან. მკვეთრად შემცირდა სამხედრო ხარჯები

მსოფლიოს ყველა ქვეყანაში: განვითარებულში, განვითარებადში და ქვეყნებში

გარდამავალი ეკონომიკით. „ცივი ომის“ დამთავრებამ ხელი შეუწყო შიდა და გარე

ვაჭრობის პირობების ლიბერალიზაციას, საერთაშორისო ვაჭრობის და პირდაპირი

უცხოური ინვესტიციების (პუი) ზრდას, სწრაფ ტექნოლოგიურ ცვლილებებს, წარმოების

გეოგრაფიულ დისპერსიას, რამაც თავის მხრივ გააძლიერა წარმოების და ვაჭრობის

საერთაშორისო ურთიერთდამოკიდებული სისტემა. ამასთან ერთად, მნიშვნელოვნად

შემცირდა განვითარებადი ქვეყნებისთვის დახმარება ყოფილი სოციალისტური

სახელმწიფოების მხრიდან.

 გლობალიზაციამ გააფართოვა განვითარებადი ქვეყნების და გარდამავალი ეკონომიკის

მქონე ქვეყნების შესაძლებლობები ვაჭრობაში, პუი-ების, ახალი ტექნოლოგიების და

ცოდნის მოზიდვაში; განვითარებულმა ქვეყნებმა დაიწყეს დიდი მოგების მიღება

განვითარებად და გარდამავალი ეკონომიკის მქონე ქვეყნებთან ვაჭრობით. თუმცა,

გლობალიზაციის პირობებში განსაკუთრებული მნიშვნელობა ენიჭება ცოდნაზე

დამყარებულ ეკონომიკას; მრავალი განვითარებადი ქვეყანა, რომელთაც არ ჰქონდათ ამ

მოთხოვნილების შესაბამისი რესურსი, აღმოჩნდა არაკონკურენტუნარიანი.

გლობალიზაციის ეკონომიკურ სარგებლიანობათა უთანაბრო განაწილება მსოფლიო

ეკონომიკის პერიფერიაში დაბალი შემოსავლების მქონე ქვეყნების, განსაკუთრებით

ყველაზე ნაკლებ განვითარებული ქვეყნების, სულ უფრო შესამჩნევ შევიწროვებას

იწვევს.

4.5. მსოფლიო მეურნეობის თეორიები

 მსოფლიო მეურნეობის თეორია - ეკონომიკური თეორიის უმნიშვნელოვანესი

განყოფილებაა. იგი შეისწავლის ეკონომიკის მთავარ პრობლემას, კერძოდ კი: მსოფლიო

მეურნეობის მასშტაბით შეზღუდული რესურსების ეფექტიან გამოყენებას, გარდა ამისა,

რესურსების განაწილებას ქვეყნებს შორის, საქონლის და მომსახურების მოძრაობას,

წარმოების ფაქტორების, სავალუტო-საკრედიტო და ფინანსური რესურსების

გონივრულ მართვას, აგრეთვე ამ პროცესებზე ეროვნული და საერთაშორისო

სახელმწიფო რეგულირების გავლენას.

 თანამედროვე ეკონომიკური მეცნიერება, წარმოდგენილი სხვადასხვა სკოლითა და

მიმართულებით, გამოირჩევა არაერთგვაროვნების მაღალი ხარისხით მსოფლიო

მეურნეობის ბუნების გაგებაში. ეკონომიკის შესწავლისას აუცილებელია

გამოვაცალკეოთ ორი ასპექტი: ფუნქციური, რომელიც დაკავშირებულია საბაზრო

მექანიზმების შესწავლასთან და საბაზრო ეკონომიკის ობიექტური კანონების

გამოვლენასთან, ერთი მხრივ, და, მეორე მხრივ, პოლიტიკურ-ეკონომიკური,

ეკონომიკური პოლიტიკის თავისებურებების, მიზანშეწონილობის და ინსტრუმენტების

მახასიათებელი. მათ სახელმწიფოები იყენებენ დასახულ მიზანთა მისაღწევად.

მსოფლიო მეურნეობასთან მიმართებაში პირველი ასპექტი შეისწავლის საერთაშორისო

ეკონომიკას (international economics), ხოლო მეორე ასპექტი - პოლიტიკურ ეკონომიას

(political economy).

 თანამედროვე ეკონომიკურ ლიტერატურაში, გარდა ამისა, გამოყოფენ

საერთაშორისო პოლიტიკურ ეკონომიკას, ერთი მხრივ, და გლობალურ პოლიტიკურ

ეკონომიკას - მეორე მხრივ. საერთაშორისო პოლიტიკური ეკონომიკა ემყარება

სახელმწიფო ცენტრიზმის (state-centrism) პრინციპს, რომლის თანახმადაც

საერთაშორისო ურთიერთობათა ცენტრალურ რგოლს წარმოადგენს ეროვნული

სახელმწიფოები და ეროვნული ინტერესები; მსოფლიო სამეურნეო პროცესები

ისწავლება ქვეყნებს შორის წინააღმდეგობების მიზეზთა გამოსავლენად და ისეთი

ინსტრუმენტების შესამუშავებლად, რომლებიც მიმართული იქნება მათ დასაძლევად.

ამასთანავე, პრიორიტეტი ენიჭება ეროვნულ და არა გლობალურ ინტერესებს; მსოფლიო

მეურნეობის სუბიექტების ქცევა - მთავრობების, კორპორაციების, არაკომერციული

ორგანიზაციების, ინდივიდების - ფასდება მათი წვლილით ეროვნული ინტერესების

დაცვაში. გლობალური პოლიტიკური ეკონომია პირიქით, ყურადღებას ამახვილებს

მსოფლიო მეურნეობის მთლიანობის ზრდის ობიექტურობაზე და ქცევის და

რეგულირების ინსტრუმენტების ისეთი მოდელების ძიების აუცილებლობაზე,

რომლებიც უზრუნველყოფს გლობალური მიზნების მიღწევას. ამ მიდგომისთვის

საკვანძოდ ითვლება გლობალური პრობლემები, აგრეთვე გლობალიზაციის ბუნება და

მისი შედეგები.

 მსოფლიო მეურნეობის თეორიაში შეიძლება გამოიყოს სამი ძირითადი მიდგომა,

რომლებიც მსოფლიო მეურნეობის ბუნებას აძლევს სხვადასხვაგვარ ახსნას, როგორც

ურთიერთდაკავშირებული და ურთიერთდამოკიდებული ეკონომიკების

ერთობლიობას. ესენია: მერკანტილიზმი, ლიბერალიზმი, სტრუქტურალიზმი. ისინი

არსებითად განსხვავდება ერთმანეთისგან პასუხებით კითხვებზე იმის შესახებ, რომელი

ინსტიტუციონალური ერთეულები მიეკუთვნება მსოფლიო ეკონომიკის სუბიექტებს,

როგორ ხასიათს ატარებს მსოფლიო სამეურნეო კავშირები და როგორ შეეფარდება

პოლიტიკა და ეკონომიკა ერთმანეთს საერთაშორისო ეკონომიკურ ურთიერთობებში, რა

პერსპექტივები აქვს ეროვნულ ინტერესებს და სახელმწიფო რეგულირებას

გლობალიზაციის პირობებში.

 მერკანტილიზმი - ეს მსოფლიო-სამეურნეო ურთიერთობათა ისტორიულად

პირველი კონცეფცია წარმოიშვა XIV-XV საუკუნეში (ადრეული მერკანტილიზმი) და

შეინარჩუნა გაბატონებული მდგომარეობა გვიანი მერკანტილიზმის ფორმით XVIII ს-ის

ბოლომდე; თუმცა, დღესაც ამ დოქტრინას ჰყავს თავისი მომხრეები. მერკანტილისტების

თვალსაზრისით, მსოფლიო სამეურნეო კავშირთა სუბიექტად გამოდის სახელმწიფო

(მთავრობა), რომელიც მოწოდებულია განახორციელოს პოლიტიკა ეროვნული

ინტერესების დასაცავად. მსოფლიო სამეურნეო კავშირების ბუნება განიხილება როგორც

კონფლიქტური, რომელიც ატარებს „ნულოვანი თანხიდან დაწყებული თამაშის“

ხასიათს და მასში ერთი მხარის გამარჯვება შესაძლებელია მხოლოდ მეორის

დამარცხების ხარჯზე. მერკანტილისტების აზრით, პოლიტიკა განსაზღვრავს

ეკონომიკას, რომელიც თავის მხრივ, უნდა ემსახურებოდეს სახელმწიფო

ხელისუფლების ინტერესებს. ეს კონცეფცია წარმოიშვა როგორც ფილოსოფიური და

პოლიტიკურ-ეკონომიკური დოქტრინა, რომელიც მიმართული იყო ახლად

აღმოცენებული ეროვნული სავაჭრო ბურჟუაზიის კლასის დასაცავად

პროტექციონიზმის პოლიტიკის მეშვეობით. მიუხედავად ამისა, მერკანტილისტებმა

დიდი წვლილი შეიტანეს სამეცნიერო ეკონომიკური ცოდნის განვითარებაში,

შეიმუშავეს რა პირველად საგადასახდელო ბალანსის პრინციპები.

 მერკანტილიზმის კონცეფციის ძირითადი თეზისი მდგომარეობს ქონების

მაქსიმიზაციაში ხელისუფლების მაქსიმიზაციის გამო; სახელმწიფოები მიისწრაფვის

ხელისუფლების განმტკიცებისკენ, უსაფრთხოებისა და თავდაცვისუნარიანობისკენ.

უძლიერესი სახელმწიფოებისათვის საერთაშორისო წესრიგი - ეს მათი მიზნების

რეალიზაციის ინსტრუმენტია. მისი წესი ყალიბდება ხელისუფლების მაქსიმიზაციის

მიზნიდან გამომდინარე და ყოველი სახელმწიფო ახორციელებს მის მისაღწევ

პოლიტიკას, უქვემდებარებს რა მას ეკონომიკას. მერკანტილიზმის თანამედროვე

მომხრეები ფიქრობენ, რომ გლობალიზაციის გავრცელება - ეს აშშ-ის ჰეგემონიის

ფუნქციაა. ეს ქვეყანა მხარს უჭერს გლობალიზაციას, ვინაიდან იგი მისთვის

წარმოადგენს ყველაზე ნაკლებხარჯიან მეთოდს მსოფლიო ეკონომიკაში

ბატონობისთვის. მერკანტილისტები მიიჩნევენ, რომ აშშ-ის მიერ II მსოფლიო ომის

შემდეგ შექმნილი თანამედროვე მსოფლიო სამეურნეო სისტემა ინარჩუნებს ამერიკული

ეკონომიკის და საერთაშორისო ვაჭრობის ლიბერალური პრინციპების ბატონობას.

 ეკონომიკური ლიბერალიზმი ჩამოყალიბდა მერკანტილიზმის კრიტიკის

საფუძველზე და სისტემატური თეორიული დასაბუთება პოვა ა. სმითის და მისი

მიმდევრების შრომებში. ლიბერალიზმი ემყარება მსოფლიო სამეურნეო კავშირების

მონაწილეთა რაციონალური ეკონომიკური ქცევის მოდელს, იმ მონაწილეთა, რომლებიც

ისწრაფვიან მოგებისაკენ. მსოფლიო-სამეურნეო ურთიერთობათა მთავარ სუბიექტებად

გამოდიან ინდივიდი, რომელიც წარმოადგენს შინამეურნეობას და ფირმა.

დამოკიდებულება სუბიექტებს შორის, რომლებიც მიეკუთვნებიან სხვადასხვა ეროვნულ

ეკონომიკას, კოოპერაციული ბუნებისაა და ატარებს „არანულოვანი (დადებითი)

თანხიდან თამაშის“ ხასიათს, რაც ნიშნავს მოგების მიღების შესაძლებლობას ორივე

მხარის მიერ გაცვლის შედეგად, ბაზრების მეშვეობით რომ ხორციელდება; ბაზრებზე კი

ფასები დგინდება მოთხოვნის და მიწოდების ურთიერთქმედების შედეგად.

თავისუფალი ვაჭრობის პირობებში შრომის დანაწილება იძენს საერთაშორისო ხასიათს,

წარმოება ეფუძნება შედარებითი უპირატესობის პრინციპს, ე.ი. მწარმოებლების ერთ

ნაწილს შეუძლია უზრუნველყოს საქონლის მიწოდება შედარებით დაბალი ფასებით,

ვიდრე სხვებს. თავისუფალი ვაჭრობა გულისხმობს, რომ არანაირი დამატებითი

დანახარჯი, რაც დაკავშირებულია გაცვლასთან, რომელიც უზრუნველყოფდა სამამულო

პროდუქტებისთვის უპირატესობის მინიჭებას, არ წარმოიშობა არც წარმოების და

მოხმარების ცალკეულ სფეროებს შორის, არც ქვეყნებს შორის.

 ლიბერალური კონცეფციის თვალსაზრისით, მთავრობებს შეუძლიათ გამოვიდნენ

როგორც მსოფლიო სამეურნეო კავშირების დამოუკიდებელი მონაწილეები, რომლებიც

ეროვნული კეთილდღეობის მაქსიმიზაციას ახდენენ, თუმცა, სახელმწიფოს ძირითადი

ამოცანა ისაა, რომ უზრუნველყოს პირობები სამეურნეო საქმიანობის ყველა სუბიექტის

სტაბილური ეკონომიკური ურთიერთობებისა და ურთიერთხელსაყრელი

თანამშრომლობისათვის. ისინი აყალიბებენ ქცევის სტანდარტულ წესებს, რომელთა

საფუძველზეც მსოფლიო სამეურნეო კავშირების მონაწილენი წყვეტენ, როგორ მოიქცნენ

ამა თუ იმ შემთხვევაში და ქმნიან გარკვეულ მოლოდინს. სახელმწიფოები თანხმდებიან

საერთაშორისო წესრიგზე იმის გამო, რომ მართონ გაცვლა და ამით შეამცირონ

ტრანსაქციური დანახარჯები, ასევე მოახდინონ ბაზრების სტაბილიზება.

ლიბერალიზმის მომხრეები ხაზგასმით აღნიშნავენ, რომ სახელმწიფოს უშუალო ჩარევას

ეკონომიკაში, მაგალითად ექსპორტის სუბსიდირებას ან სავაჭრო ბარიერების დადგენას,

შეუძლია ზიანი მიაყენოს ეკონომიკურ ეფექტიანობას.

 პოლიტიკურ ეკონომიაში ლიბერალური ტრადიციების დამფუძნებლები ა. სმითი

და დ. რიკარდო წინასწარმეტყველებდნენ, რომ მოგების ზრდისკენ სწრაფვა, რომელიც

დამახასიათებელია საბაზრო ეკონომიკისათვის, წარმართავს სამეურნეო საქმიანობას

შედარებითი უპირატესობების გამოყენებისკენ, ფირმები იწყებენ ზრუნვას წარმოების

განლაგებაზე და ბაზრების ძიებაზე, დაძლევენ რა პოლიტიკურ-ადმინისტრაციულ

საზღვრებს.

 ეკონომიკური ლიბერალიზმი მსოფლიო მეურნეობაზე შეხედულებებში XIX ს-ის II

ნახევარში დამკვიდრდა, თუმცა მერკანტილისტურმა იდეებმა I და II მსოფლიო ომებს

შორის პერიოდში კვლავ იმძლავრა. II მსოფლიო ომის შემდეგ ისევ პრიორიტეტული

გახდა ლიბერალიზმის იდეები. მერკანტილიზმის და ლიბერალიზმის კრიტიკით

გამოდის თეორიები, რომლებიც გაერთიანებულია ისეთი მიმართულებით, როგორიცაა

სტრუქტურალიზმი. XIX ს-ის II ნახევარში შეიქმნა მარქსისტული თეორია, რომელმაც

დასაბამი დაუდო კაპიტალისტური საზოგადოების სისტემატურ კრიტიკას, ამან კი

გაგრძელება პოვა სტრუქტურალიზმის თანამედროვე თეორიებში.

 სტრუქტურალიზმი - ეს არის ვრცელი მიმართულება თანამედროვე ეკონომიკურ

მეცნიერებაში, რომელიც მოიცავს რამდენიმე თეორიას, მათ შორის ნეომარქსიზმს. მათ

აერთიანებს იმის აღიარება, რომ საზოგადოების სტრუქტურა ატარებს რთულ ხასიათს,

რომელიც განსაზღვრულია სხვადასხვა სოციალური ჯგუფის სხვადასხვაგვარი

ინტერესით; რომ ერთი სოციალური ჯგუფი, პოლიტიკური და ეკონომიკური

ძალაუფლების მფლობელი მდიდრდება მეორის ხარჯზე; რომ სახელმწიფო

გაბატონებული ჯგუფის (კლასის) ინტერესებს იცავს. მაგალითად, მარქსიზმის

თვალსაზრისით, თანამედროვე საზოგადოებაში გაბატონებული მდგომარეობა უკავია

კაპიტალისტთა კლასს, რომლის მთავარი მიზანია შექმნას შესაძლებლობები კაპიტალის

დასაგროვებლად მოგების მაქსიმიზაციისთვის.

 სტრუქტურალისტების თვალსაზრისით, მსოფლიოსამეურნეო ურთიერთობები -

ექსპლუატატორულია: ქვეყნების ერთი ნაწილი მდიდრდება სხვათა ხარჯზე, ღარიბი

ქვეყნები უზრუნველყოფს შრომას, მდიდრები - კაპიტალს. ამ პოზიციებიდან

საერთაშორისო წესრიგი განიხილება როგორც კაპიტალისტთა ძალაუფლების

ბატონობის საფარი, ხოლო გლობალიზაცია აიხსნება სწრაფვით, მიიღოს დამატებითი

ღირებულება დაქირავებული შრომის ექსპლუატაციის ხარჯზე, რომელსაც მიჰყავს

მთელი მსოფლიო ინტეგრაციისკენ ერთიან კაპიტალისტურ ეკონომიკად. საბოლოოდ,

გლობალიზაციის პროცესი ხასიათდება როგორც ბურჟუაზიული კონტროლის

გაფართოება ყველა ქვეყანაზე და დედამიწის ხალხებზე.

 სტრუქტურული მიდგომა შეადგენს „მესამე მსოფლიოს“ კონცეფციის საფუძველს.

მესამე მსოფლიოს მიეკუთვნება აზიის, აფრიკის, ოკეანეთის და ლათინური ამერიკის

ნაკლებ განვითარებული ქვეყნები. მათ აერთიანებენ ერთ ჯგუფში მათთვის საერთო

ისეთი ნიშნების მიხედვით, როგორებიცაა: სიღარიბე, შობადობის მაღალი დონე და

ეკონომიკური დამოკიდებულება განვითარებულ ქვეყნებზე. 1952 წელს ფრანგმა

დემოგრაფმა ა.სოვიმ გამოიყენა გამოთქმა „მესამე მსოფლიო“ (`tiers monde~) ცნება „მესამე

ძალის“ ანალოგიით, რომელიც იხმარეს უბრალო ხალხის მიმართ, საფრანგეთის

რევოლუციის პერიოდში ეკლესიას და არისტოკრატიას რომ უპირისპირდებოდა. ისევე

როგორც „მესამე ძალას“, არც „მესამე მსოფლიოს“ აქვს პოლიტიკური და ეკონომიკური

ძალაუფლება, მაგრამ ისწრაფვის დაიკავოს თავისი ადგილი თანამედროვე მსოფლიოში.

„მესამე მსოფლიო“ აერთიანებს ქვეყნებს, რომლებიც იმყოფებიან ექსპლუტაციის

უღელქვეშ და ისწრაფვიან, თავი დააღწიონ მას რევოლუციური გზით. 1956 წელს

საზოგადოებათმცოდნე მეცნიერთა ჯგუფმა დემოგრაფიული კვლევების ეროვნული

ინსტიტუტიდან პარიზში გამოაქვეყნა წიგნი Le Tiers Monde. 1959 წელს ფრანგმა

ეკონომისტმა ფ. პერომ დაიწყო ახალი ჟურნალის გამოცემა ასეთივე სათაურით,

რომელიც ეძღვნებოდა განვითარების პრობლემებს. 1950-იანი წლების ბოლოს ამ

ტერმინის ხშირი გამოყენება დაიწყეს აზიის, აფრიკის, ოკეანეთის და ლათინური

ამერიკის ნაკლებგანვითარებული ქვეყნების მიმართ.

 „მესამე მსოფლიო“ აერთიანებდა ქვეყნებს, რომლებიც არ მიეკუთვნებოდა არც

კაპიტალისტურ ინდუსტრიულ, არც სამრეწველოდ განვითარებულ სოციალისტურ

სამყაროს. „პირველი მსოფლიო“ - ესაა განვითარებული ქვეყნები (აშშ, კანადა,

დასავლეთ ევროპის ქვეყნები, იაპონია, ავსტრალია, ახალი ზელანდია და ა.შ.) „მეორე

მსოფლიო“ - სოციალისტური ქვეყნებია საბჭოთა კავშირის მეთაურობით. ცნება „მესამე

მსოფლიოს“ იყენებდნენ იმისათვის, რომ გამოეყოთ ის ქვეყნები, რომლებმაც მიიღეს

პოლიტიკური დამოუკიდებლობა და განთავისუფლდნენ კოლონიური უღლისგან

დასავლური კაპიტალისტური ქვეყნებისგან II მსოფლიო ომის შემდეგ, აგრეთვე

სოციალისტური ქვეყნები, რომლებმაც შექმნეს აღმოსავლური ბლოკი. პოლიტიკურ

პლანში „მესამე მსოფლიო“ გაჩნდა ბანდუნგის კონფერენციაზე (ინდონეზია) 1955 წელს

როგორც მიუერთებლობის (Nonaligned Movement) მოძრაობის შექმნის შედეგი.

გაერთიანებული ერების ორგანიზაცია, რომელშიც თავდაპირველად ჭარბობდნენ

ევროპული სახელმწიფოები და ევროპული წარმოშობის ქვეყნები, დეკოლონიზაციის და

დამოუკიდებელ სახელმწიფოთა რიცხვის ზრდის შედეგად თანდათან გადაიქცა „მესამე

მსოფლიოს“ თავისებურ ფორუმად, ხოლო სუსტი განვითარების პრობლემა მუდმივი

დისკუსიების ობიექტი გახდა. „მესამე მსოფლიო“ ძალიან მრავალფეროვანია, ვინაიდან

იგი მოიცავს ქვეყნებს, რომლებიც იმყოფებიან განვითარების სხვადასხვა დონეზე.

ნავთობით მდიდარი ქვეყნები (მაგალითად, საუდის არაბეთი, ქუვეითი და ლიბია)

ახალი ინდუსტრიული ქვეყნები (ტაივანი, კორეის რესპუბლიკა, სინგაპური და ა.შ.)

მკვეთრად განსხვავდებიან უღარიბესი ქვეყნებისგან (ჰაიტი, ჩადი, ავღანეთი და სხვა).

გაერო-ში რაოდენობრივად „მესამე მსოფლიო“ ჭარბობს, თუმცა დიდი

კულტურათაშორისი ბარიერების და მზარდი ეკონომიკური სხვადასხვაობის გამო მისი

ერთიანობა ჰიპოთეზურია და, როგორც წესი, გამოიხატება მხოლოდ საერთაშორისო

კონფერენციების ტრიბუნიდან.

 „მესამე მსოფლიოს“ ქვეყნების სუსტი განვითარებამოიცავს მთელ რიგ საერთო

პრობლემებს, როგორიცაა არადაბალანსებული და დამოკიდებული ეკონომიკები,

რომლებიც ძირითადად ორიენტირებულია იმაზე, რომ უზრუნველყოს განვითარებული

ქვეყნები სანედლეულო პროდუქტებით, ერთი მხრივ, და გასაღების ბაზრებით

საბოლოო პროდუქტზე, მეორე მხრივ; ტრადიციულად აგრარული სოციალური

სტრუქტურა; მოსახლეობის ზრდის მაღალი ტემპები და საყოველთაო სიღატაკე. ამავე

დროს, მიუხედავად იმისა, რომ სოფლებსა და ქალაქების ჯურღმულებში სიღატაკეა,

„მესამე მსოფლიო“ უმეტესი ქვეყნის მმართველ ელიტას აქვს კეთილდღეობის ძალიან

მაღალი დონე.

 ეს პირობები, დამახასიათებელი აზიის, აფრიკის, ოკეანეთის და ლათინური

ამერიკის ქვეყნებისთვის, ჩამოყალიბდა მათი ჩართვის შედეგად მსოფლიო

კაპიტალისტურ ეკონომიკაში პირდაპირი დაპყრობისა და დასავლური ბატონობის

დამყარების გზით. „მესამე მსოფლიოს“ კონცეფცია სუსტ განვითარებას ხსნის იმით, რომ

მსოფლიო ბაზარი შეიქმნა დასავლური ქვეყნების ჰეგემონიის საფუძველზე, რომლებმაც

სამრეწველო კაპიტალიზმის თანამედროვე ინსტიტუტები დაამკვიდრეს და ამით

შეარყიეს ქვეყნების ტრადიციული ეკონომიკა და საზოგადოება. მათ ჩამოაყალიბეს

კოლონიური სისტემის „ცენტრი“, იმ დროს, როცა სუსტად განვითარებული ქვეყნები

იქცა მის „პერიფერიად“.

 კოლონიურ ეპოქაში სუსტად განვითარებული ქვეყნების ეკონომიკები

ექვემდებარებოდა განვითარებული კაპიტალისტური ქვეყნების მოთხოვნებს, მათ

ჰქონდა მხოლოდ მომპოვებელი მრეწველობა ან პლანტაციური მეურნეობები.

კონტროლი ამ სახის სამეურნეო საქმიანობაზე ხშირად რჩებოდა მსხვილი უცხოური

კომპანიების ხელში. „მესამე მსოფლიოს“ ქვეყნების პროდუქციაზე ფასები, როგორც

წესი, განისაზღვრებოდა დასავლეთის გაბატონებული ქვეყნების მყიდველებისგან.

დასავლეთთან ვაჭრობა უზრუნველყოფდა „მესამე მსოფლიოს“ მთელ შემოსავალს.

კოლონიურ პერიოდში კოლონიების ექსპლუატაციის შედეგად კაპიტალის დაგროვება

კონცენტრირებული იყო მეტროპოლიებში. დეკოლონიზაციის შემდეგ „მესამე

მსოფლიოს“ ქვეყნები განვითარებაში ჩამორჩებოდნენ ვაჭრობის არასასურველი

პირობების გამო, ვინაიდან ფასები იმპორტულ სამრეწველო საქონელზე უსწრებდა

ფასების ზრდას საექსპორტო (ნედლეული და სასოფლო-სამეურნეო) საქონელზე. ამის

შედეგად ექსპორტისგან შემოსავალი იზრდებოდა მნიშვნელოვნად ნელა, ვიდრე

საქონლის შემოტანა. „მესამე მსოფლიოს“ პრაქტიკულად ყველა ქვეყანა განიცდიდა

ეკონომიკური მდგომარეობის გაუარესებას, გარდა ნავთობის ექსპორტიორი ქვეყნებისა,

რომლებმაც შექმნეს ნავთობის ექსპორტიორი ქვეყნების კარტელი - „ოპეკი“. მასში

გაერთიანებულია ალჟირი, გაბონი, ირანი, ერაყი, კატარი, ქუვეითი, ლიბია, ნიგერია,

საუდის არაბეთი, გაერთიანებული არაბული ემირატები და ვენესუელა. ისინი 1973

წლიდან ატარებენ ნავთობზე ფასების ზრდის პოლიტიკას. კარტელში გაერთიანებისკენ

სწრაფვა დამახასიათებელია სხვა ქვეყნებისთვისაც, რომელთაც გააჩნია სასარგებლო

წიაღისეულის მარაგები. მაგალითად, 1974 წელს ავსტრალია, გვინეა, გაიანა, სიერა

ლეონე, სურინამი და იუგოსლავია გაერთიანდა ბოქსიტების საერთაშორისო

ასოციაციაში (Bauxite International Association - BIA). 1987 წელს ჩილემ, პერუმ, ზაირმა და

ზამბიამ ჩამოაყალიბეს სპილენძის მწარმოებელთა კარტელი, შეიქმნა აგრეთვე ყავის,

კაკაოს და კვების სხვა პროდუქტების მწარმოებელთა კავშირები. თუმცა, მათ ვერ

მოახერხეს მიეღწიათ ეკონომიკური მდგრადობისა და მოსახლეობის კეთილდღეობის

ზრდისათვის, რაც დამახასიათებელი იყო „ოპეკის“ წევრი ქვეყნებისთვის. იმ ქვეყნებს

შორის, რომელთაც არ აქვთ ნავთობის დიდი მარაგი და ნავთობის დიდი შემოსავალი,

მხოლოდ ზოგიერთმა (ბრაზილიამ, სინგაპურმა, კორეის რესპუბლიკამ და ტაივანმა)

მოახერხა მიეღწია ეკონომიკური ზრდის მაღალი ტემპებისთვის.

 გარკვეული დადებითი ცვლილებები „ცენტრისა“ და „პერიფერიის“

ურთიერთობებში შესამჩნევი გახდა 1970-იანი წლების შუაში. 1975 წელს ევროპის

ეკონომიკური თანამეგობრობის წევრმა 9 წვეყანამ დადო შეთანხმება „ლომეს პაქტი“

(Lome Pact) აფრიკის, კარიბის და წყნარი ოკეანის რეგიონების (აკწ) 46 ქვეყანასთან,

რომლითაც ამ განვითარებადი ქვეყნების ექსპორტის მნიშვნელოვანი ნაწილი

გაათავისუფლა სატარიფო შეზღუდვებისგან. შემდეგმა ლომეს პაქტმა (The Lome II Pact),

რომელსაც 1979 წელს ხელი მოაწერა ევროპის ეკონომიკური თანამეგობრობის (ეეთ)

ქვეყნებმა აკწ-ის 57 ქვეყანასთან, გააფართოვა და განამტკიცა შეთანხმება მრავალი

მიმართულებით, მაგალითად, შემოიღეს რაღაც გარანტიები ამ ქვეყნების სასოფლო-

სამეურნეო საქონლის ექსპორტის შემოსავალზე. და მაინც, უწინდებურად „მესამე

მსოფლიოს“ ქვეყნების უმრავლესობა ტექნოლოგიურად და ეკონომიკურად

ჩამორჩენილია, მათი ეკონომიკა დაუბალანსებელია, რადგან ისინი დამოკიდებულია

განვითარებულ ქვეყნებში მზა პროდუქტებზე პირველადი პროდუქტების ექსპორტის

გაცვლაზე. ამ ქვეყნებისთვის დამახასიათებელია მოსახლეობის ზრდა,

გაუნათლებლობის მაღალი დონე, დაავადებები, პოლიტიკური და ეკონომიკური

არასტაბილურობა. უკანასკნელ წლებში ცნება „მესამე მსოფლიო“ კარგავს თავის

პირდაპირ მნიშვნელობას, ვინაიდან პოლიტიკურმა და საბაზრო რეფორმებმა ყოფილ

სოციალისტურ ქვეყნებში განაპირობა ისეთი ცნების გაქრობა, როგორიცაა „მეორე

მსოფლიო“. ახლა „მესამე მსოფლიოს“ ნაცვლად იყენებენ ცნებებს „სამხრეთი“,

„პერიფერია“, „ნაკლებ განვითარებული ქვეყნები“ და ა.შ.

 საერთაშორისო პოლიტიკურ ეკონომიაში განსაკუთრებული ადგილი უკავია

დისკუსიას ეროვნული სახელმწიფოს როლის შესახებ გლობალიზაციის პირობებში.

გლობალიზაცია - ეს მაკროისტორიული პროცესია, რომელსაც მსოფლიო ეკონომიკა

ინტეგრაციისკენ მიჰყავს. იგი ხასიათდება მზარდი ეკონომიკური გაცვლით

მსოფლიოსამეურნეო სისტემის მონაწილეებს შორის, აგრეთვე ეროვნულ ეკონომიკათა

ინტეგრაციის ზრდით. ლიბერალური დოქტრინის მომხრეები აცხადებენ, რომ ასეთ

პირობებში ხდება სახელმწიფოს როლის შესუსტება და ამას ხსნიან, უპირველეს

ყოვლისა, თანამედროვე ფინანსური ბაზრების ფუნქციონირების თავისებურებებით.

თანამედროვე ლიბერალური მთავრობები უპირატესობას ანიჭებენ კაპიტალის

თავისუფალ მოძრაობას, უარყოფენ რა ფიქსირებულ სავალუტო კურსს და

დამოუკიდებელ პოლიტიკას, ვინაიდან პოლიტიკურ განკერძოებულობას შეუძლია

მოშალოს კაპიტალის მოძრაობა.ასე და ამგვარად, ძალაუფლება ეროვნული

სახელმწიფოდან გადაინაცვლებს ტრანსნაციონალურ მონაწილეებთან, ისეთებთან,

როგორიცაა ტნკ-ები (ზოგიერთ კორპორაციას გაყიდვათა ისეთი მოცულობა აქვს,

რომელიც ცალკეული ქვეყნის მშპ-ს აჭარბებს), აგრეთვე საერთაშორისო სამთავრობო

ორგანიზაციებთან, რომლებიც ადგენენ წესებს, რითაც შეუძლიათ ცალკეული

მთავრობების მოქმედებათა შეზღუდვა.

 თანამედროვე მერკანტილისტები ლიბერალიზმის მომხრეებისგან განსხვავებით

მიიჩნევენ, რომ გლობალიზაციის პირობებში სახელმწიფო ინარჩუნებს თავის

ხელისუფლებას და ძალას.მთავრობები აყალიბებენ საერთაშორისო გაცვლის წესებს;

უძლიერესი სახელმწიფოები ამას აკეთებენ საერთაშორისო ორგანიზაციების მეშვეობით,

ადგენენ რა სისტემის წესებს მთლიანობაში. საერთაშორისო სავალუტო ფონდი,

მსოფლიო ბანკი, მსოფლიო სავაჭრო ორგანიზაცია მერკანტილიზმის მომხრეებად

ითვლება, რადგან ისინი მას უყურებენ, როგორც იარაღს უძლიერესი სახელმწიფოების

ბატონობის შესანარჩუნებლად თანამედროვე მსოფლიო სამეურნეო სისტემაში.

 სტრუქტურალისტების აზრით, გლობალიზაციის შედეგად ზოგი სახელმწიფო

ძლიერდება, მაშინ როცა სხვა სუსტდება. ძალა ემატება უმსხვილეს და უძლიერეს

სახელმწიფოებს, მაგალითად, „დიდ შვიდეულს“, იმ დროს, როცა სუსტად

განვითარებული სახელმწიფოების ძალაუფლება მცირდება. დამოკიდებულება ძლიერ

და სუსტ ქვეყნებს შორის ურთიერთობათა კონტექსტში წარმოდგენილია ასე:

„ჩრდილოეთი - სამხრეთი“ ან „ცენტრი - პერიფერია“; ვითარება ისეთია, რომ

ჩრდილოეთი აწესებს საერთაშორისო პოლიტიკას, რომელიც სამხრეთმა უნდა მიიღოს;

სამხრეთის სახელმწიფოები კარგავენ თავიანთ დამოუკიდებლობას იმისდა მიხედვით,

თუ როგორ იზრდება მათი ეკონომიკური დამოკიდებულება ჩრდილოეთზე, მის

ფინანსურ და სასაქონლო ბაზრებზე.

დასკვნა

 1. მსოფლიო მეურნეობა - ესაა ურთიერთდაკავშირებულ ეროვნულ ეკონომიკათა

ერთობლიობა, მათი რესურსების და ეკონომიკური საქმიანობის პროდუქტების

ჩათვლით, რომელიც თავისთავად ურთიერთობათა რთულ სისტემას წარმოადგენს; მისი

მონაწილეები არიან ინსტიტუციონალური ერთეულები (მთავრობები, ფინანსური და

არაფინანსური საწარმოები, არაკომერციული ორგანიზაციები, შინამეურნეობები),

აგრეთვე მათი საერთაშორისო გაერთიანებები. მის მატერიალურ საფუძველს შეადგენს

შრომის საერთაშორისო დაწილება, რომელიც თავის მხრივ, მსოფლიო ეკონომიკის

სუბიექტებს შორის ურთიერთობათა სისტემას წარმოადგენს. იგი ეფუძნება

სპეციალიზაციასა და გაცვლას. შრომის საერთაშორისო დანაწილების მიზეზები

დაკავშირებულია ქვეყნების ბუნებრივ და შეძენილ უპირატესობებთან, რაც საშუალებას

აძლევს მათ, უფრო ეფექტიანად გამოიყენონ თავიანთი შეზღუდული რესურსები

მოთხოვნილებათა დასაკმაყოფილებლად.

 2. შრომის საერთაშორისო დანაწილების გაღრმავების ფაქტორებს განეკუთვნება:

სამეცნიერო-ტექნიკური პროგრესი, საბაზრო ურთიერთობათა განვითარება,

მრავალეროვნულ საწარმოთა საქმიანობა, საქონლის და მომსახურების, ასევე წარმოების

ფაქტორების მოძრაობის დერეგულირება და ლიბერალიზაცია.

 3. საერთაშორისო სპეციალიზაცია - ეს ქვეყნის რესურსების კონცენტრაციაა

წარმოების იმ დარგებში, სადაც თავმოყრილია მისი ბუნებრივი და შეძენილი

უპირატესობანი. სპეციალიზაციის საპირისპიროა თვითკმარობა. მსოფლიო

მეურნეობაში ქვეყნის თვითკმარობა ნიშნავს ანავტარკიას, ანუ უარს, მიიღოს

მონაწილეობა საერთაშორისო გაცვლაში, ან მხოლოდ იმ საქონლის შემოტანას, რომელიც

მისი ქვეყნის მოსახლეობისთვის სასიცოცხლოდ მნიშვნელოვანია.

 4. ქვეყნის საერთაშორისო სპეციალიზაციის სიღრმისა და ხასიათის გასაზომად

გამოიყენება ისეთი მაჩვენებლები, როგორებიცაა: გამოვლენილი შედარებითი

უპირატესობის ინდექსი, სპეციალიზაციის ტერიტორიული კოეფიციენტი, ექსპორტის

კონცენტრაციის ინდექსი.

 5. მსოფლიო მეურნეობის ფორმირება დასრულდა XIX ს-ის ბოლოსა და XX ს-ის

დასაწყისში, სამრეწველო გადატრიალების და ინდუსტრიულ საზოგადოებაზე

გადასვლის დამთავრებისთანავე. ეს პროცესი დამყარებული იყო შრომის დანაწილებაზე

და მსხვილ მანქანურ წარმოებაზე. მსოფლიო მეურნეობა - ეს უფრო ფართო ცნებაა,

ვიდრე მსოფლიო ბაზარი, ვინაიდან იგი მოიცავს ქვეყნების ურთიერთქმედებას და მათ

ურთიერთდამოკიდებულებას არა მარტო მიმოქცევის, არამედ წარმოების სფეროშიც.

 6. მერკანტილიზმი, ლიბერალიზმი და სტრუქტურალიზმი იძლევა მსოფლიო

მეურნეობის ბუნების და მისი პერსპექტივების სხვადასხვაგვარ ახსნას.

მერკანტილიზმის თვალსაზრისით, მსოფლიოსამეურნეო კავშირებს აქვს კონფლიქტური

ბუნება, ლიბერალიზმის თვალსაზრისით - კოოპერაციული, ხოლო სტრუქტურალიზმის

პოზიციით - ექსპლუატატორული.

 7. 1990-იანი წლები აღსანიშნავია საბაზრო რეფორმების დაწყებით სოციალისტურ

ქვეყნებში და სახელმწიფოებს შორის მრავალი იდეოლოგიური და პოლიტიკური

ბარიერების დაძლევით. მსოფლიო მეურნეობა საბაზრო ურთიერთობათა საფუძველზე

შევიდა მეურნეობრიობის ერთიანი და მთლიანი სისტემის ფორმირების ფაზაში. ეს

ურთიერთობანი თანდათან უნივერსალური ხდება, თუმცა უწინდებურად რჩება

არაერთგვაროვანი, ხასიათდება რთული სტრუქტურით, ბევრ პროცესს გააჩნია

წინააღმდეგობრივი ხასიათი.

5. მსოფლიო სასაქონლო ბაზარი

 საბაზრო ეკონომიკაში ყველა ძირითადი რესურსი საქონელი ხდება. ყიდულობენ და

ყიდიან არა მარტო სასარგებლო წიაღისეულს, მომსახურების და მოხმარების საქონელს,

არამედ ბუნებრივ რესურსებს, მიწას, ფულს და სხვადასხვაგვარ უფლებას

განსხვავებული ფინანსური ინსტრუმენტების ფორმით. იმავდროულად საქონელი,

პირველ რიგში კი, სამოხმარებლო საქონელი ხდება უმნიშვნელოვანესი რესურსი.

სხვადასხვა საქონლის და მომსახურების რესურსები მსოფლიო მასშტაბით

მეგაბაზრების მიერ გადანაწილდება. ამ რესურსების კვლაწარმოება და მოძრაობა

თანამედროვე ეკონომიკური სისტემის საფუძველს შეადგენს. ამ თავში განვიხილავთ

სასაქონლო რესურსების ჯგუფებს, რომლებიც მიმართულია საბოლოო მოხმარებაზე.

 1. მოხმარების და მართვის პრობლემები

 საწარმოო საქმიანობის მიზანი ადამიანის მოთხოვნილებების დაკმაყოფილებაში

მდგომარეობს. ყველა მნიშვნელოვანი კვლავწარმოებითი ჯაჭვი სრულდება საქონლის

მიღებით, რომელიც შეიძლება მოხმარებული იქნეს. ნორმალურ საბაზრო ეკონომიკაში

ყველა საქონელი და მომსახურება უნდა აკმაყოფილებდეს ადამიანის მოთხოვნილებებს

და რომელიღაც მომენტში, რაღაც ფორმით მის მიერ უნდა იქნეს ნაყიდი.

 თუმცაღა ბაზარს არ ძალუძს ადამიანის ყველა მოთხოვნილების დაკმაყოფილება. რა

თქმა უნდა, იგი შესანიშნავად უზრუნველყოფს მის (ადამიანის) მოთხოვნილებების

ჩვეულებრივი სამომხმარებლო საქონლითა და მომსახურებით, მაგრამ ადამიანს სხვა

სახის მოთხოვნილებებიც გააჩნია. მათ შორის განსაკუთრებით მნიშვნელოვანი ადგილი

უკავია უსაფრთხოების უზრუნველყოფას სრულიად სხვადასხვაგვარ ფორმებში:

უსაფრთხოება გარეშე მტრისაგან, ბანდიტებისაგან და ხულიგნებისაგან, მოქალაქის

ქონების დაცვა, სასურსათო, ეკოლოგიური, საინფორმაციო უსაფრთხოება და ა.შ.

უფლებები ცხოვრების ყოველმხრივ უსაფრთხოებაზე ჩვეულებრივი შეტანილია

უმეტესი ქვეყნების კონსტიტუციაში ან სხვა ძირითად კანონებში და ადამიანისთვის ამ

უმნიშვნელოვანესი მოთხოვნილებების დაკმაყოფილება ეკისრება სახელმწიფოს.

საბაზრო ენით რომ ვთქვათ, ქვეყნის მოსახლეობა ქირაობს სახელმწიფოს

განსაზღვრული სახის მოთხოვნილებების დასაკმაყოფილებლად, რომელთა შორის

წამყვან როლს თამაშობენ სხვადასხვაგვარი უსაფრთხოების ფორმები. შეიძლება ითქვას,

რომ ადამიანი უხდის სახელმწიფოს სხვადასხვა უბედურებისაგან თავდაცვის

მომსახურებისათვის. იგი ამას აკეთებს გადასახადების და სხვა მოსაკრებლების

გადახდით ქვეყნის ბიუჯეტში.

 თავისი ფუნქციების განსახორციელებლად სახელმწიფო ხარჯავს საბიუჯეტო

ფულს აუცილებელი საქონლის და მომსახურების შესაძენად სხვადასხვა

საწარმოებისგან და, საბოლოო ჯამში, იმავე მოსახლეობისაგან. სინამდვილეში იგი

მოსახლეობის ფულს გადაანაწილებს იმისათვის, რომ შეასრულოს მათივე შეკვვთები,

რომლებიც დემოკრატიულ ქვეყნებში ყალიბდება არჩევითი ორგანოების მიერ

ბიუჯეტის ხარჯვითი ნაწილის ფორმით.

 თუმცა სახელმწიფოს არ უყვარს თავისი არსებობის წყაროების წარმოშობის

შეხსენება. იგი ცდილობს თავის გაიგივებას მთელ საზოგადოებასთან და თავისი

მიზნების გასაღებას მისი განვითარების მიზნად. სახელმწიფოს მძლავრი

იდეოლოგიური გავლენის წყალობით, მოსახლეობის უმეტესობას ექმნება

შთაბეჭდილება, რომ სახელმწიფო – განსაზღვრული ამოცანების შესასრულებლად არა

მის მიერ დაქირავებული აპარატია, არამედ ორგანო, რომელიც მოწოდებულია

წარმართოს მისი პასუხი აგოს ამ საქმიანობის შედეგებზე. სახელმწიფო, რომელიც

ბიუროკრატიული ორგანიზაციების საერთო კანონებს ემორჩილება, სიამოვნებით იღებს

თავის თავზე მისთვის უჩვეულო თავდაპირველ ფუნქციებს და იწყებს ყველას

ხელმძღვანელობას.

 ამგვარად, სახელმწიფო ხდება საქონლის და მომსახურების დამოუკიდებელი

მომხმარებელი, ამასთან ივიწყებს რა, თუ ვინ მისცა ფული მათ შესაძენად და ვისი

დავალებით მუშაობს იგი. თუკი საზოგადოება ამას არ ეწინააღმდეგება, მაშინ

სახელმწიფო ცხოვრებას იწყებს თავისი საკუთარი სიცოცხლით. იგი თავად აყალიბებს

განვითარების მიზნებს და მათი შესრულების გეგმებს. ამის შედეგად კი სახელმწიფოს

მოთხოვნილებები მუდმივად იზრდება და გაბატონებას იწყებს კერძო პირთა

მოთხოვნილებებზე. სახელმწიფოს როლის გაზრდასთან ერთად, რაც ეკონომიკის

ორგანიზაციის სოციალისტური და მართვის დირექტიულ-საგეგმო სისტემებისთვისაა

დამახასიათებელი, იგი ხდება არა მარტო საქონლის და მომსახურების ძირითადი

მომხმარებელი, არამედ მათი ძირითადი მწარმოებელიც. ეკონომიკის სახელმწიფო

სექტორი იზრდება და მრავალ შემთხვევაში შთანთქავს მთელ ეკონომიკურ სისტემას.

მოხმარება, წარმოება და მართვა სახელმწიდოს მიერ მონოპოლიზდება და, ისევე,

როგორც ნებისმიერი მონოპოლიზმის და ეკონომიკური კონკურენციის უქონლობის

შემთხვევაში, ძალაუფლებისათვის ბრძოლა ეკონომიკურიდან გადაიქცევა აპარატულში,

მოცემულ შემთხვევაში შიდასახელმწიფოებრივში. საქმიანობის ეკონომიკური

სტიმულები თანდათანობით სუსტდება და ქრება, ხოლო ეკონომიკური სისტემა

ბიუროკრატიზაციას განიცდის, მტკიცება, ჩამორჩება სხვა ქვეყნების დინამიკურად

განვითარებულ საბაზრო მოდელებს და იშლება, რასაც ჩვენ თვალყურს ვადევნებდით

XX ს-ის ბოლო მეოთხედში.

 სახელმწიფო და კერძო მოხმარების შესაბამისობის სიბრტყეს ძირითადად

საფუძვლად უდევს დირექტიულ-გეგმიურისგან საბაზრო ეკონომიკის განსხვავება.

საბაზრო ეკონომიკის ცენტრში - ადამიანი და მისი მოთხოვნილებებია. ყველა

დირექტიულ-საგეგმო სისტემაში მუდმივად ცხადდებოდა, გარეგნულად ძალზე

მიმზიდველი, ასეთი ტიპის მიზანი: "ყველა დოვლათი ადამიანისათვის". თუმცა, სადაც

არ უნდა განხორციელებულიყო ეს კეთილშობილური მიზანი -- უზარმაზარ საბჭოთა

კავშირში თუ პატარა კუბაზე, მოწინავე და ტექნოლოგიურად განვითარებულ გდრ-ში ან

ჩამორჩენილ კამბოჯაში – შედეგი იყო ერთი და იგივე. პარტიულ-ბიუროკრატიული

აპარატის მიერ მართული ეკონომიკა იწყებდა მუშაობას თავის თავზე (და, რა თქმა

უნდა, აპარატზე) და ყველგან კვლავ აწარმოებდა მეტ-ნაკლებად მსგავს თავისთავის

მჭამელ მოდელს, რომელშიც რეალური ადამიანური მოთხოვნილებები ყოველთვის

გვერდზე აღმოჩნდებოდა ხოლმე.

 მაშ რა ხდება? ასეთ სისტემებში აპარატის მმართველ-მუშაკთა უმეტესობა ხომ

სავსებით წრფელად ისწრაფვოდა პარტიების და ბელადთა მიერ დასახული

კეთილშობილური მიზნების განსახორციელებლად. ამ კითხვაზე პასუხის მოძიება

საჭიროა არა საბჭოთა წყობის სპეციფიკაში, არამედ ბიუროკრატიული ორგანიზაციების

განვითარების უფრო ზოგად კანონზომიერებებში. ისინი ცნობილია როგორც

პარკინსონის კანონები. მიუხედავად იმ კანონების გადმოცემის ირონიული სტილისა,

ისინი წარმოადგენენ მმართველობითი ბიუროკრატიული სტრუქტურის განვითარების

დაგროვილი გამოცდილების ღრმა განზოგადებას. მათ გარეშე შეუძლებელია

ორგანიზაციების განვითარების შიდა მექანიზმების გაგება.

 პარკინსონმა აღმოაჩინა, რომ ორგანიზაციებს საერთო თვისებები გააჩნიათ,

რომლებიც დამოკიდებული არაა მათ წინაშე მდგარ მიზნებსა და მათზე დაკისრებულ

ფუნქციებზე. ნებისმიერი ბიუროკრატიული ორგანიზაცია იზრდება იმდენად,

რამდენის საშუალებასაც აძლევს მას საგარეო პირობები. ამგვარია ზოგადი

კანონზომიერება. ეს კანონი ემპირიულად აღმოჩენილი დიდი ბრიტანეთის

ადმირალიტეტის შესწავლისას, თანაბრად სამართლიანია საბჭოთა

სამინისტროებისათვის და ამერიკის ტრანსეროვნული კორპორაციის მმართველობითი

აპარატისთვის. თუკი ორგანიზაცია თუნდაც დროებით გამოვა საგარეო კონტროლიდან,

იგი მაშინვე იწყებს გაფართოებას მისი ფუნქციების, მიზნებისა და სამუშაოს

აუცილებელი მოცულობის მიუხედავად.

ბიუროკრატიული ორგანიზაცია თავად პოულობს თავისთვის სამუშაოს და

პარკინსონის მიხედვით, ნებისმიერმა სამუშაომ, მისი მოცულობის მიუხედავად,

შეიძლება თავისით შეავსოს მისთვის განკუთვნილი მთელი დრო.

 ეს პარადოქსული, მაგრამ ემპირიულად დადასტურებული და სავსებით სარწმუნო

კანონზომიერებანი შეიძლება ბუნებრივად აიხსნას ეკონომიკური ძალაუფლების

თეორიის პოზიციიდან. მართლაც, ბიუროკრატიულ სისტემაში ყოველი ჩინოვნიკის

ძალაუფლება და მნიშვნელობა განისაზღვრება, უპირველეს ყოვლისა, ხელქვეითთა

ოდენობით. ამიტომ ჩინოვნიკი დაინტერესებულია ხელქვეითთა გამრავლებით და

მეტოქეთა რიცხვის შემცირებით, რომლებიც მის სავარძელზე, ან მომავალში

სავარძელზე რანგით მაღლა პრეტენზიას განაცხადებენ. იგი მუდმივად ცდილობს

თავისი ხელქვეითების შტატის გაფართოებას, ხოლო მისი ხელქვეითები სწორედ ასევე

ისწრაფვიან თავდაპირველად დაეპატრონონ, შემდეგ კი საკუთარი შტატი

გააფართოვონ. ამგვარად ხდება ჩინოვნიკური პირამიდის ზრდა.

 ამასთანავე ჩინოვნიკების დიდი უმრავლესობა სრულებით არაა ზარმაცი, პირიქით,

მშრომელი ხალხია. იმისათვის, რომ შტატები გააფართოვონ, ისინი სავსებით წრფელად

ყოფენ მათთვის დავალებულ სამუშაოს ცალკეულ კომპონენტებად, ინტუიციით ეძებენ

რა საქმიანობის სულ ახალ-ახალ ასპექტებს. იმავეს აკეთებს ყველა. ჩინოვნიკები

ერთმანეთს უზრუნველყოფენ სამუშაოთი. მართლაც, ბიუროკრატიული საქმიანობისას

ეს ძნელი არაა. ჩნდება უამრავი წერილი, ინსტრუქცია და ა. შ. ამასთან ყოველი

ჩინოვნიკი სავსებით გულწრფელად დარწმუნებულია, რომ სწორედ მისი სამუშაოა

ყველაზე მნიშვნელოვანი და საჭირო. ის თავისი საქმიანობის სფეროს აფართოებს,

ფარულად ცდილობს რა თავისი გავლენის და ძალაუფლების გაზრდას, მაგრამ ამას

ასაბუთებს საწარმოო აუცილებლობით. ასე ხდება ძალაუფლებისაკენ სწრაფვის კერძო

ნება-სურვილთა ტრანსფორმირება ბიუროკრატიული ორგანიზაციების ზრდასთან

ერთად.

 ყოველი ეკონომიკური სისტემისათვის უმნიშვნელოვანეს როლს ასრულებს

თანაფარდობა სახელმწიფო მოხმარებისა და მოსახლეობის მოხმარებას შორის ქვეყნის

მშპ-ში. თუკი სახელმწიფო მოხმარების წილი აჭარბებს რაღაც ზღვარს (დაახლოებით 60-

70%-ს), მაშინ გასახელმწიფოებრიობის და შესაბამისად, ეკონომიკის გაყინვის

საშიშროება წარმოიქმნება. ეს სახიფათო ზღვარი აღიმართა სსრკ-სა და სხვა

სოციალისტურ ქვეყნებში, რამაც ისინი კრახამდე მიიყვანა. ამ ზღვარს მიუახლოვდა 10

წლის წინ შვეცია, მაგრამ მან დროულად შეამცირა სახელმწიფო ხარჯები და

გადასახადები. როდესაც სახელმწიფო მოხმარების წილი კლებულობს 20%-მდე და

უფრო დაბლა, სახელმწიფოს თანამედროვე პირობებში უკვე აღარ შეუძლია თავისი

ფუნქციების შესრულება. აღნიშნულ ზღვრებში - 20-დან 70%-მდე - მდებარეობს

უმეტესი თანამედროვე ქვეყნის სახელმწიფო მოხმარება. ამასთან, ლიბერალური

ქვეყნები, მაგალითად, აშშ, აჩერებენ სახელმწიფო ხარჯებს 35%-ის ზღვრებში, ხოლო

სოციალური ორიენტაციის ქვეყნებს - საფრანგეთს, იტალიას და სხვა მრავალ ევროპულ

ქვეყანას - გააჩნია სახელმწიფო მოხმარება დაახლოებით 50%-ის ოდენობით.

 საბაზრო ეკონომიკა ვითარდება ძირითადად ეკონომიკური ძალების გავლენით.

სამომხმარებლო საქონლის არჩევანში ადამიანი თავისუფალია და მისი

მოთხოვნილებები იმყოფება მთელი ეკონომიკური სისტემის შუაგულში. საწარმოები,

პატარა დახლიდან დაწყებული უზარმაზარ ტეკ-მდე, იბრძვიან იმისათეის, რომ თავისი

საქონელი გაყიდონ. ამ ფირმებში მარკეტოლოგების დიდი რაოდენობა სწავლობს

სხვადასხვა ჯგუფის ადამიანების მიერ სასაქონლო უპირატესობების მინიჭების

საკითხებს. ეკონომისტებმა შეიმუშავეს მოსახლეობის მოთხოვნის სხვადასხვა თეორია

და მოდელი. განვითარებულ ქვეყნებში სწორედ მოსახლეობის მოთხოვნა იმყოფება

უმაღლესი ეკონომისტების ეკონომიკური მეცნიერების და პრაქტიკული საქმიანობის

ყურადღების ცენტრში.

 თუმცა მოთხოვნას მხოლოდ არ სწავლობენ. თანამედროვე ეკონომიკა აყალიბებს მას

რეკლამის, მოდის და ა.შ. მექანიზმების საშუალებით. ბაზარი მუდმივად საჭიროებს

მოხმარებას და, თანდათან, ადამიანთა მოთხოვნილებების დაკმაყოფილებიდან იგი

გადავიდა მათ ჩამოყალიბებაზე. საქონლის მწარმოებლები ეწევიან კონკურენციულ

ბრძოლას გასაღების ბაზრისთვის, მომხმარებლისათვის. ესაა ბაზრის ინსტიტუტის

ძირითადი ღირსება, მაგრამ აქვე იმალება დიდი საფრთხეც.

 როდესაც მილიონობით მწარმოებელი ტელევიზიით, რადიოთი, გაზეთით

დღედაღამ პროპაგანდას უწევს სხვადასხვა სახის საქონლის მოხმარებას, როდესაც

ადამიანის წარმატება განისაზღვრება მისი კოლეგებით, მეგობრებით და, რაც ყველაზე

მნიშვნელოვანია, საწინააღმდეგო სქესის წარმომადგენლით, ასევე მისი მოხმარების

დონითა და ხარისხით, როცა გვხვდებიან და გაცილებენ ტანსაცმლის, ავტომობილის,

სახლის მიხედვით და ა. შ., როცა თვალსაჩინო გამოხატულება და კრიტერიული შედეგი

ეკონომიკური ძალაუფლებისათვის ბრძოლაში ხდება მოხმარების უფრო მაღალი

დონის მიღწევა, მაშინ ჩნდება მთელი საზოგადოების სრულიად თავისებური

მენტალიტეტი – მოხმარების საზოგადოების ჩამოყალიბება.

 ადამიანი უკვე მოიხმარს არა იმას, რაც მისთვის აუცილებელია, არამედ იმას რაც

პრესტიჟულია, მოდური. იგი აგზნებულია რეკლამით და მისი გავლენით შექმნილი

საზოგადოებრივი აზრით, შებმულია უსასრულოდ მზარდი მოთხოვნების ეტლში. იგი

უკვე აღარ მოიხმარს იმისათვის, რომ იცხოვროს, არამედ ცხოვრობს, რათა მოიხმაროს.

როცა ადამიანებს არა აქვთ მოთხოვნილებები, მათ საქონლის და მომსახურების

მწარმოებლები იგონებენ.

 მოდით, გამოვთვალოთ, მაინც რა წილი უკავია საერთო მოხმარებაში

ადამიანისთვის ნამდვილად აუცილებელ საქონელსა და მომსახურებას. ასეთი

საქონლის და მომსახურების ჩამონათვალი, რომელიც მოიცავს, როგორც კვების და

ყოველდღიური მოხმარების პროდუქტებს, ასევე ხანგრძლივი მოხმარების საქონელს

(მაგალითად, სახლები, ბინები) და აუცილებელ მომსახურებას (მაგალითად,

კომუნალური), საფუძვლად უდევს დღეს უმეტეს ქვეყანაში გამოთვლილ ე. წ.

სასიცოცხლო მინიმუმს. იგი წარმოადგენს ადამიანიათვის აუცილებელ მინიმალურ

თანხას, საკმარისს იმისათვის, რომ საკუთარი მოთხოვნილებები დაიკმაყოფილოს

მინიმალურ დონეზე. ასე მაგალითად, 2010 წელს ეს თანხა თვეში 850 რუბლს შეადგენდა

ანუ დაახლოებით 30 დოლარს. ჩვენ არ ვისწრაფვით აქ სიზუსტისაკენ გამოთვლებში,

უბრალოდ შეფასებას გაძლევთ მხოლოდ მიახლოებით. ჩვენი ქვეყანა დღეს საარსებო

მინიმუმით წარმთადგენს მაგალითს მთელი მსოფლიო ეკონომიკისათვის. საშუალოდ

მთელ პლანეტაზე საარსებო მინიმუმი დაახლოებით ამგვარივე იქნება. მისი თითქმის

ორმაგად გაზრდით 50 დოლარამდე თვეში, მივიღებთ თანხას, რომელიც სრულიად

საკმარისია ადამიანის მოთხოვნილებათა დასაკმაყოფილებლად კვებასა და პირველი

აუცილებლობის საგნებში. სულ წელიწადში იქნება 600 დოლარი ადამიანზე, ხოლო

მთელი დედამიწის ყველა მცხოვრებისათვის დაახლოებით 3,6 ტრლნ. დოლარი.

გაგახსენებთ, რომ მსოფლიოში მშპ ტოლია 31 ტრლნ დოლარის. მაშასადამე,

აუცილებლობის ზევით მოიხმარება საქონელი და მომსახურება სულ მცირე 27 ტრლნ

დოლარის ოდენობით.

 ბაზარი თავისი დამოუკიდებელი ევოლუციური განვითარებით თვითონ ქმნის

თავის არსებობის გარემოს, ახდენს რა მოსახლეობის მოთხოვნილებათა სულ ახალ-ახალ

პროდუცირებას. ამით იგი ძალიან ემსგავსება თავის ძირითად ოპონენტს –

სახელმწიფოს.

 ბაზარი სახელმწიფო კონტროლის გარეშე და სახელმწიფო წარმოდგენილი

საზოგადოების კონტროლის გარეშე, როგორც წესი, ძალებით, რომლებიც

ორიენტირებულია ბაზარზე, მიდრეკილი არის იმ მითხოვნილებათა მუდმივი

ზრდისაკვნ, რომლებზეც იგი არის დაფუძნებული: ბაზარი - მოსახლეობის

მოთხოვნილებებზე, ხთლო სახელმწიფო - სახელმწიფო დანახარჯებზე.

 როგორც ერთი, ისე მეორე საშიშია. ბაზარი თვითგანვითარებაში ბადებს მოხმარების

საზოგადოებას და უბიძგებს საზთგადოებას დახარჯოს მთელი თავისი რესურსები

მოხმარების უსასრულო პირამიდის აგებაზე. ხოლო სახელმწიფო საზოგადოების

კონტროლის გარეშე სწრაფად გადადის თავისი მოთხოვნილებების

თვითმომსახურებაზე, ბაზრის ნიველირებითა და კერძო მომხმარებელთა ინტერესების

უგულებელყოფით.

 სახელმწიფოც და ბაზარიც ცდილობს საზოგადოებას თავს მოახვიოს მისთვის

ხელსაყრელი მენტალიტეტი და ქცევის და მოხმარების მოდელები. მხოლოდ საბაზრო

და სახელმწიფო ძალთა წონასწორობის დროს მიიღწევა მოსახლეობის და სახელმწიფო

მოხმარების რაციონალური სტრუქტურა, მაგრამ ეს წონასწორობა – მუდმივი ბრძოლის

წონასწორობაა და იგი მყიფეა.

 2. სასურსათო რესურსები და აგრარული მეგაბაზრები

 ადამიანის სიცოცხლისათვის აუცილებელი საქონლის რიგში პირველი ადგილი

უდავოდ კვების პროდუქტებს უკავია. ამასთან ერთად ამ პროდუქტების წარმოება

შეზღუდულია უპირველეს ყოვლისა ბუნებრივი პირობებით. დაახლოებით 4,7 მლრდ.

ჰა პლანეტის მიწის ფონდისა ანუ მისი ერთი მესამედი უკავია სასოფლო-სამეურნეო

სავარგულებს, ე. ი. მიწებს, რომლებიც კაცობრიობის მიერ გამოიყენება კვების

პროდუქტების საწარმოებლად. დანარჩენი ტერიტორია ესაა იმთები, უდაბნოები,

ყინულოვანი ადგილები, ტბები, ტყეები და ა. შ.

 დღესდღეობით მსოფლიოში სახნავზე მოდის ხმელეთის მთელი ფართობის 11%

(1350 მლნ ჰა), ხოლო 24% (3335 მლნ ჰა) გამოიყენება მეცხოველეობაში, როგორც

საძოვარი. მიუხედავად იმისა, რომ საძოვრები ხშირად იხვნება მარცვლოვანი და სხვა

კულტურების მოყვანის მიზნით, მათი დანაკარგის კომპენსირებას ახდენენ ტყის

გაკაფვის ხარჯზე.

 მოსახლეობის სწრაფმა ზრდამ, მარტო ბოლო 50 წლის მანძილზე, გამოიწვია

მსოფლიო მოთხოვნის გაზრდა სურსათზე 4-ჯერ. ეს ქმნის ჭარბ "დაწოლას"

განვითარებადი მსოფლიოს მჭიდროდ დასახლებული რაიონების მიწებზე.

 იმისათვის, რომ შევაფასოთ კაცობრიობის უზრუნველყოფა კვების პროდუქტებით,

გავაკეთოთ მორიგი გამოთვლა. ცნობილია, რომ ადამიანს ნორმალური ცხოვრებისათვის

წელიწადში ყოფნის 1 ტ მარცვლეული. ასეთი შეფასების დროს მემცენარეობის მთელი

წარმოებული პროდუქცია გადადის მარცვლის ეკვივალენტში. ყოველი ტონიდან

დაახლოებით 70% უნდა იხარჯებოდეს საკვებზე. თუკი მთელ მარცვლეულს

შევაფასებთ 150 დოლ/ტ-ზე, მაშინ მთელი მოსახლეობის სრულფასოვან კვებაზე საჭირო

იქნება 900 მლრდ დოლარი ანუ მსოფლიო მშპ-ს 2%-ზე ნაკლები. თუმცა ადამიანთა

მაძღრისად გამოკვება ჯერჯერობით ვერ ხერხდება. ერთ სულ მოსახლეზე მოდის

დაახლოებით 300 კგ ხორბალი (მარცვალი), ხოლო იმას თუ გავითვალისწინებთ, რომ

"ოქროს მილიარდი" თავის ტონა მარცვალს ზუსტად ჭამს, მაშინ ნათელი ხდება, თუ

რატომ არსებობენ ნახევრად მოშიმშილე ადამიანები ჩვენს პლანეტაზე, დაახლოებით 2

მლრდ., ხოლო 800 მლნ კი ნამდვილად შიმშილობს, ე. ი. დღეში 1700 კკალ-ზე ნაკლებს

მოიხმარს.

 ამასთან, მსოფლიოში სახნავი მიწების დაახლოებით ნახევარი გამოიყენება

"გამოფიტვისათვის", გონიერი დატვირთვის გადაჭარბებით. კაცობრიობის მთელი

ისტორიის მანძილზე განადგურებულია 2 მლრდ ჰა ნაყოფიერი მიწებისა, რაც

რამდენჯერმე მეტია, ვიდრე სახნავი მიწების ამჟამინდელი ფართობი. ასე რომ,

შიმშილობის საფრთხე, რომელზეც ფიქრს უკვე გადაეჩვივნენ განვითარებულ ქვეყნებში,

მთლიანად მსოფლიოსათვის საკმაოდ აქტუალურია.

 90-იან წლებში მსოფლიომ გადააჭარბა სიმბოლურ ზღვარს – ქალაქის მოსახლეობის

50%-ს. ახლა სოფლებში ადამიანთა 47% ცხოვრობს. მსოფლიო ბოლოს და ბოლოს აღარაა

აგრარული, იგი ქალაქურ-ინდუსტრიულად გადაიქცა, იმავდროულად უკვე დიდი

ხანია განვითარებულ ქვეყნებში საუბრობენ პოსტინდუსტრიულ განვითარებაზე, როცა

მოსახლეობის დიდი ნაწილი დასაქმებულია არა მრეწველობაში, არამედ მომსახურების

სფეროში.

 დღეს უშუალოდ სოფლის მეურნეობაში დასაქმებულია დაახლოებით 1,1 მლრდ

ადამიანი, ამასთან მარტო 20 მლნ კაცი მოდის განვითარებულ ქვეყნებზე. ბევრ

განვითარებად ქვეყანაში სოფლის მეურნეობა კვლავ რჩება მოსახლეობის დიდი ნაწილის

საქმიანობის სფეროდ.

 ჩვენს ქვეყანაში მიღებულია ჩაითვალოს, რომ განვითარებულ ქვეყნებში ერთი

ფერმერი აჭმევს 40-50 ადამიანს, ფორმალურად ადარებენ რა სოფლის მეურნეობაში

დასაქმებულთა რაოდენობას მოსახლეობის საერთო რიცხვს. მართლაც, მაგალითად,

აშშ-ში მთელი შრომისუნარიანი მოსახლეობის მხოლოდ 2,5% არის დასაქმებული

სოფლის მეურნეობაში. მაშასადამე, ყოველი ფერმერი თითქოსდა აჭმევს 40 ამერიკელს

და კიდევ ცოტა პროდუქტი როდი რჩება საექსპორტოდ. თუმცაღა ასეთ გამოთვლებში

არის ეშმაკობის რაღაც ნაწილი. ამერიკელი ფერმერი და ასევე სხვა განვითარებული

ქვეყნებისაც მუშაობს სხვა პირობებში, ვიდრე ჩვენთან ან სხვა განუვითარებელ

ქვეყანაში. გარდა იმისა, რომ იგი შესანიშნავადაა აღჭურვილი საკუთარი ტექნიკით,

ამასთანავე ჰყავს ფირმების უამრავი მომსახურე პერსონალი, რომლებიც აკეთებენ

რემონტს, მინდვრებს ამუშავებენ ქიმიურად, ასრულებენ სამელიორაციო სამუშაოებს და

მოსავალსაც კი იღებენ, რომ აღარაფერი ვთქვათ მის გასაღებაზე. დასავლელი ფერმერი

რომ გადავიყვანოთ რუსეთში თავისი ტექნიკითაც კი, იგი ერთ წელსაც ვერ გაატანს.

 საქმე ისაა, რომ კვების პროდუქტების წარმოებით დაკავებულია არა მარტო

სოფლის მეურნეობა, არამედ აგროსამრეწველო კომპლექსის (ასკ) კიდევ სამი სფერო:

მრეწველობა, რომელიც სოფლის მეურნეობისათვის წარმოების საშუალებებს

აწარმოებს; საწარმოები, რომლებიც სოფლის მეურნეობას ემსახურებიან (ქიმიური და

ვეტერინარული მომსახურება, რემონტი, მელიორაცია და ა. შ.); გადამამუშავებელი

მრეწველობა და საწარმოები კვების პროდუქტების და ნედლეულის შესანახად,

გადასაზიდად და გასასაღებლად. სოფლის მეურნეობა - ასკ-ის მეორე სფერო – არის, ასე

ვთქვათ, მის შუაგულში. იგი წარმოადგენს ასკ-ის საფუძველს და კვების ყველა

პროდუქტის პირველწყაროს, თუმცა მისი წილი საბოლოო პროდუქტის ფასში

შედარებით მცირეა. თუკი მას ჩავთვლით 1-ად, მაშინ ტექნიკის მწარმოებლების ჯამური

წილი საბოლოო ფასში იქნება 3-ჯერ, ხოლო გადამამუშავებლების 6-ჯერ მეტი, ვიდრე

სოფლის მეურნეობის მწარმოებლებისა. ასე მიიღება ცნობილი თანაფარდობა 3:1:6,

რომელიც გვიჩვენებს ასკ-ის საერთო შემოსავლის განაწილებას საბოლოო პროდუქტის

შექმნის ჯაჭვის მიხედვით. მაგალითად, თუ აშშ-ის სოფლის მეურნეობაზე მოდის მშპ-ის

მხოლოდ 2%, მაშინ მთელ ასკ-ზე – დაახლოებით 18%.

 თვით სოფლის მეურნეობის ასეთი მცირე წილი ყველა შემთხვევაში ობიექტურად

აიხსნება ორი გარემოებით.

 პირველი, კვების ძირითადი პროდუქტების დამოუკიდებელ მწარმოებელთა

მნიშვნელოვანი რაოდენობა სოფლის მეურნეობაში განაპირობებს სასოფლო სამეურნეო

პროდუქციის ბევრად უფრო მეტ კონკურეტუნარიანობას, სამრეწველოსთან შედარებით,

თუ ბაზრის განსაზღვრულ სეგმენტში მოქმედებს ჩვეულებრივ ფირმების ბევრად მცირე

რიცხვი.

 მეორე, სოფლის მეურნეობის არახელსაყრელი მდგომარეობა საბაზრო სისტემაში

დაკავშირებულია კვების პროდუქტებზე ობიექტურად არსებული მოთხოვნის

სპეციფიკაზე, რომელიც განისაზღვრება XIX ს-ში აღმოჩენილი ენგელის კანონით. ამ

კანონის თანახმად, შემოსავლების ზრდასთან ერთად ადამიანები შემოსავლის სულ უფრო

მცირე ნაწილს ხარჯავენ კვებაზე. მართლაც, დღესდღეობით აშშ-ში, კანადასა და

ავსტრალიაში კვებაზე იხარჯება შემოსავლის 2-10%, ევროპაში საშუალოდ დაახლოებით

20%, ხოლო განვითარებად ქვეყნებში 50-60%. შევნიშნავთ, რომ ჯერ კიდევ 25 წლის წინ

აშშ-ში კვების პროდუქტებზე დანახარჯები 25%-ს შეადგენდა. ამასთან, კვების ძირითად

პროდუქტებზე არსებობს სტატისტიკურად დადგენილი შემდეგი ტენდენცია:

პროდუქტის მოხმარება შემოსავლის ზრდისას იწყებს მატებას, მაგრამ შემდეგ აღწევს რა

მაქსიმუმს, კლებულობს შემოსავლის შემდგომი ზრდის პირობებში. როგორც ჩანს, ეს

განპირობებულია მაღალი შემოსავლების მქონე მოსახლეობის ჯგუფების კვების

განსაზღვრული სპეციფიკით, რომლებიც გამაჯანსაღებელი მიზნებით ხშირად ამცირებენ

კვების საერთო კალორიულობას, აგრეთვე ნაკლებად მოიხმარენ ტრადიციულ

პროდუქტებს, რომელთაც ცვლიან უფრო სასარგებლო სუბსტიტუტებით. აქედან

წარმოიშვება სასურსათო პროდუქციის საკმაოდ დაბალი ელასტიკურობა შემოსავლის

მიხედვით. მაგალითად, აშშ-ში ჩატარებულმა სტატისტიკურმა გამოკვლევებმა გვიჩვენა,

რომ მთლიანობაში ფერმერების პროდუქციის მიხედვით ელასტიკურობის კოეფიციენტი

0.2-ს შეადგენს, ხოლო ყველა სასურსათო საქონლის განხილვისას იგი იზრდება მხოლოდ

0,6-0,7-მდე.

 სოფლის მეურნეობის ზემოთ აღწერილი თავისებურებებიდან გამომდინარეობს

სოფლის მეურნეობაში შემოსავლების დაცემის ტენდენცია. იგი ასახავს სოფლის

მეურნეობის პროდუქტებზე ფასების საკმაოდ თავისებურ ქცევას. შემოსავლების

ზრდისას მომხმარებელთა მოთხოვნა სოფლის მეურნეობის პროდუქტზე, ენგელის

კანონის თანახმად, მხოლოდ უმნიშვნელოდ იზრდება. თუმცა ზემოთ აღნიშნული

მაღალი კონკურეტუნარიანობა და მწარმოებელთა მრავალრიცხოვნება აიძულებს მათ

გაზარდონ წარმოება იმ დონემდე, რომ ახალი წონასწორული ფასი წინაზე ნაკლები

გახდეს. ამის შედეგად მათი საერთო შემოსავალი მცირდება. თეორიულად ეს

ტენდენცია დამტკიცებული და სტატისტიკურად დასაბუთებულია. სწორედ ეს

განაპირობებს ობიექტურად დისპარიტეტის წარმოშობას სოფლის მეურნეობის და

სამრეწველო პროდუქციის ფასებში და უბიძგებს განვითარებული საბაზრო ეკონომიკის

ქვეყნებს მუდმივი ძალისხმევა გამოავლინონ ფერმერთა მხარდასაჭერად.

 ფასების დისპარიტეტის პრობლემა თავს იჩენდა პრაქტიკულად ყველა ქვეყანაში

სხვადასხვა პერიოდში. პირველად საუბარი დისპარიტეტზე აშშ-ში 1933 წელს დაიწყო.

მაშინ მიღებულ იქნა "სოფლის მეურნეობის რეგულირების შესახებ კანონი", რომელშიც

გაჩნდა ტერმინი "პარიტეტული ფერმერული ფასი". დისპარიტეტი ყოველთვის

განისაზღვრება რომელიღაც პარიტეტის მიმართ, რომელსაც თითქოსდა ადგილი

ჰქონდა წარსულში რაღაც საბაზრო პერიოდში ან არსებობდა ეტალონურ, უმეტესწილად

უცხოურ ტერიტორიაზე. ზემოაღნიშნულ კანონში საბაზრო პერიოდის სახით 1910-1914

წლებში იქნა მიღებული, როდესაც, კანონმდებლების აზრით, სასურსათო ბაზრებზე,

ჯერ კიდევ შედარებით თავისუფალ და სუსტადმონოპოლიზებულ ბაზრზებზე,

ჩამოყალიბდა "სამართლიანი" საფასო პროპორციები, რომლებიც უზრუნველყოფდნენ

გაფართოებული კვლავწარმოების შესაძლებლობას ფერმერული მეურნეობებისათვის.

კანონი აცხადებდა ამ პროპორციებთან დაბრუნების აუცილებლობას, განსაზღვრავდა

ცვალებადი დისპარიტეტის გამოთვლის მეთოდიკას, ასევე მექანიზმებს მის

დასაძლევად. 30-იან წლებში დაწყებული სახელმწიფო რეგულირების ზომების

გატარების შედეგად, აშშ-მა შეძლო სოფლის მეურნეობა გამოეყვანა შედარებით

მდგრადი განვითარების გზაზე, რომელზეც დღემდე წარმატებით მიდის.

 თუმცა ბოლო ათწლეულში ფასების პარიტეტი აღნიშნული გაგებით არსებითად

ირღვევა. ასე მაგალითად, 50-იანი წლების აშშ-ის ფერმერული ფასები, რომლებიც 101%-

ს შეადგენდა საბაზო პერიოდთან (1910-1914 წწ.) ახლა შემცირდა 50%-მდე. კომბაინის

მარცვლეულის “ფასი” (მარცვლეულის რაოდენობა, რომელიც აუცილებელია გაყიდოს

ფერმერმა, რათა მარცვლეულის ასაღები მანქანა იყიდოს) შეიცვალა 160 ტ-დან 60-იანი

წლების შუაში 900 ტ-მდე 90-იან წლებში.

 რუსეთში ამჟამად ფასების დისპარიტეტის პრობლემა მწვავედ დგას. დისპარიტეტს

პრაქტიკულად აღიარებს ყველა, მაგრამ საბაზო პერიოდის არჩევის არასაკმაო

სამეცნიერო დასაბუთების გამო, რომლის საფუძველზეც განისაზღვრება დისპარიტეტის

დონე, ამასთან, პარიტეტის აღდგენის მექანიზმების არასრულყოფილება, ამ გზაზე

მნიშვნელოვან სიძნელეებს გამოიწვევს.

 თანამედროვე სოფლის მეურნეობის მნიშვნელოვან ტენდენციას მიწის და

აგრარული კაპიტალის კონცენტრაცია წარმოადგენს. მაგალითად, აშშ-ში ითვლიან სულ

47 ათას მსხვილ ფერმას (საერთო რიცხვის 2,4%-ს), მაგრამ ისინი უზრუნველყოფენ

სოფლის მეურნეობის პროდუქციის გაყიდვათა მთელი მოცულობის 46%-ს, 75 მლრდ

დოლარზე მეტ თანხას წელიწადში.

 აშშ-ის კონგრესის ექსპერტების აზრით, 2020 წლისათვის 50 ათასი უმსხვილესი

მეურნეობა უზრუნველყოფს ქვეყნის მთელი სოფლის მეურნეობის პროდუქციის 75%-ს.

 სოფლის მეურნეობის ზემოაღწერილი კანონზომიერებანი, ტენდენციები და

თავისებურებანი საერთოა უმეტესი ქვეყნებისათვის. თუმცა განვითარებულმა ქვეყნებმა

იპოვეს ბაზრის რეგულირების ეფექტიანი ხერხები სოფლის მეურნეობის პროდუქციის

მწარმოებელთა მდგომარეობის გასაუმჯობესებლად და მათი ინტერესების

პრიორიტეტების უზრუნველსაყოფად, გლეხისათვის ძალიან ბევრ სასიცოცხლოდ

მნიშვნელოვან საკითხებზე. როგორც მათი გამოცდილება გვიჩვენებს, სოფლის

მეურნეობის პროდუქტების საერთო ფასში წილის ზრდის გზა კოოპერაციის სფეროში

ძევს. აშშ-ის ფერმერული კოოპერატივები აკონტროლებენ საწარმოო-მომმარაგებლურ

და გასაღების მომსახურების ერთ მესამედს, რომლებიც ფერმერებისთვისაა

აუცილებელი. შვედური რძის კოოპერატივი “არლა” აერთიანებს შვეციის რძის

მწარმოებელთა საერთო რიცხვის 55%-ს, ხოლო მისი წილი რძის პროდუქციის

რეალიზაციაში ქვეყანაში გაყიდვების 60%-ს აღწევს. საფრანგეთის რძის კოოპერატივთა

კავშირი “სოდიმა” 10 მსხვილ სარძეო კოოპერატივს აერთიანებს, 86 ათასი წევრით.

კანადაში მარცვლეულის უმსხვილესი კოოპერატიული კავშირი - სასკაჩევანის ხორბლის

საწყობი - აერთიანებს დაახლოებით 70 ათას ფერმერს, იგი ფლობს 600 ადგილობრივ და

ექვს ტერმინალურ ელევატორს ქვეყნის პორტებში, რომლებზეც გადის კანადის მთელი

საექსპორტო მარცვლეულის 35%.

 ფერმერთა ასოციაციები გონივრულად ლობირებენ მათ ინტერესებს

საკანონმდებლო და აღმასრულებელი ხელისუფლების ორგანოებში. ისინი იცავენ

ფერმერთა ინტერესებს პრობლემათა ყველა სპექტრის მიხედვით. მაგალითად, როდესაც

ერთ-ერთი ცნობილი აშშ-ის ტელეწამყვანი ტელეშოუს დროს გამოვიდა ჰოთ-დოგის

წინააღმდეგ, რამაც მათი მოხმარების მკვეთრი შემცირება გამოიწვო, ტეხასის შტატის

ფერმერთა ასოციაციამ შეიტანა სარჩელი სასამართლოში რამდენიმე ათეულ მილიონ

დოლარზე ანტირეკლამის შედეგად ფერმერებისათვის მიყენებული ფინანსური

ზარალისათვის.

 გადავიდეთ ასკ-ის დარგობრივ ანალიზსა და ძირითად აგრარულ მეგაბაზრებზე.

პრაქტიკულად მსოფლიო აგროსამრეწველო კომპლექსის ყველა სექტორში

გაბატონებულნი არიან მსხვილი ტრანსეროვნული კორპორაციები, რომლებიც

ჩვეულებრივ აკონტროლებენ 40-დან 80%-მდე ეროვნულ და მსოფლიო აგრარულ

ბაზრებს.

 სწრაფი ტემპებით ხორციელდება წარმოების კონცენტრაცია სასოფლო-სამეურნეო

პროდუქციის წარმოების უზრუნველმყოფელ ასკ-ის პირველ სფეროში. მასშტაბიდან

ეკონომია მნიშვნელოვან როლს თამაშობს სასუქების წარმოებაში, ამიტომ ამ

დარგისათვის დამახასიათებელია მცირე რაოდენობის მსხვილი ფირმების არსებობა,

რომლებიც დიდი ოდენობის წვრილ საწარმოებთან თანაარსებობენ, ისინი ნარევს

აწარმოებენ, რომლებიც ადგილობრივი მასშტაბით მოქმედებს. ორი უმსხვილესი

ევროპული კომპანია – "კემირა" და ნორვეგიიდან მართული ფირმა "ნორსკ ჰიდრო" –

სპეციალიზდება სასუქების წარმოებაზე. ფილიალები მათ რამდენიმე ევროპულ ქვეყანაში

აქვთ. სხვა ფირმებს შორის გამოიყოდა "ბესფ" (გერმანია), "გრანდ პარის" (საფრანგეთი),

"ენიჰემ" (იტალია), "ფესა" (ესპანეთი).

 სასოფლო-სამეურნეო ქიმიკატების სხვა ბაზარი, რომელთაც ჰერბიციდები,

ფუნგიციდები, ცხოველთა დაავადებებთან (ანტიბიოტიკები, პარაზიტებთან

საბრძოლველად წამლები, ვაქცინები და ა. შ.) ბრძოლის საშუალებები, საკვები

დანამატები (ვიტამინები, კონსერვანტები, ზრდის სტიმულატორები და სხვ.) და

მცენარეთა ზრდის რეგულატორები მიეკუთვნება, მსოფლიო ხასიათისაა. აქ

გაბატონებულია უმსხვილესი ტეკ-ების მცირე რაოდენობა (ძირითადად ქიმიკატების

მწარმოებლები დიდი ასორტიმენტით, რომელთა შორის სასოფლო-სამეურნეო

ქიმიკატები ჩვეულებრივ არც ისე მნიშვნელოვან როლს თამაშობენ). მსოფლიოში წამყვან

მწარმოებლებს მიეკუთვნება: "ამერიკან სიანამიდ", "მონსეტინფო" და "დეუ" (აშშ), "კიბა

ლეიდი" და "სენდორ" (შვეიცარია), "ზენეკა"-ს განყოფილება “აი-სი-აი”-ის კომპანიაში

(დიდი ბრიტანეთი), “არგ ევო”, “ბაიერი” და “ბასფ” (გერმანია), აგრეთვე “რონი-პოლენკ”,

რომლებიც სახელმწიფო საკუთრებაში იმყოფებიან და “დუ პოინტ” (საფრანგეთი).

 წარმოების კონცენტრაცია ამ სფეროში გრძელდება. მაგალითად, “არგ ევო”-ს

კომპანია წარმოიშვა 1993 წელს გერმანული ფირმების “პოესტი” და “შერინგ”

აგროქიმიური განყოფილებების შერწყმის შედეგად. 1993 წელს ნიდერლანდებიდან

მართვადი ტეკ “როიალ დატჩ შელი” დათანხმდა გადაეცა თავისი საწარმოები,

აგროქიმიკატების გამოშვებას რომ ახდენს, “ამერიკან სიანამიდ”-ის კომპანიისათვის.

კომპანია “კიბა-ლეიდი” წილი მსოფლიო ბაზარზე შეფასებულია 13%-ად, მას მოსდევს

“მონ-სანტო” - 9% და “ბაერი” და “ბასფ” - 7,7%-ით თითოეულისათვის. ინსექტიციდების

მსოფლიო ბაზარზე “ბაიერ”-ზე მოდის 14%: მას მოსდევს “რონი-პოლენკ” - 10%, “ფმს” და

“პოესტი” - 5% თითოეულს. ფუნგიციდების მიხედვით ძირითად კომპანიებს წარმოადგენენ

“ბაერი” (მსოფლიო ბაზრის 18%), “კიბა-ლეიდი” (14%), “რონი-პოლენკ” (10%), “დუ პოინტ”

(18%). “ბასფ” და “სენდორ” (5% თითოეულს).

 სასოფლო-სამეურნეო მანქანების წარმოებაში წამყვან როლს თამაშობენ მსხვილი

ტეკ-ები, ამასთან ზოგიერთი მათგანი წარმოადგენს მსუბუქი და სატვირთო მანქანების

მწარმოებელს, წარმოების კონცენტრაციის პროცესი აქ გრძელდება. ფირმა “ფიატ”-ის

მიერ “ფორდ”-ის სასოფლო-სამეურნეო განყოფილების შეძენის შედეგი გახდა კომპანია

“ნიუ ხოლანდ”-ი. ახლა იგი მსოფლიოში სასოფლო-სამეურნეო მანქანათა უმსხვილეს

მწარმოებელს წარმოადგენს: იგი უსწრებს ორ ამერიკულ ფირმას - “ჯონ ფიარ” და “ქეიზ

ინტერნეიშნლ ჰარვესტერ”, რომლებმაც ამჟამინდელ ზომებს მიაღწიეს წარსულში

შერწყმათა შედეგად. მეორე ამერიკულმა ფირმამ “არკო”, რომელიც 1990 წელს შეიქმნა,

უკვე შთანთქა რამდენიმე სხვა ფირმა, რომლებიც ამ სფეროში მუშაობენ. ასე

მაგალითად, 1994 წელს მან შეიძინა ფირმა “მესი ფერგიუსონ”-ის ევროპული

სამრეწველო განყოფილება და მისი დილერული ქსელი, რომელიც გაფანტულია მთელ

მსოფლიოში. ზოგიერთ ევროპულ ქვეყანაში სასოფლო-სამეურნეო მანქანების

წარმოებაში დომინირებენ სამამულო კომპანიები: “ფიატ”-ი და “სეიმ” იტალიაში, “დორ”

და “ფენდტ”-ი გერმანიაში, “რენო” საფრანგეთში. ფირმა “რენო”, რჩება რა

დამოუკიდებელი, აქვს ხელშეკრულება თანამშრომლობაზე “გონ ფიარ”-სა და “მესი

ფერგუსონ”-თან.

 ეკ-ის ქვეყნების ამ სექტორში დასაქმებულია დაახლოებით 2,4 მლნ,. კაცი. მხოლოდ

გერმანიაზე მოდის სასოფლო-სამეურნეო მანქანათმშენებლობის პროდუქციის

ღირებულების 45% ეკ-ში, რომელიც სასოფლო-სამეურნეო მანქანების მსხვილ ნეტო-

ექსპორტიორს წარმოადგენს.

 მსოფლიო სატრაქტორო პარკში დაახლოებით 27 მლნ მანქანაა, ამასთან,

დაახლოებით 70% მოდის განვითარებურ ქვეყნებზე. აქ უკვე შეწყდა სასოფლო-

სამეურნეო ტექნიკის რაოდენობრივი ზრდა, ვინაიდან შემზღუდველი ცოცხალი შრომა

ხდება. ახლა განსაკუთრებული ყურადღება ეთმობა სასოფლო-სამეურნეო მანქანების

ხარისხობრივ მახასიათებლებს.

 თესლის წარმოებაც აგრეთვე მნიშვნელოვანწილად მოხვდა მსხვილი

ტრანსეროვნული ფირმების ხელში, რომელთაც შეუძლიათ კვლევებსა და

შემუშავებებზე დიდი დანახარჯების გაწევა. კანონები საერთო სათაურით “მცენარეთა

მრავალგვარობის დაცვა”, რომლებიც მოქმედებენ დასავლეთევროპული და

ჩრდილოამერიკული ქვეყანების უმრავლესობაში, ფირმებისათვის უზრუნველყოფს

მოგების მიღების განსაზღვრულ გარანტიას თავისი გამოკვლევების საფუძველზე.

 მსოფლიოში უმსხვილესი საერთაშორისო კომპანია თესლის წარმოების მიხედვით

ამერიკული ფირმა “პიონერ” არის. ამ დარგში სხვა ფირმებს შორის გამოიყოფა “კვს”

(გერმანია) და “ლიმაგრან” (საფრანგეთი). უკანასკნელი წარმოადგენს კოოპერატიულს.

თესლის წარმოებით დასაქმებულია ისეთი კომპანიები, რომელთათვისაც ეს

საქმიანობის ძირითად სახეს არ წარმოადგენს. მის შემადგენლობაში შედის ისეთი

ნავთობის კომპანიები, როგორიცაა “როიალ დატჩ შელ”, ქიმიური და აგროქიმიური

კომპანიები - “სიანამიდ”, “ბაიერ”, “დუ პოინტ”, “აი-სი-აი” და “მონსანტო”,

ფარმაცევტული კომპანიები - “აფჯონ”, “კიბა-ლეიდი”, “ფმკებ-პიზერ” და “სანდერ”,

აგრეთვე ზოგიერთი ფირმა, რომელიც სურსათის გასაღებით და გადამუშავებითაა

დაკავებული, ისე, როგორც მაგალითად, “კარგილ”, “ბიატრის ფუდზ” და “კემბელ სოაფ”.

 აგროქიმიური ფირმების ექსპანსია მარცვლეულის ბაზარზე მნიშვნელოვან

ტენდენციას წარმოადგენს, რომელიც საერთოა ასკ-ის მრავალი დარგისათვის.

ანალოგიური პროცესები ხდება საკვების წარმოებაშიც. მსოფლიოში კომბინირებული

საკვების უმსხვილეს მწარმოებელს წარმოადგენს ნავთობის კომპანიის – “ბრიტიშ

პვტროლეუმ (ბპ ნეიშნლ)” - ერთ-ერთი განყოფილება. მსოფლიოში სხვა უმსხვილეს

საკვების მწარმოებლებს შორისაა - იტალიური ფირმა “ფერიზი”, მისი ამერიკული

კომპანია “კარგილ” და “ბანგ ენდ ბორნ” და ფრანგული ფირმა “დრეიფუს”. ზოგიერთ

ქვეყანაში ამ დარგში წამყვან როლს თამაშობენ კოოპერატივებში გაერთიანებული მცირე

სასოფლო-სამეურნეო საწარმოები, რომელთაც ჰორიზონტალური ინტეგრაციის

პირობებში ტეკ-თან კონკურენციის უნარი შესწევთ. კოოპერატივებზე მოდის საკვების

წარმოების ნახევარი ან მეტი ნიდერლანდებში, დანიაში, დიდ ბრიტანეთსა და

ირლანდიაში. 80-იანი წლების შუა პერიოდში გერმანიაში იწარმოებოდა საკვების

დაახლოებით 40% 80-90 კომერციული ფირმის მიერ, 30% - 11 ფირმასა და დიდ

კოოპერატივებში, რომლებიც შედიან “რეიფესენ”-ის ქსელში, ხოლო 30% მოდის წვრილ

კომერციულ საწარმოებზე.

 კვების ძირითადი პროდუქტების მეგაბაზრების მოცულობები მჭიდროდაა

დაკავშირებული მოხმარების სტრუქტურასთან. 90-იანი წლების ბოლოს მსოფლიოში

ჩამოყალიბდა კვების პროდუქტების მოხმარების სტრუტურა, სადაც 56% მოდის

მარცვლეულზე, 10% - ხილ-ბოსტნეულზე, 11% - მეცხოველეობის პროდუქციაზე, 7% -

ძირხვენებზე, 7% - შაქარზე და 9%-ს შეადგენს ცხიმ-კარაქი.

 თუ განვითარებად ქვეყნებში მემცენარეობის პროდუქციის წილი, პირველ რიგში კი,

მარცვლეულის ძალიან მაღალია, განვითარებული ქვეყნებისათვის დამახასიათებელია

ბევრად დიდი, ვიდრე საშუალო, ხორცის, რძის და მეცხოველეობის სხვა პროდუქციის

ხვედრითი წონა. თუმცა მოხმარების სტრუქტურა მაინც იძლევა წარმოდგენას

სასოფლო-სამეურნეო დარგების და პროდუქტების ბაზრების შედარებითი

მნიშვნელობის შესახებ.

 სოფლის მეურნეობაში გადამწყვეტი მნიშვნელობა აქვს მარცვლეულობას და

მარცვლეულის მეგაბაზრებს. ამჟამად მსოფლიოში იწარმოება დაახლოებით 2 მლრდ ტ

მარცვლეული. სიმინდსა და ხორბალზე მოდის მისი წარმოების ორი მესამედი. აზიის

ქვეყნებში ძალიან გავრცელებულია ბრინჯი. ხორბლეულის ძირითადი მწარმოებლები

არიან ჩინეთი (390 მლნ ტ), აშშ (320) და ინდოეთი (215). დასავლეთ ევროპის ქვეყნები

აწარმოებენ 150 მლნ ტ მარცვლეულს. ჯერ კიდევ სულ ახლახან (1994 წ.) რუსეთი

იძლეოდა დაახლოებით 120 მლნ ტ-ს, მაგრამ ამჟამად იგი უკვე რამდენიმე წელია ძლივს

აღწევს 70 მლნ ტ-ს.

 მსოფლიო ბაზარზე ყოველწლიურად იყიდება 200 მლნ ტ მარცვლეული, მათ შორის

ხორბალი - 100 მლნ ტ, სიმინდი - 60 მლნ ტ და ბრინჯი - 15 მლნ ტ. აშშ-ის წილად მოდის

ხორბლის და სიმინდის ექსპორტის დაახლოებით ნახევარი. სხვა ექსპორტიორთა შორის

გამოიყოფა კანადა, საფრანგეთი, ავსტრალია და არგენტინა. მსოფლიო იმპორტის

დაახლოებით 50% განვითარებად ქვეყნებზე მოდის. განვითარებულ ქვეყნებს შორის

ბევრი მარცვლეულის (30 მლნ ტ-ს) იმპორტირებას ახდენს იაპონია. ბოლო წლებში

რუსეთში კვლავ დაიწყო მარცვლეულის იმპორტის ზრდა.

 მარცვლეულის ბაზრის დასები სწრაფად იცვლება. ბოლო ორი წელია ისინი

ჩერდება საკმაოდ დაბალ დონეზე (დაახლოებით 120-150 დოლ./ტ ხორბალი). აშშ-ში

მაღალი მოსავალი ახდენს ბაზრის “გადახურებას” და აიძულებს განვითარებული

ქვეყნების მთავრობებს აწარმოონ დამატებითი გადახდა ნათესების შემცირებაზე.

 მემცენარეობის პროდუქციის სიდიდით მეორე ბაზარს წარმოადგენს შაქრის ბაზარი.

შაქარი შაქრის ლერწმისაგან იწარმოება (70%), ასევე შაქრის ჭარხლისგან (30%). სულ

მსოფლიოში გამომუშავდება 126 მლნ ტ. ნედლეული და ცოტა ნაკლები რაფინირებული

შაქარი. განვითარებად ქვეყნებში შაქრის 95% მზადდება ლერწმისაგან. შაქრის

წარმოებაში მკაფაოდ განსხვავდება ორი სტადია: შაქრის ნედლეულის წარმოება და

შაქრის რაფინირება, მაგალითად, ნედლეული იწარმოება ბრაზილიაში, ხოლო თეთრი

შაქრის ნედლეული რუსეთში. შაქრის ნედლეულის ძირითადი მწარმოებლები არიან:

ინდოეთი, ბრაზილია, ჩინეთი და ტაილანდი. შაქრის უმსხვილესი ექსპორტიორები

არიან _ ბრაზილია, ტაილანდი, ავსტრალია, საფრანგეთი და კუბა.

 ამ ბაზარზე განსაკუთრებით მკაფიოდ ვლინდება სასურსათო ბაზრების

სახელმწიფო რეგულირების ნიშნები. შაქრის მსოფლიო ბაზრის ფასი 2015 წელს

მერყეობდა დაახლოებით 200 დოლ/ტ-ზე. ახლა მსოფლიოში შეინიშნება შაქრის

წარმოების მნიშვნელოვანი გადამეტება და მისი ფასები ნარჩუნდება დაბალ დონეზე.

ამასთან, მსოფლიო ბაზრის ფასები სწრაფად იცვლება მეგაბაზრებისათვის ჩვეული

ჯაჭვის მიხედვით: ახალი ამბები - ფიუჩერსების და ოპციონების ბაზარი - შაქრის და

ნედლეულის ბაზარი. ეს ბაზრები, ნაციონალურისაგან განსხვავებით, არავის მიერ არ

კონტროლდება და მათზე ფასები არასტაბილურია. იმავდროულად განვითარებული

ქვეყნების ეროვნულ ბაზრებზე ახორციელებენ ქმედით ზომებს ამ ბაზრების

სახელმწიფო რეგულირების თვალსაზრისით. მაგალითად, ეკ-ის ქვეყნებში

პროდუქტების უმეტესობისათვის, შაქრის ჩათვლით, შემდეგი მექანიზმი მოქმედებს,

მარეგულირებელი ორგანო ადგენს მიზნობრივ ფასს იმ დონეზე, რომელიც

უზრუნველყოფს გაფართდებული კვლავწარმოების შესაძლებლობას საქონლის

საკუთარი მწარმოებლებისათვის. ჩვეულებრივ ეს ფასები მნიშვნელოვნად მაღალია

მსოფლიო ბაზრის ფასებზე. მაგალითად, შაქრისათვის მიზნიაბრივი ფასი – 750-800

დოლ/ტ-ზე, ე. ი. თითქმის 4-ჯერ მეტია მსოფლიოსაზე. პროდუქციის შემოტანისას

ექსპორტიორი იხდის სპეციალურ არასაბიუჯეტო ფონდში პროდუქტის ყოველ ტონაზე

საკომპენსაციო გადასახდელს, რომელიც დაახლოებით მიზნობრივი დასისა და

მსოფლიო ბაზრის ფასის სხვაობის ტოლია. ხოლო როდესაც ევროპული ფირმები იმავე

საქონლის ექსპორტირებას ახდენენ, ისინი ღებულობენ ფონდიდან კომპენსაციას იმავე

ზომებში. ამგვარად, საკუთარი მწარმოებლები დაცული არიან და მათი ექსპორტის

სტიმულირება ხდება.

 მნიშვნელოვან როლს თამაშობს აგრეთვე ზეთოვანის მარცვლეულის ბაზარი.

მსოფლიოში მათი საერთო წარმოება 220 მლნ ტონაა. ამ სექტორში დამაჯრებლად

ლიდერობს სოია (50%), მას მოსდევს ბამბის (16%), მზესუმზირის (9%) და არაქისის (9%)

თესლი. სოიოს და არაქისის ძირითადი მწარმოებელია – აშშ, მზესუმზირის ზეთის –

საფრანგეთი, ზეთისხილის – იტალია და საბერძნეთი.

 განვითარებულ ქვეყნებში მაღალინტეგრირებულ დარგს წარმოადგენს მეხილეობა.

ამ სფეროში ხილის მოსავლის დიდი ნაწილი მოჰყავთ გადამამუშავებელ და სავაჭრო

ფირმებთან ხანგრძლივვადიანი კონტრაქტების საფუძველზე. აშშ-ის წამყვანი

მეხილეობის და მებოსტნეობის ფირმებს, ისეთებს, როგორიცაა "დელ მონტე", "კემპბელ

სოული", "ლიბი" და სხვ. აქვთ საკუთარი ბაღები და პლანტაციები პროდუქციის და

თესლეულის საწარმოებლად.

 მეკარტოფილეობის მეურნეობის ორგანიზაციის ძირითად ფორმას კონტრაქტაცია

წარმოადგენს რომლის საფუძველზე, მაგალითად, კარტოფილის მოსავლის 50% მოჰყავთ

აშშ-ში, კარტოფილის 25% - მსხვილი აგროსამრეწველო გაერთიანებების ჩარჩოებში,

რომლებიც თავისთავად წარმოადგენენ აგროსამრეწველო-სავაჭრო ფინანსურ

კომპანიებს, ისეთებს, როგორიცაა "ჰეინცი" და "სიმპლოტი".

 ხორცის მსოფლიო წარმოება დღეს დაახლოებით 220 მლნ ტ-ს შეადგენს,

რომელთაგან 38% არის ღორის, 29% - ფრინველის, 26% - ძროხის და 5% - ცხვრის.

მთელი მსოფლიო წარმოების 50%-ზე მეტი მოდის სამ ქვეყანაზე: ჩინეთზე (32%), აშშ-სა

(16%) და ბრაზილიაზე (6%). ძალიან სწრაფად ვითარდება ჩინეთში ხორცის წარმოება.

90-იან წლებში იგი გაიზარდა 2,6-ჯერ. აშშ უზრუნველყოფს ძროხის ხორცის წარმოების

დაახლოებით 30%--ს, იმ დროს, როცა აქვს მსოფლიო საქონლის სულადობის მხოლოდ

13%, ეს დაკავშირებულია იმასთან, რომ ამერიკაში ნახირის 80% მოდის სახორცე

ჯიშებზე. ერთ სულ მოსახლეზე ხორცის წარმოებით აშშ ორჯერ უსწრებს დასავლეთ

ევროპას. ყველა განვითარებულ ქვეყანაში ხორცის პროდუქტიულობა საშუალოდ 1,5-

ჯერ მეტია, ვიდრე განვითარებადებში.

 დღესდღეობით მნიშვნელოვნად გაფართოვდა ხორცკომბინატების მონაწილეობა

საქონლის კვებაში. ბოლო 5 წლის განმავლობაში აშშ-ში საქონლის ყველა გაყიდვის

დაახლოებით 20% ჩატარდა ვერტიკალური ინტეგრაციის ჩარჩოებში გადამამუშავებელი

საწარმოების ერთიანი საკუთრების საფუძველზე. ხანგრძლივვადიანი კონტრაქტაციის

და ვერტიკალური ინტეგრაციის ჩარჩოებში ღორების დაახლოებით 94%-ის რეალიზაცია

ხდება. აშშ-ში ბროილერების საერთო მოცულობის 80% იწარმოება 20 ლიდერი

ბროილერის კომპანიის მიერ, ხოლო კომპანია "ტაისონ ფუდსი" აკონტროლებს

ბროილერების ხორცის მსოფლიო წარმოების დაახლოებით 20%-ს.

 90-იანი წლების ბოლოს მსოფლიო ბაზარზე იყო დაახლოებით 5 მლნ ტ ძროხის, 2,5

მლნ ტ. ღორის და 6 მლნ ტ. ფრინველის ხორცი. ჩრდილოეთ ამერიკა და დასავლეთ

ევროპა უზრუნველყოფენ ხორცის და ხორცპროდუქტების ექსპორტის 75%-ს. ხორცის

მსხვილი ექსპორტიორები არიან აგრეთვე არგენტინა, ავტრალია და ახალი ზელანდია.

სულ სამი ქვეყანა – აშშ, ბრაზილია და ჩინეთი -- უზრუნველყოფენ ფრინველის ხორცის

ექსპორტის 75%-ს. მიწის რესურსებით ღარიბი იაპონია ხორცის წარმოებით დაეწია

დასავლეთ ევროპის-ქვეყნებს, აი, რუსეთმა კი მკვეთრად შეამცირა წარმოება და გახდა

ხორცპროდუქტების ძირითადი იმპორტიორი.

 მსოფლიოში იწარმოება დაახლოებით 560 მლნ ტ. რძე. აქ ლიდერობს დასავლეთი

ევროპა, სადაც კონცენტრირებულია მეწველი ძროხების სულადობის დაახლოებით 25%

და იწარმოება მთელი რძის 30%-ზე მეტი. რუსეთი, აშშ და ინდოეთი იძლევა რძის 32%-

ს. კარაქის წარმოებით ახლახან მოწინავე პოზიციაზე გამოვიდა ინდოეთი, სადაც

მსოფლიოში ყველაზე მეტია ძროხების სულადობა – წმინდა ცხოველებისა, რომელთა

ხორცი ინდური რელიგიური წეს-ჩვეულებების თანახმად, საკვებად არ გამოიყენება.

ამჟამად ინდოეთი აწარმოებს 1,3 მლნ ტ-ზე მეტ კარაქს და ორჯერ მეტად უსწრებს

კარაქის წარმოებით მეორე ქვეყანას – აშშ-ს (0,54) მლნ. ტ.). ყველისა და კარაქის ძირითად

ექსპორტიორებს წარმოადგენენ – ნიდერლანდები, დანია და ახალი ზელანდია.

6. საერთაშორისო მიგრაცია და გლობალიზაცია

 6.1. გლობალიზაციისა და მიგრაციის ურთიერთკავშირი

 თანამედროვე მსოფლიოში ბევრი საზოგადოებრივი პროცესები – ეკონომიკური,

პოლიტიკური, სოციალურ-კულტუროლოგიური, დემოგრაფიული – იძენენ გლობალურ

ხასიათს და გამოდიან როგორც ერთიანი პლანეტარული პროცესის ნაწილი.

გლობალიზაციაში ჩვეულებრივ გულისხმობენ დედამიწის სფეროს გარდაქმნას ერთიან

სისტემურ ორგანიზმად, რომელიც არსებობს სპეციფიკური კანონების მიხედვით და

რომელიც სულ უფრო დიდი ხარისხით უზრუნველყოფს ქვეყნების

ურთიერთმოქმედებას და ურთიერთდამოკიდებულებას ეკონომიკის, პოლიტიკის,

იდეოლოგიის, ტექნოლოგიის, კულტურის და სხვა სფეროებში.

 აქედან გამომდინარე, გლობალიზაცია ხასიათდება მტკიცე ეკონომიკური,

საინფორმაციო, პოლიტიკური, კულტურული და სხვა კავშირების დამყარებით. სწორედ

ეს კავშირები ხდება მათი მომავალი განვითარების განმსაზღვრელი კომპონენტები. ამ

კავშირების მნიშვნელოვან ფორმას წარმოადგენს მიგრაციული ნაკადები, ე.ი. ადამიანთა

სახელმწიფოთაშორისი გადაადგილება, რაც გამოწვეულია მსოფლიო ეკონომიკური

განვითარების ობიექტური უთანაბრობით, ეკონომიკური პირობების უთანასწორობითა

და შესაძლებლობებით სხვადასხვა ქვეყნებში, მათი მონაწილეობით მოდერნიზაციისა

და გლობალიზაციის პროცესებში სხვადასხვა ხარისხით, მსოფლიო შრომის ბაზრის

მოთხოვნით.

 სპეციალისტებს შორის არის ერთიანი აზრი, რომ ეკონომიკის გლობალიზაციის

საწყის პერიოდად ითვლება 1960-იანი წლების დასასრული, ხოლო რაც შეეხება

გლობალიზაციის დემოგრაფიულ ასპექტს, აქ უკვე არ არის ერთიანი აზრი. ერთის

მხრივ, სინამდვილეში, სწორედ 1960-იან წლებში სატრანსპორტო სისტემისა და

კავშირგაბმულობის რევოლუციური განვითარება გახდა "მიგრაციული აფეთქების"

წინაპირობა; ამას ასევე ხელი შეუწყო უცხოურ სამუშაო ძალაზე მოთხოვნის ზრდამ

მსოფლიოს გარკვეულ რეგიონებში. მაგალითად, ევროპის ომის შემდგომი ისტორია

მჭიდროდაა დაკავშირებული მასიური მიგრაციული ნაკადების ფორმირებასთან,

რომლებიც მიმართული იყო დასავლეთ ევროპის ქვეყნებში მსოფლიოს ბევრი

რეგიონებიდან. ამავე დროს რატომ არ შეიძლება ჩაითვალოს მოსახლეობის

გლობალიზაციის დასაწყისად ევროპელების მიერ ამერიკის აღმოჩენა, რომელმაც

ფაქტიურად გააერთიანა პლანეტის განცალკევებული ნაწილები ერთ მთლიანად? ასეთ

შემთხვევაში მოსახლეობის გლობალიზაციას აქვს ათვლის სრულიად კონკრეტული

საწყისი პერიოდი, და მის დასაწყისად შეიძლება დასახელდეს ზუსტი თარიღი – 1492

წლის 12 ოქტომბერი, ე.ი. ის დღე, როდესაც ქრისტოფერ კოლუმბი გადმოვიდა ახალი

ქვეყნის ნაპირებზე. ასეთი მიდგომის კონტექსტში სწორედ მოსახლეობის

გლობალიზაცია წარმოადგენდა მსოფლიო გლობალიზაციური პროცესის პირველ და

ყველაზე მნიშვნელოვან ფორმას.

 თუ მივუდგებით გლობალიზაციის გაგებას, როგორც მსოფლიოს თანამედროვე

განვითარების გარკვეულ სტადიას, მაშინ სახეზე გვექნება საქონლისა და კაპიტალის

ნაკადების ლიბერალიზაციის ტენდენციების მჭიდრო ჯაჭვი ადამიანთა მიგრაციული

გადაადგილების ტენდენციებთან ერთად. ამასთანავე ორივე ტენდენციას ზოგჯერ აქვს

განსხვავებული მიმართულება, ზოგჯერ კი თანმხვედრი გეოგრაფიული მიმართულება,

ავსებენ ერთმანეთს, ურთიერთგანაპირობებენ და არიან ერთმანეთის შედეგი.

 მოსახლეობის გლობალიზაციის გარეშე, როდესაც ადამიანთა სულ ახალი და ახალი

მასები ერთვებოდნენ შრომისა და სამომხმარებლო საქონლის ბაზრებზე, როდესაც

მიგრაციული ნაკადების მეშვეობით მოხდა ახალი მიწებისა და ბუნებრივი რესურსების

ათვისება, როდესაც, ბოლოს, მსოფლიო მოსახლეობის სულ უფრო დიდმა ნაწილმა

მიიღო აუცილებელი შრომითი ჩვევები და ჩაერთო შრომის საზოგადოებრივ

დანაწილებაში, ყოველივე ამის გარეშე არ აღმოცენდებოდა წარმოების თანამედროვე

სისტემა, რომლის პრინციპიალურ მახასიათებელს წარმოადგენს გახსნილობა და

ურთიერთშევსება.

 მეორეს მხრივ, მსოფლიო ეკონომიკური სისტემის გლობალიზაციამ გამოიწვია

მიგრაციული ნაკადების სტრუქტურებისა და მასშტაბების კარდინალური ცვლილებები.

ეს დაკავშირებულია, უპირველეს ყოვლისა იმასთან, რომ გლობალიზაციის პროცესების

შედეგად მიმდინარეობს შრომის ახალი დანაწილების ფორმირება, რომელშიც

მიგრანტები თამაშობენ მნიშვნელოვან როლს, თავიანთი შრომით ავსებენ ეკონომიკურ

სიცარიელეს განვითარებულ ქვეყნებში. მსოფლიო შრომის ბაზრის ქვედა სექტორში

დაბალკვალიფიციური მიგრანტები, მათ შორის არალეგალები, კონკურენტული

ბრძოლის მნიშვნელოვანი ელემენტები ხდებიან როგორც მძლავრ ტრანსნაციონალურ

კორპორაციებს შორის, ისე მსოფლიო გლობალიზაციური პროცესის "აუტსაიდერებს"

შორის: წარმოებისა და მომსახურების სფეროს წვრილი საწარმოებით. ამავდროულად

ზედა ეშელონების მენეჯერთა და სპეციალისტთა შრომითი მიგრაცია, რომელსაც

მსოფლიოს უმსხვილესი კომპანიების საქმიანობის ტრანსნაციონალური მასშტაბის

პირობებში არ აქვს ნაციონალური საზღვრები, უზრუნველყოფს ამ კომპანიებს

დაქირავებისა და წარმოების მართვის მოქნილი და ეფექტური მექანიზმით.

 წარმოების პროცესების გლობალიზაცია და საინფორმაციო და კომპიუტერული

ტექნოლოგიების გავრცელება ახდენს მოთხოვნათა უნიფიკაციას კვალიფიციური

მუშაკებისადმი, ზრდის თანამედროვე პროფესიების როლს, რომელთათვისაც

ეროვნული კუთვნილება კარგავს თავის წინანდელ მნიშვნელობას და გეოგრაფიული

საზღვრები აღარ გამოდიან როგორც რეალური შემზღუდველები შრომითი მოწყობისას.

 მსოფლიო მეურნეობის გლობალიზაციის ზემოქმედება მიგრაციულ პროცესებზე

ვლინდება მსოფლიოში პრინციპიალურად ახალი მიგრაციული სიტუაციის

ფორმირებაში, რომლის მახასიათებელ თვისებებს წარმოადგენს:

 • საერთაშორისო მიგრაციის მასშტაბების უპრეცენდენტო გაფართოება;

 • მიგრაციული ნაკადების ხარისხობრივი ცვლილებები;

 • შრომითი მიგრაციის ფემინიზაცია;

 • არალეგალური მიგრაციის სტრუქტურული დაუძლევლობა.

 • მიგრაციის გარდაქმნა გლობალურ ორგანიზაციულ საერთაშორისო ბიზნესში, მათ

შორის კრიმინალურში.

 6.2. საერთაშორისო მიგრაციის მასშტაბები

 საერთაშორისო მიგრაციის მასშტაბები იძლევა იმის საფუძველს, რომ ეს მოვლენა

მიჩნეულ იქნას როგორც საერთო გლობალური მნიშვნელობის მოვლენად.

გაერთიანებული ერების ორგანიზაციის მონაცემების მიხედვით, XXI საუკუნის

დასაწყისში მსოფლიოში დაახლოებით 180 მილიონი ადამიანი ცხოვრობდა იმ

ქვეყნებში, რომლის მოქალაქენიც ისინი არ იყვნენ (1950 წელთან შედარებით ეს რიცხვი

3-ჯერ გაიზარდა). მათი რაოდენობა მსოფლიო მოსახლეობის დაახლოებით 3%-ს

შეადგენს. თუ მხედველობაში მივიღებთ მიგრაციის იმ სპეციალისტების შეფასებებს,

რომლებიც საერთაშორისო მიგრაციას განიხილავენ ფართო გაგებით და მას

მიაკუთვნებენ ეკონომიკურ ტურისტებს, სეზონურ მუშებს, ქანქარისებურ მიგრანტებს,

არალეგალურ მიგრანტებს, და ა.შ. მაშინ საერთაშორისო მიგრანტების რაოდენობა

მსოფლიოში ბევრად უფრო მეტი იქნება.

 საერთაშორისო მიგრაცია მოიცავს არსებითად მსოფლიოს ყველა ქვეყანას,

რომლებიც ამა თუ იმ ხარისხით და ამა თუ იმ ფორმით ჩართულნი არიან მსოფლიო

მიგრაციულ ნაკადებში. თუ 1965 წელს მსოფლიოში იყო 41 ქვეყანა თვითეულში 300

ათასზე მეტი მიგრანტით, 2000 წელს ასეთი ქვეყანა უკვე 66 იყო, მათ შორის 43 ყვეყანას

ჰყავდა 600 ათასზე მეტი მიგრანტი.

 საერთაშორისო მიგრაციის ყველა ფორმიდან შრომითი რესურსების მიგრაცია

ყველაზე მეტადაა ურთიერთდაკავშირებული მსოფლიო მეურნეობის გლობალიზაციის

პროცესებთან. შრომის საერთაშორისო ორგანიზაციის მიერ ჩატარებულმა გამოკვლევამ

152 ქვეყანაში საერთაშორისო შრომითი მიგრაციის სფეროში არსებული სიტუაციის

შესახებ აჩვენა, რომ 1970-1990 წლებში შრომითი რესურსების იმპორტიორი ქვეყნების

რიცხვი გაიზარდა 29-დან 55-მდე, ხოლო იმ ქვეყნების რიცხვი, რომელთაც გააჩნიათ

"შერეული მიგრაციული სტატუსი," გაიზარდა 4-დან 15-მდე (ILO, 2000, პ. 7).

 გლობალიზაცია თამაშობს კატალიზატორის როლს ქვეყნების ტრადიციული როლის

საერთაშორისო მიგრაციაში ტრანსფორმირებისას. ეს ვლინდება:

 (1) როდესაც ტრანსნაციონალურ კორპორაციებს და მსხვილ კომპანიებს თავიანთი

წარმოება გადააქვთ იაფი სამუშაო ძალის წყაროსთან და თავიანთი პროდუქციის

მოხმარების რაიონებთან; მათი მიზანია შეამცირონ წარმოების დანახარჯები და

შესაბამისად გაზარდონ მოგება. ე. პეტრასმა ამას უწოდა "კაპიტალის მოძრაობა მოგების

მაქსიმიზაციასთან." თუმცა თუ ამ პროცესს განვიხილავთ შრომითი მიგრაციის

დინამიკაზე ზემოქმედების პოზიციიდან, არ შეიძლება არ შევნიშნოთ საწინააღმდეგო

პროცესიც – "შრომის მოძრაობა შრომის ანაზღაურების გამოთანაბრებისაკენ."

მაგალითად, ჭარბი შრომითი რესურსების მქონე ქვეყნებში წარმოების განთავსებით,

რათა იქიდან შემცირდეს მიგრაციული ნაკადები, განვითარებული ქვეყნები აწყდებიან

უკუ შედეგს: უფრო ღარიბი ქვეყნების მოსახლეობა, რომელიც ეჩვევა წარმოებისა და

მოხმარების საერთაშორისო სტანდარტებს, ძლიერდება მათში უფრო მდიდარ ქვეყნებში

გადაადგილების მოტივაცია. ასე მაგალითად, პეტრასი აღნიშნავს, რომ მექსიკელებმა,

რომლებმაც შეიძინეს წარმოების გარკვეული ჩვევები თავიანთ ქვეყანაში არსებულ

ამერიკულ საწარმოებში, ჩათვალეს, რომ მათზე შეიძლება მოთხოვნა იყოს თვით

ამერიკის შეერთებულ შტატებშიც, სადაც შრომის ანაზღაურება რამდენადმე მაღალია.

 (2) თუ ქვეყანა, რომელიც ტრადიციულად მიეკუთვნებოდა სამუშაო ძალის

მიმწოდებელს და ერთვება გლობალიზაციურ პროცესებში (მაგალითად, საერთაშორისო

კაპიტალის აქტიური ინვესტირებით, მის ტერიტორიაზე ოფშორული ზონებისა და

ტრანსნაციონალური კომპანიების შექმნით და ა.შ.), მაშინ იქმნება ახალი სამუშაო

ადგილები და ქვეყანა იწყებს შრომითი რესურსების მიზიდვას მეზობელი ქვეყნებიდან,

და ამგვარად იგი გადაიქცევა რისიფიენთ ქვეყნად. ასე მოხდა ბევრ ქვეყანაში, სადაც

ეკონომიკამ განიცადა სწრაფი აღმავლობა ბოლო ათწლეულებში ტრანსნაციონალური

კაპიტალის ჩადებით მრეწველობაში და სოფლის მეურნეობაში (სამხრეთ ევროპის

ქვეყნები, ირლანდია), ნავთობის წარმოებაში (ახლო აღმოსავლეთის ქვეყნები),

მაღალტექნოლოგიურ დარგებში (კორეა, მალაიზია, სინგაპური, ტაივანი, ირლანდია).

 სულ რამოდენიმე ათწლეულის უკან, განსაკუთრებით ტრადიციულ

საზოგადოებებში, ადამიანს შეეძლო ეცხოვრა მთელი ცხოვრება ერთ ქალაქში ან

სოფელში, არ წასულიყო არსად და არ შეხვედროდა ერთ მიგრანტსაც კი თავის

მეგობრებს, მეზობლებსა და ნაცნობებს შორის. თანამედროვე გლობალიზირებად

საზოგადოებაში ასეთი სიტუაცია პრაქტიკულად შეუძლებელია (Castles S. Migration at the

Beginning of the 21st Century: Global Trends and Issues. 2010 p.269). ადამიანთა ქცევა ხდება

გლობალიზაციის გარდაუვალი შედეგი, რომელიც ეხება არა მხოლოდ წარმოების

თანამედროვე ფორმების განვითარებასა და გავრცელებას მსოფლიოში, არამედ ქვეყნებს

შორის გადაადგილების სატრანსპორტო პირობების გაუმჯობესებას და ინფორმაციის

ხელმისაწვდომობას.

 უნდა აღინიშნოს, რომ უკანასკნელ ათწლეულებში მოსახლეობის მიგრაციული

მოძრაობის აქტივიზაცია მსოფლიოში მიმდინარეობს იმ პირობებში, როდესაც მიმღები

ქვეყნები ზღუდავენ ან ამკაცრებენ უცხოელთა შესვლას, ხოლო საზოგადოებრივი აზრი

იმიგრანტების მიმართ იძენს უარყოფით ხასიათს. თუმცა მიმღები ქვეყნების

შემზღუდავი პოლიტიკა, რომელიც ფაქტიურად არის სელექციური და არა ამკრძალავი,

სინამდვილეში ვერ აჩერებს საერთაშორისო მიგრანტთა ნაკადებს. ეკონომიკურადაც და

დემოგრაფიულადაც მიმღები ქვეყნები დამოკიდებულნი გახდნენ მიგრანტთა

ნაკადებზე. მიმღები ქვეყნების ეკონომიკური უპირატესობა (და მუდმივად მაღალი

ინტენსივობის მიგრაციული ნაკადების არსებობა გამგზავნი ქვეყნებიდან) საშუალებას

იძლევა დარეგულირდეს მიგრაციული ნაკადები და უზრუნველყოფილი იქნეს

ხარისხობრივი შემადგენლობით, რაც მეტად მისაღები იქნება მიმღები ქვეყნებისათვის.

 6.3. მიგრაციულ ნაკადთა ხარისხობრივი ცვლილებები

 გლობალიზაცია აქტიურს ხდის მიგრაციული ნაკადების მოძრაობას მსოფლიო

შრომის ბაზრის ცვალებადი მოთხოვნებით, ახდენს საერთაშორისო მიგრაციული

ნაკადების ხარისხობრივი სტრუქტურის ტრანსფორმაციას. მიმდინარე ცვლილებების

კლასიფიკაცია შესაძლებელია ზოგიერთი ნიშნებით; ეს ნიშნებია:

 • მიგრაციული ნაკადების დროის მახასიათებლები.

 საერთაშორისო მიგრაციის ყველა სახეობიდან და ფორმიდან დროებითი შრომითი

მიგრაცია უკანასკნელი ათწლეულების განმავლობაში განვითარდა ყველაზე

დინამიურად.

 ეს დაკავშირებული, ერთის მხრივ, სატრანსპორტო საშუალებების სულ უფრო

გავრცელებასთან, რომელმაც გაადვილა ადამიანთა გადაადგილება და "შეამცირა"

მანძილი ქვეყნებსა და კონტინენტებს შორის. ასეთ პირობებში დროებითი სამუშაო

საზღვარგარეთ არის უფრო რაციონალური, ვიდრე მუდმივი მიგრაცია, რამდენადაც იგი

ნიშნავს მცირე მატერიალურ და ემოციურ დანახარჯებს.

 მეორეს მხრივ, მსოფლიო შრომის ბაზრის გლობალიზაცია მოითხოვს მიგრაციული

ქცევის უფრო მეტ მოქნილობას, და რომლის გარანტირებაც შეუძლია დროებით შრომით

მიგრაციას. უცხოელი მუშების დროებითი მიზიდვა აგრეთვე შეესაბამება

განვითარებული ქვეყნების მიგრაციულ პოლიტიკას, რომლებიც, კერძოდ შეადგენენ

"გლობალიზაციის ელიტას" და ბევრად განსაზღვრავენ პირობებს რომლითაც დანარჩენი

ქვეყნები მონაწილეობენ გლობალიზაციის პროცესებში.

 • მიგრანტთა კვალიფიკაციური მახასიათებლები.

 განვითარებული ქვეყნების შრომის ბაზრებზე, რომლებიც პირველ რიგში

განსაზღვრავენ შრომითი მიგრანტების მსოფლიო მიგრაციული ნაკადების

მიმართულებას და ინტენსივობას, წარმოიშვა მდგრადი მოთხოვნა უცხოელთა შრომის

ორ კვალიფიციურ "პოლუსზე:" დაბალი კვალიფიკაციის და ყველაზე მაღალი

კვალიფიკაციის მუშაკებზე.

 არაპრესტიჟული სამუშაო ადგილები, რომლებიც არ მოითხოვენ მაღალ

კვალიფიკაციას, ხოლო შრომის პირობები არის მძიმე და ხელფასი კი დაბალი,

ხელმისაწვდომია დამხმარე სამუშაოების სახით მშენებლობაზე, სოფლის მეურნეობაში

და წარმოებაში, აგრეთვე საზოგადოებრივი სერვისის სფეროში და შინა

მოსამსახურეებად. სამუშაოს ეს სახეობები ფაქტიურად უკვე განკუთვნილია

მიგრანტებისათვის (ასე მაგალითად, გერმანიაში 1990-იან წლებში გამოთქმები "სახლში

დამხმარე," "დამლაგებელი" – die Putzfrau და "პოლონელი დამლაგებელი" – polnische

Putzfrau პრაქტიკულად იხმარება, როგორც სინონიმები), ასე რომ შეიძლება ითქვას, რომ

შრომითმა მიგრანტებმა არა უბრალოდ შექმნეს განსაზღვრული ანკლავები მიმღები

ქვეყნების შრომის ბაზრებზე, არამედ ისინი გადაიქცნენ გლობალური ეკონომიკური

რეჟიმის სტრუქტურულ ელემენტად, რომლითაც შენდება და ვითარდება

განვითარებული ქვეყნების ეკონომიკა, ამასთან ერთად ამ ქვეყნების ეკონომიკური და

სოციალური კეთილდღეობა სულ უფრო და უფრო დამოკიდებულია შრომით

მიგრანტთა ნაკადებზე.

 იმავდროულად განვითარებული ქვეყნები მიგრანტთა ხარჯზე წარმატებით ფარავენ

სპეციალისტთა მუდმივ დეფიციტს თანამედროვე პროფესიებზე, რომლებიც მოითხოვენ

მაღალი კვალიფიკაციის მეცნიერებს, მენეჯერებს, საინფორმაციო ტექნოლოგიების

სპეციალისტებს და ა.შ.

 ამრიგად, მსოფლიო შრომის ბაზარზე შეინიშნება პოლარიზაცია დროებითი

შრომითი მიგრანტებისა მათი კვალიფიკაციის მახასიათებლების მიხედვით, ე.წ.

"პროფესიონალი მიგრანტებისა" (მეცნიერები, უმაღლესი მმართველობითი პერსონალი,

ინჟინრები, ტექნიკოსები, მეწარმეები, რომელთათვისაც მიმღებ ქვეყნებში იქმნება უფრო

ხელსაყრელი პირობები მათი შრომითი მოწყობისათვის) და დაბალკვალიფიციური

მუშაკებისა, რომლებზედაც მოთხოვნა აგრეთვე მაღალია და ტარდება მკაცრი შერჩევა,

როდესაც არსებობს მათი დიდი რაოდენობით მოწოდება.

 გენდერული მახასიათებლები.

 ტრადიციულად ითვლებოდა, რომ შრომითი მიგრანტების აბსოლუტურ

უმრავლესობას შეადგენდნენ მამაკაცები. ქალები, რომლებიც მონაწილეობდნენ

შრომითი მიგრაციულ ნაკადებში, უპირატესად ისინი იყვნენ მამაკაცი მიგრანტების

ოჯახის წევრები. თუმცა უკვე 1990-იანი წლების დასაწყისში სპეციალისტების მიერ

აღინიშნა, რომ ქალები შეადგენენ "დამოუკიდებელი" შრომითი მიგრანტების არანაკლებ

50%-ს. ეს ძირითადად დაკავშირებულია მსოფლიო ეკონომიკაში სტრუქტურულ

ცვლილებებთან, რომელსაც თან ახლავს გლობალიზაციური პროცესები. ე.წ.

"მომსახურების ეკონომიკის" განვითარებამ გამოიწვია მომსახურების სფეროს ზრდა

განვითარებული ქვეყნების დასაქმების სტრუქტურაში და შექმნა მუდმივად მზარდი

მოთხოვნილება ქალ მიგრანტენზე, რომლებიც დაკავებულნი არიან არაკვალიფიციური

შრომით სერვისის სფეროში.

 ქალი მიგრანტები ძირითადად დასაქმებულნი არიან მიმღები ქვეყნების შრომის

ბაზრის ისეთ სფეროში, რომელიც სწრაფად ვითარდება უკანასკნელ წლებში. ამ სფეროს

მიეკუთვნება თავისუფალი დროის გატარებისა და გართობის ინდუსტრია

(მოცეკვავეები რესტორნებში, შოუ-პროგრამების მონაწილეები), საზოგადოებრივი

მომსახურების სფერო (პერსონალი სასტუმროებში, ბარებში, კაზინოებში და სხვა), შიდა

მომსახურება (ძიძები, გუვერნიორები, სახლის დამლაგებლები), სექს-მომსახურება.

დასაქმების ამ სახეობების უმეტესობა შეიძლება მიეკუთვნოს "რისკის სფეროს." ქალი

მიგრანტების სარისკო დასაქმება დაკავშირებულია კერძოდ სექს-დასაქმებასთან ან ე.წ.

სექსთან დაახლოებულ საქმიანობასთან, რომელიც ხშირად დაკავშირებულია სექს-

მომსახურებასთან (სტრიპტიზ-შოუ, კონსუმაცია, მასაჟი და ა.შ.). დასაქმების ეს

სფეროები არსებითად წარმოადგენენ ძირითად მიგრაციულ შესაძლებლობებს

ქალებისათვის.

 ამრიგად, მიგრაციული ნაკადების ფემინიზაცია, რომელიც იქცა საერთაშორისო

შრომითი მიგრაციის განვითარების თანამედროვე ეტაპის დამახასიათებელ თვისებად,

იმავდროულად ნიშნავს მიგრანტთა დიდი ჯგუფების მარგინალიზაციის ტენდენციას

მსოფლიოს შრომის ბაზარზე და სვამს შრომითი მიგრანტების უფლებების დაცვის

პრობლემას იმ ნაციონალური და საერთაშორისო ინსტიტუტების პრიორიტეტულ

ამოცანათა რიგში, რომლებიც დაკავებულნი არიან მიგრაციის შესწავლით.

 4. წინააღმდეგობები გლობალიზაციის ეპოქაში

 საერთაშორისო მიგრაციაში, ისე როგორც სარკეში, აირეკლება ყველაზე მწვავე

პრობლემები, რომლებიც თან ახლავს გლობალიზაციის თანამედროვე პროცესს. ეს არის

განსხვავების ზრდა განვითარებული და განვითარებადი ქვეყნების ეკონომიკურ და

დემოგრაფიულ პოტენციალში, რაც აისახება შემოსავლებისა და შესაძლებლობების

მზარდ უთანაბრობაში და რაც შესაბამისად ასტიმულირებს საერთაშორისო მიგრაციას.

ეს არის კონკურენციის ზრდა მიმღები ქვეყნების ნაციონალურ შრომის ბაზრებზე, ეთნო-

კონფესიონალური წინააღმდეგობის გაძლიერება იმიგრანტთა კონცენტრაციის

რაიონებში, რაც გამოიხატება სოციალური დაძაბულობის გამწვავებით მიგრანტთა

მიმღებ ქვეყნებში. ეს არის შრომითი მიგრანტების ექსპლუატაციის გაძლიერება

სამუშაოს მიმწოდებლების მხრიდან, რაც გამოიხატება რეალურად გამომუშავებული

თანხების შემცირებაში, სხვადასხვა შემწეობების გაცემის შეზღუდვებში და ა.შ., რაც

იწვევს მიგრანტთა სოციალური უფლებების შელახვას.

 მიგრაცია და გლობალიზაცია ურთიერთდამოკიდებულებების ამ რთულ სისტემაში

იმდენად დაკავშირებულები ხდებიან, რომ ისინი გამოდიან არა მხოლოდ როგორც

"ურთიერთპროვოცირებადი პროცესები," არამედ როგორც

"ურთიერთპრობლემატიზირებადი" ერთმანეთისთვის. საერთო თვალსაზრისით

მიგრაციასა და გლობალიზაციას შორის წინააღმდეგობები ვლინდება ადამიანის ზნე-

ჩვეულების პრობლემაში. თავისუფალი გადაადგილების უფლება, რომელიც

წარმოადგენს არა მხოლოდ ადამიანის ერთ-ერთ ძირითად უფლებას, არამედ აგრეთვე

გლობალიზაციის პროცესების განვითარების პირობას, აწყდება კონტროლის გაწევას

სახელმწიფოების მხრიდან ადამიანთა გადაადგილებაზე, რათა უზრუნველყოფილი

იყოს ქვეყნის მოსახლეობის ოპტიმალური რაოდენობა და შემადგენლობა. კაპიტალის,

საქონლის, ტექნოლოგიებისა და ინფორმაციის თავისუფალი გადაადგილების ფონზე

"ადამიანები არიან უფრო ნაკლებად მობილურნი; ისინი ყოველთვის მიეკუთვნებიან

რომელიმე სახელმწიფოს, დამოკიდებულნი არიან პასპორტებზე, ვიზებზე, ცხოვრების

ნებართვაზე და შრომის ბაზრის კონიუნკტურაზე (Hirst P., Thompson G. Globalization and

the Future of the Nation State//Economy and Society. p. 410. 1995).

 წინააღმდეგობები, რომელიც დამახასიათებელია გლობალიზაციის პერიოდისათვის,

მიგრაციის სფეროში ვლინდებიან ისეთი სახით, როდესაც მიგრაცია გარდაიქმნება

გლობალურად ორგანიზებულ, განშტოებულ საერთაშორისო ბიზნესში, რომელიც

მოიცავს სხვადასხვა სახის მიგრაციულ მომსახურებას, დაწყებული ვიზების მიღებაში

და სამუშაო ადგილების მოძებნაში დახმარებით და დამთავრებული არაკანონიერ

კონტრაბანდაში და ადამიანებით ვაჭრობაში. ასეთი სახის ბიზნესი მანიპულირებს ასი

ათასობით სამუშაო ადგილებით მთელს მსოფლიოში და იმართება ორგანიზაციებისა და

ინსტიტუტების ქსელით. ასეთ პირობებში მიგრაციული ნაკადების რეგულირება მიმღებ

ქვეყნებში იმ შემთხვევაში შეიძლება იყოს შედეგიანი, თუ იგი ორიენტირებული იქნება

არა მხოლოდ თვით მიგრანტებზე, არამედ იმ ფორმარულ და არაფორმარულ

ინსტიტუტებზე, რომლებიც ეწევიან მიგრაციის კომერციალიზაციას და იღებენ მისგან

მოგებას.

 ეს ნიშნავს, რომ მიგრაციის რეგულირება გლობალიზაციის პირობებში შესაძლებელი

ხდება მხოლოდ მსოფლიოს უმეტესი ქვეყნების (პირველ რიგში მათგან ყველაზე

განვითარებული ქვეყნების) ერთობლივი ძალისხმევით, ე.ი. საერთაშორისო

თანამშრომლობის მრავალმხრივი საშუალებით. ცხადია, რომ ეს პირველ რიგში ეხება იმ

პრობლემებს, რომლებიც იწვევს ლტოლვილთა მზარდ რაოდენობას და არალეგალური

მიგრაციის მასშტაბების ზრდას, რომლებმაც შეიძინეს ნამდვილად გლობალური

ხასიათი. თუმცა ეს არანაკლები ხარისხით ეხება საერთაშორისო შრომით მიგრაციას,

რამდენადაც ქვეყნის იმ მოქალაქეთა სამართლებრივი გარანტიებით უზრუნველყოფა,

რომლებიც მუშაობენ სხვა ქვეყნებში, გახდა ადამიანის უფლებებისათვის ბრძოლის

გლობალური პროცესის მნიშვნელოვანი შემადგენელი ნაწილი.

7. კაპიტალის მოძრაობა

 კაპიტალის მოძრაობა დღევანდელ მსოფლიოში ერთ-ერთი უმნიშვნელოვანესი

ფაქტორია. ეს არის გლობალური მოვლენა, რომლისთვისაც საზღვრები ფაქტიურად არ

არსებობს. ყველა ეროვნების კაპიტალის ბუნება ერთნაირია - იგი მიემართება იქით,

სადაც გარანტირებულია დიდი მოგება.

 მეორე მსოფლიო ომის შემდეგ კაპიტალის ექსპორტმა მკვეთრად იმატა, და ეს გახდა

საყოველთაო მოვლენა. ამ პერიოდშივე მნიშვნელოვნად გაიზარდა ამერიკის

შეერთებული შტატების როლი კაპიტალის ექსპორტში. შემდეგ მას დაემატა გერმანიის

ფედერაციული რესპუბლიკა და იაპონია. საფრანგეთი კვლავ ინარჩუნებდა წამყვან

პოზიციებს, მაგრამ შემცირდა დიდი ბრიტანეთის ხვედრითი წილი. მეცხრამეტე

საუკუნეში იყო კაპიტალის ერთი გამოკვეთილი ექსპორტიორი ქვეყანა - დიდი

ბრიტანეთი, მაგრამ მეოცე საუკუნის ორმოციანი წლებიდან მსოფლიო ჰეგემონის

ცვლასთან ერთად შეიცვალა კაპიტალის ყველაზე დიდი ექსპორტიორიც, და ის აშშ გახდა.

 ბევრი მეცნიერის აზრით, კაპიტალის ექსპორტი უფრო მჭიდრო კავშირებს ქმნის,

ვიდრე საერთაშორისო ვაჭრობა. კაპიტალის ექსპორტი ხელს უწყობს კავშირების

განმტკიცებას ქვეყნებს შორის. ეს კავშირები სტაბილურია და ისინი გრძელვადიანი

მშვიდობის გარანტიაა.

 კაპიტალის გატანა, გარკვეულწილად, მისი სიჭარბის შედეგია. დღევანდელ

მსოფლიოში კაპიტალის ბრუნვა საოცრად დიდ მასშტაბებს აღწევს. ამის სხვადასხვა

მიზეზი არსებობს: ტრანსნაციონალური კორპორაციების განვითარება და გავრცელება;

მანქანამოწყობილობებისა და სატრანსპორტო საშუალებათა ექსპორტის მკვეთრი ზრდა.

კაპიტალის გატანა და მისი სხვა ქვეყანაში ინვესტირება შესაძლებლობას იძლევა მიმღებ

ქვეყანაზე გავლენის მოხდენის.

 გასული საუკუნის ორმოცდაათიანი წლებიდან კაპიტალი მიემართება თანამედროვე

წამყვანი დარგებისაკენ, მეცნიერებატევადი დარგებისაკენ.

 მეოცე საუკუნის ბოლოდან ასევე კაპიტალი უმეტესად მიემართება განვითარებული

და ლიბერალური ღირებულებების მატარებელი ქვეყნებისაკენ, მაშინ როცა ადრე

ტენდენცია სხვაგვარი იყო, და კაპიტალი მიემართებოდა განვითარებული

სახელმწიფოებიდან განვითარებადებში. კაპიტალის ექსპორტის გეოგრაფიის

ცვლილება, ერთის მხრივ, დაკავშირებულია კაპიტალის მიმღები დარგების

ცვლილებასთან. მეორეს მხრივ, ზოგიერთი მეცნიერი ეჭვს გამოთქვამს, რომ ვინაიდან

უცხოური ინვესტიციები ძირითადად ხორციელდება განვითარებულ კაპიტალისტურ

ქვეყნებს შორის, ხოლო ეს ქვეყნები აშშ-ის მოკავშირეები არიან, ამერიკის მოკავშირეები

არა მარტო საკუთარი უსაფრთხოების საკითხებში ხდებიან მასზე დამოკიდებულნი,

არამედ იმ მიზეზითაც, რომ მათ მწარმოებლებს ვრცელ ამერიკულ ბაზარზე

გასასვლელი ჰქონდეთ. აქედან გამომდინარე, ნაკლებად სავარაუდოა, რომ ამ ქვეყნების

ხელისუფლებამ უცხოური კაპიტალი, განსაკუთრებით კი ამერიკული კაპიტალი,

შეავიწროონ. ანუ, ამ იდეის ავტორთა აზრით, უცხოური კაპიტალის მომძლავრების

ერთ-ერთი განმსაზღვრელი ფაქტორი არის ის გარემოება, რომ არსებული

საერთაშორისო ეკონომიკური წყობა ასოცირდება ამერიკის თაოსნობით შექმნილ

ალიანსთან, განსაკუთრებით ნატო-სთან.

 მიმღებ ქვეყანაზე უცხოური კაპიტალისა და ტრანსნაციონალური კომპანიის,

როგორც უცხოური კაპიტალის, პოლიტიკურ, ეკონომიკურ და კულტურულ გავლენაზე

საუბრისას იკვეთება ორი ძირითადი პოზიცია: პირველის თანახმად,

ტრანსნაციონალური ფირმების ზეგავლენა ზოგადად დადებითია. მეორე პოზიციის

მიხედვით, კი ისინი ზღუდავენ ქვეყნის ავტონომიას, აფერხებენ მის დამოუკიდებელ

განვითარებას, ზრდიან ეკონომიკურ უთანასწორობას მასპინძელ ქვეყანაში და ხშირად,

ართმევენ ეკონომიკურ სუვერენიტეტსაც კი

 პირველი პოზიციის გამზიარებლები მიიჩნევენ, რომ უცხოური ინვესტიციები

მიმღები ქვეყნის ეკონომიკური განვითარების დაჩქარების სერიოზული ფაქტორია.

მაგალითად მოყავთ დასავლეთ ევროპის სახელმწიფოები მეორე მსოფლიო ომის შემდეგ

და მათ სწრაფ განვითარებას ნაწილობრივ ხსნიან სოლიდური ამერიკული

კაპიტალდაბანდებებით. იგივე ლოგიკით, მესამე სამყაროს ქვეყნების ეკონომიკური

წარმატება მიეწერება უცხოურ ინვესტიციებსა და იმ პოლიტიკას, რომელმაც

ინვესტიციები მიიზიდა. თუმცა, ბევრი არ იზიარებს ამ მოსაზრებას და მიაჩნიათ, რომ

პირდაპირ ინვესტიციებსა და ეკონომიკურ განვითარებას შორის თანაფარდობა არ

იძლევა იმის საფუძველს, რომ მას მიზეზ-შედეგობრივი კავშირი დავარქვათ. პირდაპირი

ინვესტიციები, როგორც წესი, ხორციელდება იმ ქვეყნებში, სადაც საბაზრო ეკონომიკის

განვითარებისთვის კარგი პირობებია შექმილი, როცა ქვეყანაში შესაფერისი

პოლიტიკური სიტუაცია, სტაბილურობა და უსაფრთხო გარემოა.

 სახელმწიფო კაპიტალის ექსპორტი

 მსოფლიოში სახელმწიფო კაპიტალის ექსპორტის მოცულობა ნაკლებია, ვიდრე

კერძო კაპიტალისა, და ამას ლოგიკური ახსნაც აქვს. სახელმწიფო კაპიტალის მიზანი არ

არის სწრაფი და მოკლევადიანი მოგება. მისი ძირითადი ამოცანაა ეკონომიკური და

პოლიტიკური გავლენის გავრცელება ინვესტირებად ქვეყანაში და იქ სასურველი

პირობების შექმნა კერძო კაპიტალის ინვესტირებისათვის. სახელმწიფო კაპიტალის

ექსპორტირება უმეტესად ხდება ქვეყნის ინფრასტრუქტურაში, სატრანსპორტო

დარგებში, საკრედიტო-საფინანსო სისტემაში და სხვ., ანუ ისეთ სფეროებში, რომელთა

განვითარების გარეშეც შეუძლებელი იქნება კერძო კაპიტალის ეფექტური და

უსაფრთხო ექსპორტირება.

 სახელმწიფო კაპიტალის ფორმებია: გრძელვადიანი სესხები და კრედიტები,

უსასყიდლო დახმარება. სახელმწიფო კაპიტალი მიმართულია სუსტი, განვითარებადი

სახელმწიფოებისაკენ. ამით ხდება მათზე გავლენის მოხდენა და გარკვეული

კონტროლის დამყარება. სახელმწიფო კაპიტალის ექსპორტი ხორციელდება

სახელმწიფო ბიუჯეტის ხარჯზე. მიუხედავად იმისა, რომ, ერთი მხრივ, სახელმწიფო

კაპიტალის ექსპორტს ალტრუიზმის ნიშნები ახასიათებს, მას სერიოზული პრაგმატული

გათვლებიც აქვს - სახელმწიფო კაპიტალის ექსპორტის შედეგად მიმღები ქვეყნები

ინვესტორი ქვეყნისგან ყიდულობენ მათ უახლეს ტექნოლოგიებს, საქონელს,

მომსახურებას და სხვ.

 კერძო კაპიტალის ექსპორტი

 კერძო კაპიტალის ექსპორტი უფრო ფართომასშტაბიანია და იგი უფრო დიდი

მოვლენაა, ვიდრე სახელმწიფო კაპიტალის ექსპორტი. იგი ხორციელდება ან პირდაპირი

ინვესტიციის გზით (ისეთი ინვესტიცია, როდესაც ინვესტორი იღებს (შეისყიდის)

კონტროლს იმ ფირმაზე, რომელშიც ის ახდენს ინვესტირებას), ან საპორტფელო

ინვესტიციის გზით (უცხოური ფირმის აქციების შესყიდვა ფირმაზე ყოველნაირი

კონტროლის ან მენეჯმენტში მონაწილეობის გარეშე). კერძო კაპიტალის უმთავრესი

მიზანია სწრაფი და დიდი მოგება.

 ინვესტიციების ხასიათისა და საკუთარი კაპიტალის ფორმის მიხედვით ასხვავებენ

ინდივიდუალურ (ფიზიკური პირების), კორპორაციულ (საწარმოები და ორგანიზაციები)

და ინსტიტუციონალურ (კოლექტიურ) ინვესტორებს.

 ინდივიდუალური ინვესტორები არ აერთიანებენ თავიანთ კაპიტალს, ინვესტირებას

ახორციელებენ თავიანთი სახელით და საკუთარი სახსრებით ერთმანეთისაგან

დამოუკიდებლად.

 კორპორაციული ინვესტორები მოქმედებენ შესაბამისი საწარმოს, სააქციო

საზოგადოების ფირმის სახელით, მისი კუთვნილი კაპიტალისა და სასესხო

საშუალებათა მიხედვით. კორპორაციულ ინვესტორთა მნიშვნელოვანი ნაწილი

ძირითადად აწარმოებს მატერიალურ ინვესტირებას, ხოლო ფასიან ქაღალდებში

სახსრების დაბანდება მათთვის ინვესტირების დამატებითი საშუალებაა.

 ინსტიტუციონალური ინვესტორები თავიანთ კაპიტალს აყალიბებენ კლიენტებისა

და მეანაბრეების სახსრებით და მას აბანდებენ ძირითადად ფასიან ქაღალდებში.

ზოგიერთი მათგანისთვის დამატებითი არის მატერიალური ინვესტირება.

 საინვესტიციო გადაწყვეტილებათა შეფასებისას ინვესტიციებში იგულისხმება

ინვესტორის მოღვაწეობა, მიმართული მისი, როგორც წესი, გრძელვადიანი მიზნების

მისაღწევად, რომლებიც არ არიან დაკავშირებული მიმდინარე მოხმარებასთან. ეს

მოღვაწეობა ემყარება საკუთარი და სასესხო კაპიტალის დაბანდებას.

 ინვესტორად, რომელიც მოქმედებს თავისი მიზნების შესაბამისად და პირადად

აგებს პასუხს მათ მიღწევაზე, გამოდიან ან კაპიტალის მფლობელები, ან ის პირები,

რომლებიც უფლებამოსილნი არიან იურიდიული პირის სახელით მიიღონ

საინვესტიციო და საფინანსო გადაწყვეტილებები. უკანასკნელ შემთხვევაში,

ინვესტირება ხდება საკუთარი ან სათანადო ფირმისა და სააქციო საზოგადოების

სასესხო კაპიტალის მეშვეობით. ინვესტიციების მაკროეკონომიკური თავისებურებების

გაანალიზებისას მეტად მნიშვნელოვანია მეწარმეთა საინვესტიციო მოთხოვნილებათა

გამოკვლევა. ასეთი მოთხოვნილების ფაქტორების შესაბამისად ინვესტიციები იყოფა

ინდუცირებულ და ავტონომიურ ინვესტიციებად. ქედან, პირველს წარმოშობს

სხვადასხვა მატერიალურ ფასეულობებზე მოთხოვნილების მყარი ზრდა, ხოლო მეორეს

- მათზე მუდმივი ან ფიქსირებული მოთხოვნილება.

 ინვესტორის გრძელვადიანი მიზნების მისაღწევად საკუთარი ან სასესხო კაპიტალის

ყველაზე ხელსაყრელად გამოყენების დასაბუთებული ძირითადი პრინციპები და

მეთოდები შეადგენს ინვესტირების თეორიის შინაარსს. ოპტიმალურ ინვესტიციას

წარმოადგენს ის, რომელიც ყველაზე მეტად შეესაბამება დასახულ მიზნებს.

 მსოფლიო პრაქტიკაში გამოყოფენ ინვესტირების სამ ძირითად ფორმას:

 1. პირდაპირი, ანუ რეალური ინვესტიციები (კაპიტალის დაბანდება მრეწველობაში,

ვაჭრობაში, მომსახურების სფეროში - უშუალოდ საწარმოებში);

 2. საპორტფელო, ანუ ფინანსური ინვესტიციები (ინვესტიციები უცხოურ აქციებში,

ობლიგაციებსა და სხვა ფასიან ქაღალდებში);

 3. სასესხო კაპიტალის საშუალოვადიანი და გრძელვადიანი საერთაშორისო

კრედიტები და სესხები სამრეწველო და სავაჭრო კორპორაციებს, ბანკებსა და სხვა

ფინანსურ დაწესებულებებს.

 პირდაპირ ინვესტიციებს შეუძლია უზრუნველყოს ინვესტირებული კომპანიის

ინვესტორი კორპორაციების სრულ მფლობელობაში გადაყვანა ან საშუალება მისცენ მათ

დააწესონ მასზე ფაქტობრივი კონტროლი. ზოგჯერ ამისათვის საჭიროა ფლობდე

სააქციო კაპიტალის არა უმეტეს 10%.

 წამყვანი ინვესტორები არიან ეკონომიკურად განვითარებული ქვეყნები, პირველ

რიგში - აშშ. მაგრამ ამ ბოლო წლებში, უკანასკნელი ოცი წლის მანძილზე, შეერთებული

შტატების წილი უცხოეთის პირდაპირი ინვესტიციების საერთო ჯამში შემცირდა 55

პროცენტიდან 44 პროცენტამდე, ხოლო დასავლეთ ევროპის ქვეყნებისა და იაპონიის

წილი გაიზარდა - შესაბამისად 37 პროცენტიდან 44 პროცენტამდე და 1 პროცენტიდან 10

პროცენტამდე.

 მნიშვნელოვანი ცვლილებებია, აგრეთვე, პირდაპირი ინვესტიციების

მიმართულებებშიც: მეორე მოსფლიო ომამდე კაპიტალდაბანდებათა ძირითადი ნაწილი

მოდიოდა ჩამორჩენილ ქვეყნებზე, მაშინ როდესაც უკანასკნელ ხანებში ინვესტორთა

მოზიდვას ცდილობენ განვითარებული ეკონომიკური სისტემის მქონე ქვეყნები. ეს

აიხსნება ცვლილებებით ინვესტირების დარგობრივ სტრუქტურაში. ინვესტირება ახლა

უკვე თავს იყრის გადამამუშავებელ მრეწველობაში, ხოლო მის შიგნით -

მეცნიერებატევად და მაღალტექნოლოგიურ დარგებში. კაპიტალის იმპორტიორი

ხდებიან იგივე ამერიკის შეერთებული შტატები, თანაც უკანასკნელ წლებში აქ

პირდაპირი ინვესტიციების მოდენა სჭარბობს კიდეც მათ უკუდენას.

 საპორტფელო ინვესტიციები არის იმ აქციების დაფინანსების ძირითადი წყარო,

რომლებსაც უშვებს საწარმოები, მსხვილი კორპორაციები და კერძო ბანკები.

ომისშემდგომ პერიოდში ამგვარი ინვესტიციების მოცულობა იზრდება, რაც

მეტყველებს კერძო ინვესტორთა რიცხვის ზრდაზე. ხოლო შუამავლებად უცხოური

საპორტფელო ინვესტიციების განხორციელებისას გამოდის საინვესტიციო ბანკები

(ფასიანი ქაღალდების ბაზარზე შუამავალი ორგანიზაციები, რომლებიც აწარმოებს

გრძელვადიან დაბანდებათა დაფინანსებას). ამ სახის ინვესტიციების მოძრაობაზე

გავლენას ახდენს სხვადასხვა ფასიან ქაღალდებზე გაცემული პროცენტიანი

განაკვეთების ნორმებში არსებული განსხვავება. ასე, მაგალითად, ამერიკის შეერთებულ

შტატებში პროცენტიანი განაკვეთების მაღალმა ნორმამ მოიზიდა მრავალი უცხოელი

ინვესტორი, განსაკუთრებით - იაპონელი. მეოცე საუკუნის 1970-1980-იან წლებში მოხდა

საერთაშორისო კრედიტების ზრდის აფეთქება, რამაც გამოიწვია მსოფლიო საკრედიტო-

საფინანსო სფეროს შექმნა. სასესხო კაპიტალების საერთაშორისო ბაზარი

განსაკუთრებით სწრაფი ტემპებით იზრდება და ამ სახსრების ძირითადი წვლილი

მოდის ბანკებს შორის ოპერაციებზე.

 ამჟამად სასესხო კაპიტალების საერთაშორისო ბაზარი იყოფა ფულის ბაზარზე და

საკუთრივ კაპიტალების ბაზარზე:

 ფულის ბაზარი არის მოკლევადიანი კრედიტების ბაზარი (ერთ წლამდე).

 კაპიტალების ბაზარი არის საშუალოვადიანი (2-დან 5 წლამდე) საბანკო კრედიტების

და გრძელვადიანი (10 წელზე მეტი) სესხების ბაზარი, რომლებიც გაიცემა, ძირითადად,

ფასიანი ქაღალდების გამოშვებისა და შეძენის დროს.

 ბოლო წლებში საერთაშორისო ბაზარზე გამოიყენება გრძელვადიანი დაფინანსების

არატრადიციული ფორმები, მაგალითად, საპროექტო დაფინანსება, რაც გულისხმობს

მსხვილი კრედიტების გაცემას საწარმოთა კონკრეტული სამრეწველო პროექტების

განსახორციელებლად. ამრიგად, გრძელვადიანი კრედიტის გაცემის აღნიშნული ფორმა

უახლოვდება პირდაპირ ინვესტიციებს.

 ტრანსნაციონალური კორპორაციები

 რის ჯენკინსი თავის წიგნში ,,ტრანსნაციონალური კორპორაციები და უთანასწორი

განვითარება” აღნიშნავს, (Rhys Jenkins Trnasnational Corporations and Uneven Development:

The Internalisation of Capital and the Third World, p.1.) რომ ძალიან ცოტა ეკონომიკური

ინსტიტუტი იწვევს ისეთ ემოციებს, როგორსაც ტრანსნაციონალური კორპორაციები. ეს

განსაკუთრებით ეხება ტრანსნაციონალური კორპორაციებისა და მესამე სამყაროს

ურთიერთობის საკითხს. ტრანსნაციონალურ კორპორაციებს ხშირად წარმოადგენენ

როგორც საერთაშორისო ეკონომიკური უთანასწორობის ძირითად მიზეზს და

განვითარების შემაფერხებელ მნიშვნელოვან ფაქტორს. ისინი განიხილებიან, როგორც

მსოფლიოს ეკონომიკურად ჩამორჩენილ რეგიონებში წარმოების დაწყებისა და

გაინტენსიურების ძალად და, ამასთან, ჩამორჩენილობის მიზეზად, ვინაიდან მოგება

მუდმივად მიემართება განვითარებულ ქვეყნებში.

 ალექსანდრე რონდელი თავის წიგნში ,,საერთაშორისო ურთიერთობები” აღნიშნავს:

,,ტრანსნაციონალური კორპორაციები ისეთივე ძლიერნი (ზოგჯერ უფრო ძლიერნიც!)

არიან, როგორც ეროვნული სახელმწიფოები. ამ კორპორაციებს ყოველთვის შეუძლიათ,

წარმოება ქვეყნიდან გაიტანონ და ამ შემთხვევაში სახელმწიფო დასაქმების, მსოფლიო

ბაზარზე გასვლის, შემოსავლის მხრივ დიდად წააგებს. ეს კორპორაციები უკვე იმდენად

დამოუკიდებელ ძალად იქცნენ, რომ საერთაშორისო პოლიტიკურ პროცესებზეც დიდი

გავლენის მოხდენა შეუძლიათ”. (საერთაშორისო ურთიერთობები, ალექსანდრე

რონდელი, თბილისის დამოუკიდებელი უნივერსიტეტი, 1996. გვ. 164).

 ტრანსნაციონალურ კორპორაციებზე საუბრისას გასარკვევია საკითხი მათი

დეფინიციის შესახებ, ვინაიდან არ არსებობს საყოველთაოდ მიღებული განსაზღვრება.

ლიტერატურაში ხშირად შეიძლება შევხვდეთ ტერმინებს ,,მრავალნაციონალური

კორპორაციები”, ,,მრავალნაციონალური საწარმოები”, ,,საერთაშორისო ფირმები” და

სხვ. გაეროს ტრანსნაციონალური კორპორაციების ცენტრმა რამდენიმე ათწლეულის

მუშაობის შედეგად, ვერ მოახერხა განმარტების შემუშავება. თუმცა, 1974 წელს გაეროს

ტრანსნაციონალური კორპორაციების ცენტრის შექმნის პერიოდიდან გაეროს

პუბლიკაციებში მხოლოდ ტერმინს ,,ტრანსნაციონალური” ვხვდებით. გაერომ მას

უპირატესობა მიანიჭა ,,მრავალნაციონალურთან” შედარებით, ლათინური ამერიკისა და

კარიბის ზოგიერთი სახელმწიფოს დაჟინებული მოთხოვნის საფუძველზე. ეს ტერმინი

ხაზს უსვამს, რომ ეს კორპორაციები არიან უმეტესად ეროვნული ფირმები

(ადვილადამოსაცნობი დედა ფირმით მშობელ ქვეყანაში), რომლებიც საქმიანობენ

სახელმწიფო საზღვრებს გარეთ.

 ყველაზე ფართოდმიღებული განმარტება ეკუთვნის გაეროს ეკონომიკურ და

სოციალურ საბჭოს: ,,ყველა საწარმო, რომელიც აკონტროლებს მოგებას -

ქარხნები/ფაბრიკები, მაღაროები, მაღაზიები და მსგავსი - ორ ან მეტ სახელმწიფოში”

(UNCTC 1978, 158). თუმცა, რეალურად, ტრანსნაციონალურ კომპანიას ეძახიან ისეთსაც,

რომელიც საქმიანობს თუნდაც ერთ უცხო ქვეყანაში.

 რა არის ტრანსნაციონალური კორპორაცია? ეს არის კორპორაცია, რომლის

მფლობელობა, მენეჯმენტი წარმოება და საქმიანობები მსოფლიოს სხვადასხვა კუთხეშია

და სხვადასხვა სახელმწიფოს კანონმდებლობის ფარგლებშია მოქცეული. მას გააჩნია

სათავო ოფისი ერთ სახელმწიფოში და ფილიალები სხვა სახელმწიფოებში.

კორპორაციის ძირითადი მიზანია მსოფლიო ბაზრებისთვის საქონლის მაქსიმალურად

დაბალ ფასში წარმოება. ამ მიზნის მიღწევა შესაძლებელია პროდუქციის

წარმოებისათვის ყველაზე წარმატებული ადგილის შერჩევით ან მასპინძელი

სახელმწიფოსაგან საგადასახადო შეღავათების მიღებით.

 ტრანსნაციონალურ კორპორაციებს გააჩნიათ გამორჩეული მენეჯერული ნიჭი,

ფინანსური საშუალებები და ტექნიკური რესურსები, და ისინი ეწევიან უდიდეს

საქმიანობას კოორდინირებული გლობალური სტარტეგიის ფარგლებში.

მრავალნაციონალური კორპორაციები, გილპინის აზრით, ცდილობენ განავრცონ და

გაიმაგრონ საბაზრო პოზიციები კორპორაციული გადაწყვეტილებების მიღების

ვერტიკალური ინტეგრაციისა და ცენტრალიზაციის გზით. ჯენერალ მოტორსი,

დაიმლერ კრაისლერი, ტოიოტა, ფორდ მოტორი, ნესტლე და სხვ. ტიპიური

მაგალითებია (The Political Economy of International Relations, Robert Gilpin, Princeton

University Press, Princeton 1987).

 ასეთი კორპორაციები ეკონომიკური ურთიერთობების ინტერნაციონალიზაციის

ყველაზე თვალსაჩინო მოვლენაა. არსებითად, ეს არის კაპიტალის გატანის ერთ-ერთი

ფორმა. მიუხედავად იმისა, რომ ტრანსაციონალური კორპორაციები ინტენსიურად მე-20

საუკუნის 60-იანი წლებიდან ვრცელდება, მათ წინამორბედები გააჩნდათ. მათი რიცხვი

სულ უფრო და უფრო იზრდება, ჯერ დაიწყო აშშ-ის კორპორაციების რაოდენობის

ზრდა, შემდეგ დასავლეთ ევროპისა და იაპონიის. მეოცე სუკუნის ბოლოსათვის კი

ტრანსნაციონალური კორპორაციები ჰქონდათ არა მხოლოდ მაღალგანვითარებულ

ქვეყნებს, არამედ მესამე სამყაროს ქვეყნებსაც, განსაკუთრებით ლათინური ამერიკის და

შორეული აღმოსავლეთის.

 ეს კორპორაციები დღეს თითქმის ყველა დარგშია. ისინი განსხვავდებიან

ერთმანეთისაგან არა მხოლოდ იმით, თუ რას აწარმოებენ, არამედ იმითაც, თუ როგორ

აწარმოებენ, ტექნოლოგიის დონით, მენეჯმენტის სტილით და მათი პროდუქციის

ბაზრის სტრუქტურით. მენეჯმენტი და მარკეტინგი ასეთ კორპორაციებში ხშირად

შერეულია (საერთაშორისო). ერთ ან რამდენიმე ქვეყანაში მარკეტინგის შედეგად

პროდუქცია იყიდება მთელ მსოფლიოში.

 უმეტეს შემთხვევაში, ტრანსნაციონალური კორპორაციები რამოდენიმე ქვეყნის

იურისდიქციას ექვემდებარება, რაც აძნელებს მათ გაკონტროლებას ერთი კონკრეტული

სახელმწიფოს მიერ.

 ტრანსნაციონალური კორპორაციები შეიძლება დაიყოს შემდეგი მახასითებლების

მიხედვით: მათი სიდიდე, მათი ფილიალების რაოდენობა, საქმიანობის ტიპი (მოპოვებითი,

სამრეწველო, მომსახურება/სერვისი, ტურიზმი, სასტუმროები, დაზღვევა, ფინანსები,

ტრანსპორტი, შერეული, სასოფლო-სამეურნეო), უცხოურ ფილიალებთან კავშირის ტიპი,

ანუ როგორ საკუთრებაშია - მთლიანი, ნაწილობრივი, ერთობლივი. მრავალნაციონალურ

კორპორაციებში გამოირჩევა სამი ტიპი, რომლებიც განსხვავდება მშობელი და ფილიალის

კონტროლის პროპორციებით, დომინირების ხასიათითა და ხარისხით.

  პირველი ტიპის ტრანსნაციონალური კორპორაციებისათვის დამახასიათებელია

მშობლის მიზნებისათვის ყველაფერის დაქვემდებარება. უმეტესად ტრანსნაციონალური

კორპორაციები ამჯობინებენ სრულ მფლობელობას, რომელიც ფილიალებზე

მაქსიმალურ კონტროლს ნიშნავს. ამ კორპორაციების ერთ-ერთი უმთავრესი ნიშანია

მოქნილობა და მობილურობა. თანამედროვე ტენდენციაა სწორედ ასეთი

კორპორაციების გავრცელება. ისინი ყველაზე მომგებიანია, თუმცა ვინაიდან ამ ტიპის

კორპორაციების მიზნები ხშირ შემთხვევაში ეწინააღმდეგება მიმღები სახელმწიფოების

მიზნებს, ეს ხშირად კონფლიქტების მიზეზი ხდება;

  მეორე ტიპის ტრანსნაციონალური კორპორაციების ფილიალები გარკვეული

დამოუკიდებლობით, ავტონომიით სარგებლობენ. ისინი უფრო მეტად ითვალისწინებენ

და ექვემდებარებიან მიმღები სახელმწიფოს იურისდიქციას და, შესაბამისად, ნაკლებად

შედიან მასთან კონფლიქტში;

  მესამე ტიპის ტრანსნაციონალური კორპორაციები ძალიან განსხვავდება პირველი

რისაგან. მის მენეჯმენტში არ არის რომელიმე ეროვნების უპირატესობა, ფილიალები

პრაქტიკულად იმ ქვეყნებს ეკუთვნიან, რომლებშიც ფუნქციონირებენ და ეწევიან

თავიანთ საქმიანობას. ეს ხდება კონტრაქტაციის ბაზაზე.

 ვინაიდან ტრანსნაციონალური კორპორაციების უპირველესი მიზანია მაქსიმალური

მოგება, ისინი დღენიადაგ აუმჯობესებენ მენეჯმენტს, მარკეტინგულ ხელოვნებას,

ეძებენ იაფ საწარმო რესურსებს, იაფ ადამიანურ რესურსებს, სტრატეგიულ

ტერიტორიებს, რათა მინიმალური დანახარჯებით შეინარჩუნონ ან გააუმჯობესონ

პროდუქციისა და მომსახურების ხარისხი და მიიღონ მაქსიმალური მოგება საქმინობისგან.

 ერთ-ერთი მნიშვნელოვანი მომენტი ტრანსნაციონალური კორპორაციების

საქმიანობაში, ისევე, როგორც ნებისმიერ წარმოებაში, არის მომხმარებლის და

მყიდველის სწორი შერჩევა და მასზე ორიენტირება. ძალიან ბევრი ტრანსნაციონალური

კორპორაცია, მაგალითად, ჩვენთვის ისეთი კარგად ცნობილი, როგორიცაა პროქტერ ენდ

გემბელი (Procter and Gambel) ცდილობს მოიცვას მომხმარებელთა ყველა ფენა, ყველა

სოციალური სტატუსის პირი. ამიტომ, მისი საქონელი, მაგალითად, სარეცხი ფხვნილი,

ვარირებს ძვირიანიდან იაფამდე. ანუ, მის ასორტიმენტში არის როგორც არიელი,

ძვირადღირებული და მაღალხარისხიანი სარეცხი ფხვნილი, ასევე ტაიდი, რომლის

ფასიც საშუალოა და ხარისხი დიდად არ ჩამორჩება არიელის ხარისხს და ასევე ბონუქსი,

რომელიც იაფია, გათვლილია სოციალურად ნაკლებად უზრუნველყოფილ

მოსახლეობაზე და მისი ხარისხიც შედარებით დაბალია.

 გილპინის აზრით, ტრანსნაციონალური კორპორაციები და საერთაშორისო

კომპანიები იმ მსოფლიოს ასახვაა, რომელშიც კაპიტალი და ტექნოლოგია ძალიან

მობილურია, ხოლო შრომა რჩება შედარებით ნაკლებად მობილური. ქვეყნების

ეკონომიკებს შორის ფარდობით უპირატესობაში არსებული და მიმდინარე

ცვლილებების გამო ტრანსნაციონალური კორპორაციები ცდილობენ თავიანთი

წარმოება და ფილიალები განათავსონ ყველაზე ხელსაყრელ, დაწინაურებულ,

განვითარებულ და, შესაბამისად, მომგებიან ადგილებში. ხელსაყრელობაში შეიძლება

იგულისხმებოდეს იაფფასიანი მუშა ხელის არსებობა (იაფი ადამიანური რესურსები),

ბაზრების სიახლოვე, ლიბერალური საგადასახადო ჩარჩოები, უსაფრთხოება.

 ტრანსნაციონალური კომპანიები სამ ძირითად ტიპად იყოფა იმისდა მიხედვით, თუ

რომელ სფეროში საქმიანობენ ისინი, ნედლეულის მოპოვების, წარმოებისა თუ

მომსახურების სფეროებში. მეორე მსოფლიო ომამდე პირდაპირი უცხოური კაპიტალის

დაბანდება ძირითადად ხდებოდა ნედლეულის მოპოვებასა და პლანტაციების

მოშენებაში (მაგალითად, ნავთობი, მინერალური ნედლეული, ტროპიკული ხილი).

კაპიტალის ასეთი გადანაწილება ასახავდა, ერთი მხრივ, სამრეწველო ქვეყნების

მოთხოვნილებას ნედლეულზე და, მეორე მხრივ, ევროპის სახელმწიფოების

პოლიტიკურ ბატონობას აზიასა და აფრიკაში, ამერიკის შეერთებული შტატებისა კი -

დასავლეთის ნახევარსფეროს უმეტეს ნაწილში. თანამედროვე ტრანსნაციონალური

კორპორაციების კოლონიურ წინამორბედებს არა მარტო ფინანსური და ტექნოლოგიური

რესურსები ჰქონდათ, არამედ მათ განკარგულებაში იყო ასევე მოქმედი არმიები,

რომლებიც მათი ეკონომიკური ძალაუფლების სადარაჯოზე იდგნენ და, როგორც

ისტორიიდან ჩანს, ხშირად აქტიურად ერეოდნენ კიდეც.

 თანამედროვე ტრანსნაციონალურ კორპორაციებს არა აქვთ პირდაპირი სამხედრო

ძალა (თუმცა, მათი უმეტესობა სწორედ სამხედრო ტექნიკის წარმოებით არის

დაკავებული), ამიტომ ისინი ძირითადად ეყრდნობიან პოლიტიკურ გავლენას, საბაზრო

ძალაუფლებას, ფინანსებისა და ტექნოლოგიების კონტროლს და, ამ უკანასკნელის

გასამყარებლად, ბაზრის სტრუქტურულ ძალაუფლებას. მიუხედავად ამისა, 1945

წლიდან ტრანსნაციონალური კორპორაციების საქმიანობა გაფართოვდა სწორედ ომის

შემდგომი საერთაშორისო ეკონომიკური წესრიგის პირობებში, რომელიც ნაწილობრივ

ეფუძნებოდა ამერიკის გლობალურ სამხედრო ძალაუფლებას. მეტიც, მეორე მსოფლიო

ომის შემდეგ, პირდაპირი უცხოური კაპიტალის დაბანდების ძირითადმა სფერომ

ნედლეულის მოპოვებიდან წარმოებაში გადაინაცვლა - განსაკუთრებით განვითარებად

ქვეყნებთან მიმართებაში.

 ტრანსნაციონალური კორპორაციები სამ ორგანიზაციულ ტიპად იყოფა: ვერტიკალურად

ინტეგრირებულ, ჰორიზონტალურად ინტეგრირებულ და კონგლომერატულ ტიპებად.

 ვერტიკალურად ინტეგრირებული კორპორაციები ძირითადად მინერალური

ნედლეულის მოპოვებითა და გადამუშავებით არიან დაკავებულნი, ნავთობწარმოების

სფეროში კი მათი ფუნქციები ძირითადად დისტრიბუციას მოიცავს. ასეთი

კორპორაციები ხშირად ფლობენ ბენზინგასამართ სადგურებს. წარმოების სფეროში

მომრავლდა ისეთი ტრანსნაციონალური კორპორაციები, რომლებიც ნაწილებს ერთ

ქვეყანაში ამზადებენ და სხვაგან აწყობენ. მაგალითად, იაპონიისა და ამერიკის

ელექტროსაქონლის მწარმოებელ ფირმებს ამწყობი ქარხნები აქვთ ისეთ ქვეყნებში,

როგორებიცაა ტაივანი, ტაილანდი, ფილიპინები, მალაიზია, სამხრეთ კორეა და სხვ.,

სადაც მათ ქვეყნებთან შედარებით იაფი მუშახელია.

 ჰორიზონტალური ინტეგრაცია გულისხმობს ერთი ტიპის ქარხნების მუშაობას

სხვადასხვა ქვეყანაში, ანუ როდესაც ცენტრალური ქარხანა და მისი შვილობილი

კომპანიები იდენტური საქმიანობით არიან დაკავებულნი.

 კონგლომერატული ტიპის კორპორაციები ბევრ განსხვავებულ სფეროში არიან

ჩაბმულნი ერთდროულად, მაგ., ნავთობის, სოფლის მეურნეობის, ნარჩენების

გადამუშავების, მედიის, სამმხედრო ტექნიკის წარმოების და სხვ.

 ტრანსნაციონალური კორპორაციები განსაკუთრებული მრავალფეროვნებით

გამოირჩევიან თავიანთი ორიენტაციის მიხედვით გლობალურ წარმოებასა და

რეალიზაციასთან მიმართებაში. ფირმა ტრანსნაციონალურად ითვლება მაშინაც კი,

როცა მას მხოლოდ ერთი ან ორი შვილობილი კომპანია აქვს, რომლებზეც მოდის მისი

მთლიანი პროდუქციის მხოლოდ მცირე ნაწილი. მათ საპირისპიროდ, ზოგიერთი

ტრანსნაციონალური კორპორაცია საკუთარი პროდუქციის უმეტეს ნაწილს მშობლიური

ქვეყნის საზღვრებს გარეთ აწარმოებს, მაგალითად, შვეიცარული ფირმა ,,ნესტლე” (ერთ-

ერთი პირველი ტრანსნაციონალური კორპორაცია მსოფლიოში). ზოგიერთ

ტრანსნაციონალურ კორპორაციას მხოლოდ ერთ რომელიმე რეგიონში აქვს ფილიალი,

ზოგი კი ჭეშმარიტად გლობალურია, ვინაიდან მისი შვილობილი კომპანიები მთელ

მსოფლიოშია განფენილი. მაგალითად, ,,ფორდმა” და ,,ჯენერალ მოტორსმა” მანქანების

ისეთი მოდელები შექმნეს (,,მსოფლიო მანქანები”), რომლებიც თითქმის ყველა

ქვეყანაში საღდება, სადაც შედარებით ნორმალური გზებია, მათი აწყობა კი წარმოების

სხვადასხვა ადგილებში შეიძლება. გაეროს გამოკვლევა შემდეგ კატეგორიებს

წარმოაჩენს: ორიენტაციის მიხედვით, კორპორაციები ასევე იყოფიან ეთნოცენტრულ

(მშობლიურ ქვეყანაზე ორიენტირებულ), პოლიცენტრულ (მასპირძელ ქვეყანაზე

ორიენტირებულ) და გეოცენტრულ (მსოფლიო ორიენტაციის) ტიპებად. ,,მასპინძელი”

ქვეყნის ხელისუფლება ხშირად შიშობს, რომ უცხოური კომპანია მის ეკონომიკურ

სუვერენიტეტს შეზღუდავს და მეტიც, მის საშიანო საქმეებში ჩაერევა, რათა საკუთარი

ქვეყნის საგარეო პოლიტიკური ინტერესები განახორციელოს.

 რაც შეეხება ტრანსნაციონალური კომპანიების საქმიანობას, როგორც ნებისმიერი

ბიზნეს დაწესებულება, ისინიც ორიენტირებულნი არიან მოგებაზე, კორპორაციულ

ზრდასა და საბაზრო წილის მატებაზე.

 ტრანსნაციონალური კორპორაციები ასევე განსხვავდებიან იმისდა მიხედვით, თუ

რამდენად არიან ჩართულნი ისეთ მწარმოებლურ საქმიანობაში, რომელიც პირდაპირი

უცხოური კაპიტალის დაბანდების ჩვეულებრივ ტიპს არ შეესაბამება - იგულისხმება

შვილობილი კომპანიების ფლობა უმრავლესობის მიერ (რაც შეეხება ოპერაციების

ეფექტურ კონტროლს, ტიპიურია 30%-ზე მეტი წილის ფლობა, თუმცა, ზოგიერთ

შემთხვევაში სახეზეა თითქმის 100% მფლობელობა). საპორტფელო ინვესტიციებისგან

განსხვავებით, პროდუქციისა და რეალიზების კონტროლი პირდაპირი ინვესტირების

ძირითად არსს წარმოადგენს. ის გულისხმობს ცოდნის, უნარ-ჩვევებისა და თანხების

პაკეტს (ერთიანობას).

 პირდაპირი უცხოური ინვესტიცია - ისეთი ინვესტიცია, როდესაც ინვესტორი იღებს

შეისყიდის) კონტროლს იმ ფირმაზე, რომელშიც ის ახდენს ინვესტირებას.

 საპორტფელო ინვესტიცია - უცხოური ფირმის აქციების შესყიდვა ფირმაზე

ყოველნაირი კონტროლის ან მენეჯმენტში მონაწილეობის გარეშე.

 ტრანსნაციონალური კორპორაცია ზოგჯერ ერთობლივ საწარმოში ერთიანდება,

სადაც კონტროლი თავიდანვე გადანაწილებულია. გილპინი ასევე ასახელებს

ტრანსნაციონალური კორპორაციის უცხოეთში მოღვაწეობის მესამე ტიპს, მართვის

ხელშეკრულებას, კორპორაცია არ არის მფლობელი, თუმცა მართვის სფეროში საკვანძო

თანამდებობების უმეტესობა მას უკავია. უცხო ქვეყნებში საქმიანობის კიდევ ერთი

ვარიანტია ე.წ. ,,მზა პროექტი”, როცა ტრანსნაციონალური კორპორაცია დაქირავებულია

მთელი ქარხნის ასაწყობად და ასამუშავებლად და ადგილობრივი მუშახელის

გასაწვრთნელად. ამ შემთხვევაში მას არ გააჩნია ჩვეულებრივი აქციების წილი

ქარხანაში. მასთან შეზღუდული ურთიერთობა შეიძლება გაგრძელდეს მას შემდეგაც,

რაც ქარხანა ადგილობრივ მფლობელს გადაეცემა - მართვის საკითხებში კონსულტაციებისა

და ტექნიკური თანამშრომლობის სახით. ტრანსნაციონალურმა კორპორაციებმა

შეიძლება უბრალოდ შეისყიდონ რესურსები და პროდუქცია უცხოური მომწოდებლებისგან.

ხშირად, ადგილობრივი მწარმოებლები დამოკიდებულნი ხდებიან უცხოელ კლიენტებზე.

ზოგჯერ, ტრანსნაციონალური კორპორაცია უფრო მეტია, ვიდრე ჩვეულებრივი

კლიენტი, რადგან ადგილობრივი მწარმოებლისთვის ხან სესხის, ხან მასალისა და

ტექნიკური კონსულტაციების წყაროდ იქცევა.

 ტრანსნაციონალური საქმიანობის ერთ-ერთი ასპექტი არის კორპორაციის შიდა

სავაჭრო ოპერაციების გაფართოება, რომლებიც ძალიან ფართო სპექტრს მოიცავენ.

 გილპინის აზრით, ფართოდ გავრცელებული შეხედულების საწინააღმდეგოდ,

ვერტიკალურად ინტეგრირებული ტრანსნაციონალური საწარმოები არ დომინირებენ

განვითარებადი ქვეყნების სავაჭრო საქმიანობაში. აშშ-ს საწარმოების მაგალითზე თუ

ვიმსჯელებთ, მზარდი ინტერნაციონალიზაცია და წარმოების ვერტიკალურად

ინტეგრირებული სისტემა მხოლოდ დასავლეთ ევროპითა და კანადით შემოიფარგლება.

 ვერტიკალური ინტეგრაციის მოდელთან თანაარსებობს, აგრეთვე კონგლომერატის

ელემენტები, გარდა ამისა, უფრო და უფრო ხშირია სხვადასხვა ქვეყნების

ტრანსნაციონალური ფირმების თანამშრომლობა და ერთობლივი საწარმოების

ჩამოყალიბების შემთხვევები. ბევრი მიიჩნევს, რომ ასეთი ტიპის ურთიერთობები

რისკის ფაქტორს ამცირებს (გადაანაწილებს) და გამოკვლევების მასშტაბების

თვალსაზრისითაც ეკონომიურია.

 მეოცე საუკუნეში მასობრივი წარმოებისა და გამოკვლევებზე დამყარებული

მრეწველობის განვითარებამ ხელი შეუწყო ახალი ფირმების ბაზარზე შეღწევას და

ოლიგოფოლიის განვითარებას. მეორე მსოფლიო ომის შემდეგ მწარმოებელი

ტრანსნაციონალური კორპორაციები განსაკუთრებით მომძლავრდნენ ქიმიური

პრეპარატების, ავტომობილების, კომპიუტერებისა და ელექტროსაქონლის წარმოებაში.

მეოცე საუკუნის თითქმის მთელი პერიოდის მანძილზე ამ კომპანიებს სამრეწველო

განვითარების მაღალი მაჩვენებელი ჰქონდათ.

 მოგვიანებით, ტრანსნაციონალური კომპანიები განვითარდა მომსახურების

სფეროშიც. ეს განსაკუთრებით ეხება საფინანსო, საბანკო, მონაცემთა გადამუშავების,

კავშირგაბმულობისა და მედიის სფეროებს. ჩნდება მონაცემთა გლობალური ბაზები.

ხოლო ტექნიკური შესაძლებლობების ზრდის პარალელურად შესაძლებელი ხდება

საფინანსო ბაზრების დაკავშირება და მათი ინტეგრაცია. იმავდროულად,

ტრანსნაციონალიზაციამ განვითარება დაიწყო საცალო ვაჭრობის სფეროშიც, რომელიც,

არ არის ჩართული საერთაშორისო ვაჭრობაში, რადგან, ჩვეულებრივ, მოითხოვს

კლიენტთან ახლო ურთიერთობას და ახლო დისტანციას.

 ზოგიერთი მეცნიერის აზრით, გარკვეული დროის შემდეგ, შესაფერისი

გლობალური პოლიტიკის პირობებში, ტრანსნაციონალური კომპანიები უფრო მეტად

განვითარდება, ვიდრე წმინდად ნაციონალური ფირმები. ამის მიზეზი გახდება მათი

ეკონომიურობა, რასაც განაპირობებს მათი მასშტაბურობა, ასევე კაპიტალის უფრო

მრავალფეროვანი და იაფი წყაროების მოპოვება და გადასახადების დაბალი ფაქტიური

განაკვეთი. ამ უკანასკნელში იგულისხმება ის, რომ ტრანსნაციონალურ კომპანიას

შეუძლია ფასების დაკლება ან მომატება საქონელზე, მასალებზე ან სესხებზე, თავისი

კომპანიის სხვადასხვა ქვეყანაში მდებარე ფილიალებს შორის. ამიტომ, ტრანსფერული

ფასები მნიშვნელოვნად განსხვავდება ორ დამოუკიდებელ კომპანიას შორის

შეთანხმებული ფასებისგან, ანუ იმ ფასებისგან, რომლებიც ასახავს საბაზრო პირობებს.

ვინაიდან ტრანსნაციონალურ კომპანიას შეუძლია ასეთი ინტრასტრუქტურული

სავაჭრო ოპერაციების წარმოება იმ ქვეყანაში, რომელშიც კორპორაციული გადასახადები

მაღალია, კომპანიის მოგება შეიძლება იმაზე დაბალი მაჩვენებლით გაფორმდეს, რასაც

რეალურად წარმოადგენს. ამის მიღწევა შეიძლება, მაგალითად, იმ ნაწილებზე ფასების

დაკლებით, რომლებიც სხვა ქვეყანაში, დაბალი გადასახადების პირობებში არსებულ

შვილობილ კომპანიაში გადაიგზავნება. ამგვარად, ტრანსნაციონალურ კომპანიას

მანევრირების ბევრად მეტი საშუალება აქვს, ვიდრე ნაციონალურს, და ეს საშუალებას

იძლევა ვივარაუდოდ, რომ ტრანსნაციონალური კომპანიების რიცხვის ზრდა

შეუქცევადი პროცესია.

 ტრანსნაციონალური კორპორაციებისა და მიმღები სახელმწიფოების ურთიერთობის

საკითხი მუდმივი განსჯის თემაა, ვინაიდან ბევრი ქვეყანა მიიჩნევს, რომ

ტრანსნაციონალური კორპორაციები პოლიტიკურ გავლენას ამყარებენ მიმღებ

ქვეყანაზე. ზოგი მეცნიერის აზრით, ყველა სახელმწიფო შეიძლება უფრო და უფრო

მეტად დაექვემდებაროს ტრანსნაციონალური კომპანიების ძალაუფლებასა და გავლენას,

მათი გლობალური ბუნებისა და ყველგან შეღწევადობის გამო. აქვე აღსანიშნავია, რომ

ლიბერალურ სახელმწიფოებს ნაკლებადკონფლიქტური ურთიერთობები აქვთ

ტრანსნაციონალურ კორპორაციებთან.

 სპიროს აზრით, ყველა ქვეყანაში არის იმისი მოთხოვნილება, რომ მოიზიდონ

პირდაპირი უცხოური კაპიტალი და გამონახონ უცხოურ ფირმებთან ურთიერთობის

საუკეთესო გზა. ტრანსნაციონალურ ფირმებთან ურთიერთობისას ყველა სახელმწიფო

აწყდება გარკვეულ პრობლემებს და დაძაბულობას, თუმცა, ზოგიერთი ურთიერთობის

ტიპი უფრო მეტად დაძაბულია, ვიდრე სხვა. უფრო მრავალმხრივად რომ

წარმოვადგინოთ ეს საკითხი, ვიტყვით, რომ ტრანსნაციონალური კომპანიის, ანუ

ტრანსნაციონალური კაპიტალის, როგორც კლასობრივი სტრუქტურის ნაწილის,

ძალაუფლება განსხვავდება იმისდა მიხედვით, თუ რა ტიპისაა კონკრეტული

სახელმწიფო. მსოფლიო სისტემათა ტერმინოლოგიით რომ ვთქვათ, ამ შემთხვევაში

განმსაზღვრელია მოცემული ქვეყნის სტატუსი - ცენტრალურია იგი, პერიფერიული, თუ

ნახევრად პერიფერიული.

 თუმცა, ზემოთ თქმულის მიხედვით, ტრანსნაციონალური კომპანიები გარე ძალას

წარმოადგენენ, მაშინ როცა სახელმწიფოებს შიგნით, განსაკუთრებით კი ,,ცენტრალურ”

სახელმწიფოებში, ტრანსნაციონალური კაპიტალის ზეგავლენა შეიძლება მეტად

მნიშვნელოვანი იყოს. მარქსისტი ანალიტიკოსები მიიჩნევენ, რომ აშშ-ში ამერიკული

ტრანსნაციონალური კორპორაციების ინტერესები დომინირებს.

 ასე რომ, მაშინ, როცა ტრანსნაციონალური კომპანიების პირდაპირი ძალაუფლება,

გარედან ზემოქმედების თვალსაზრისით, შეიძლება არც თუ ისე მნიშვნელოვნად ჩაითვალოს,

როცა საუბარია ,,ცენტრალურ” ქვეყნებზე, ამ ქვეყნების შიგნით მათი სტრუქტურული

სიძლიერე უმაღლეს წერტილს აღწევს, განსაკუთრებით იდეოლოგიურ დონეზე.

 ნაწილობრივ კაპიტალისტური სისტემის ხელშემწყობი კონცეფციების კანონთან

შესაბამისობაში მოყვანის დიდი ძალისხმევის წყალობით ისეთ ქვეყნებში, როგორებიცაა

აშშ, იაპონია, გერმანია, საფრანგეთი და ბრიტანეთი, და სახელმწიფოს ქცევასა და

ეკონომიკური აქტივობის დონეზე საქმიანი კონიუნქტურისა და მტკიცე საქმიანი

პოზიციის დამსახურებით, კაპიტალის ძალაუფლებამ შეიძლება თითქმის ჰეგემონურ

სტატუსს მიაღწიოს. თუ იმუშავებს ეკონომიკური აქტივობის ძირითადი ლიბერალური

კანონები, საქმიანი კონიუნქტურის ინტერნაციონალიზაცია იმას ნიშნავს, რომ

საერთაშორისო მასშტაბით მობილური კაპიტალის სტრუქტურული ძალაუფლება

მართლაც რომ ძალზე დიდი იქნება. ეს პოზიცია არის ტრანსნაციონალური კომპანიების

ძალაუფლების დომინირებადი რეალისტური ინტერპრეტირების მეორე მხარე.

რეალისტები ხაზს უსვამენ სახელმწიფოს ავტონომიურობას და ,,ეროვნული ინტერესების”

იდეის დომინანტურ ზეგავლენას, რაც წინა პლანზე აყენებს უსაფრთხოებას.

 ამ თვალსაზრისით, ტრანსნაციონალური კომპანიები იქამდე გაშლიან თავიანთ

საქმიანობებს და გაიზრდებიან, სანამ ეს ძლიერ სახელმწიფოების ინტერესებში იქნება.

სახელმწიფო და სამოქალაქო საზოგადოება არ შეიძლება ერთმანეთისგან ცალსახად

გაიმიჯნონ. ამიტომ, სახელმწიფო პოლიტიკა არ უნდა განიხილებოდეს მხოლოდ

“ეროვნული” თვალსაზრისით. სახელმწიფოს მიერ წარმოებული პოლიტიკა და ის

დაძაბულობა, რომელიც სახელმწიფო კურსის გატარებას ახლავს, დაკავშირებულია

ასევე კლასობრივ და კლასების სტრუქტურული ელემენტების ინტერესებთან.

 ჯოან სპიროს აზრით, განვითარებული და განვითარებადი ქვეყნების პოლიტიკა

პირდაპირ უცხოურ კაპიტალთან დაკავშირებით განსხვავებულია. კერძოდ,

განვითარებადი ქვეყნები ხშირად შიშით უყურებენ ტრანსნაციონალურ კორპორაციებს

და მეტიც, ცდილობენ შეზღუდონ მათი საქმიანობა, განსაკუთრებით იმ შემთხვევაში,

თუ კორპორაციები ჩაბმულნი არიან ნედლეულის, კერძოდ, მინერალური ნედლეულის

მოპოვებაში. ამგვარი დამოკიდებულება ბუნებრივია იმის გათვალსიწინებით, რომ

განვითარებადი ქვეყნების დიდი ნაწილის მიერ ტრანსნაციონალური კორპორაციები

აღიქმება მხოლოდ განვითარებული ქვეყნების პოლიტიკის გამტარებლად, რომელთა

ინტერესიც ცალმხრივი მოგებაა. განვითარებადი ქვეყნების უმეტესობა ხვდება

ნედლეულითა და ნახევარფაბრიკატებით ვაჭრობის უპერსპექტივობას და ყველანაირად

ცდილობს პირდაპირი უცხოური კაპიტალის მოზიდვას წარმოების სფეროში. მეოცე

საუკუნის 70-80-იან წლებში ბევრ განვითარებად ქვეყანაში განხორციელდა

საგადასახადო სისტემის მეტ-ნაკლები ლიბერალიზაცია, მოხდა სახელმწიფოს მიერ

მომსახურების გარკვეული სახეების სუბსიდირება, შეიქმნა საექსპორტოდ

განკუთვნილი საქონლის წარმოების სპეციალური ზონები და გატარდა სხვა

ღონისძიებები, რომლებიც მიმართული იყო ისეთი ტრანსნაციონალური

კორპორაციების მოზიდვაზე, რომლებიც იმუშავებდნენ ქვეყნისათვის სტრატეგიული

მნიშვნელობის სფეროებში და ხელს შეუწყობდნენ ეროვნული ეკონომიკების

განვითარებას. აქვე უნდა აღინიშნოს, რომ ვინაიდან განვითარებადი სახელმწიფოების

სპექტრი მრავალფეროვანია, მათი დამოკიდებულება ტრანსნაციონალური

კორპორაციების მიმართ ასევე არაერთგვაროვანია.

 ზოგი განვითარებადი სახელმწიფოს ნაკლებად კეთილგანწყობილი

დამოკიდებულება საბაზრო მექანიზმის, კონკურენციისა და ზოგჯერ კერძო წარმოების

მიმართ განპირობებულია ბევრი განვითარებადი ქვეყნის დამოკიდებულებით

საერთაშორისო ვაჭრობისადმი, როგორც საბაზრო სისტემისადმი, რომელიც

ჩრდილოეთში უფრო კარგად მუშაობს, ვიდრე სამხრეთში. ამგვარად, კერძო

საწარმოების, განსაკუთრებით კი ტრანსნაციონალური კომპანიების, მიმართ

განხორციელებული შეზღუდვები განიხილება როგორც აუცილებელი ღონისძიებები,

რათა სახელმწიფოს უფრო მეტი წილი დარჩეს უცხოური ინვესტიციებისა და ვაჭრობის

შედეგად მიღებული შემოსავლიდან ან იმისთვის, რომ განვითარდეს ახლად

აღმოცენებული საწარმოები.

 განვითარებად სახელმწიფოებში ხშირად აღინიშნება სახელმწიფოს ზეწოლა

ტრანსნაციონალურ კორპორაციებზე. პოლიტიკურ ელიტებს არ სურთ დამოკიდებულნი

იყვნენ უცხოურ კომპანიებზე და მათ საპირისპიროდ იწყებენ საჯარო სექტორის

განვითარების ხელშეწყობას, განსაკუთრებით, იმ სფეროებში, რომლებიც, მათი აზრით,

სტრატეგიული მნიშვნელობისაა. მაგ. ინდოეთში ასეთ სფეროებად მიჩნეულია ქიმიური,

ფარმაცევტული, ნავთობგადამამუშავებელი მრეწველობა და ნედლეულის მოპოვება.

მეოცე საუკუნის 60-70-იან წლებში ისეთმა პროკაპიტალისტურმა ქვეყანამაც კი,

როგორიცაა ბრაზილია, ვრცელი საჯარო სექტორი განავითარა, რომელშიც შევიდა ასევე

სამრეწველო საწარმოები. ყოველივე ეს ამტკიცებს, რომ ნაციონალიზმი კვლავაც

მნიშვნელოვანია და, რომ მისი მნიშვნელობა სრულებითაც არ შემცირებულა მესამე

მსოფლიოს სახელმწიფო ბიუროკრატიაში. ბევრი მიიჩნევს, რომ ტრანსნაციონალური

კორპორაციების საქმიანობის შეზღუდვით მთავრობები საკუთარი მოსახლეობის

წინააღმდეგ მოქმედებენ, ვინაიდან ეროვნული კორპორაციები ხშირად ვერ

უზრუნველყოფენ პროდუქციაზე ისეთივე ფასებს, როგორსაც ტრანსნაციონალური

კორპორაციები, ამასთან მათ მიერ წარმოებული პროდუქციის ან მომსახურების

ხარისხიც შეიძლება უფრო დაბალი იყოს. შესაბამისად, ამ შემთხვევაში, მომხმარებელს

მოუწევს უფრო მაღალი საფასურის გადახდა ნაკლებად ხარისხიან საქონელში. არსებობს

აზრი, რომ საზოგადოება ცუდად არის ინფორმირებული იმის შესახებ, თუ რა ხარჯი თუ

მოგება მოჰყვება ქვეყანაში ტრანსნაციონალური კომპანიების მოქმედების შეზღუდვას ან

გამორიცხვას. ეს განსაკუთრებით აშკარაა ისეთ დარგებთან მიმართებაში, რომლებიც

განსაკუთრებით მომგებიანია ან პერსპექტიული. ამ სფეროების ნაციონალიზაცია ისე

ხდება ხოლმე, რომ საზოგადოება არ არის ინფორმირებული ხარჯების შესახებ

მსოფლიოს სხვა რეგიონებში.

 განვითარებად სახელმწიფოებში ტრანსნაციონალური კომპანიების წინააღმდეგ

მიმართული პოლიტიკა, ჩვეულებრივ, განიხილება, როგორც ეროვნული უსაფრთხოებისა

და ეკონომიკური დამოუკიდებლობის ხელშემწყობი ღონისძიება და არა როგორც

ეკონომიკური ზრდის შეფერხების მიზეზი. ეს გადაწყვეტილება კი, როგორც წესი,

მოსახლეობის უმრავლეს ნაწილზე უარყოფითად აისახება, მაშინ, როცა პოლიტიკური

ელიტა, რომელიც ირჩევს ამგვარ პოლიტიკას, იმპორტისა და ტრანსნაციონალური

კომპანიების საწინააღმდეგოდ მიმართული ღონისძიებებიდან სარგებელს პოულობს.

თუმცა, არ არის აუცილებელი, რომ ასეთმა ვითარებამ შედეგად გამოიღოს

ტრანსნაციონალური კომპანიების საქმიანობის შეფერხება ან აღკვეთა. პირიქით, შეიძლება

ადგილობრივმა ელიტამ ერთობლივ საწარმოში გაერთიანება და ამ გზით თავისის

შემოსავლების გაზრდა ისურვოს. დამოკიდებულების თეორიის ოპონენტების აზრით,

სწორედ ელიტის არასახელმწიფოებრივი ქმედებები და პროცესებზე უარყოფითი გავლენა

განაპირობებს პოლიტიკური ძალაუფლების, სიმდიდრისა და ცოდნის უთანასწორო

გადანაწილებას განვითარებადი ქვეყნების უმეტეს ნაწილში.

 უცხოური საწარმოების ნაციონალიზაცია ყველაზე მეტად დამახასიათებელია

ნედლეულის წარმოების სექტორისთვის. ეს არის კოლონიური გამოცდილების

გამოძახილი. უცხოური ბატონობა ასოცირდება სწორედ ამ სექტორთან, რომელზეც

მთელი ეკონომიკა იყო დამოკიდებული. ნედლეულის მოგებაზე ორიენტირებულმა

წარმოებამ სერიოზული წვლილი შეიტანა მთლიანი ეროვნული პროდუქტის

მაჩვენებლის ზრდაში და უცხოური ვალუტის შემოდენის ძირითად წყაროდ იქცა.

სიტუაცია არ შეცვლილა რიგ განვითარებად ქვეყანაში, მაგალითად, სპილენძის

წარმოება ზამბიაში, სადაც ნაციონალიზებული წარმოება ნაწილობრივ დამოკიდებული

დარჩა ტრანსნაციონალურ კომპანიებზე. ეს ურთიერთობა ,,მართვის ხელშეკრულების”

სახით გაფორმდა ხსენებული წარმოების ადრინდელ მფლობელებთან. სხვათა შორის,

ასეთი ხელშეკრულების შედეგად, 70-იანი წლების ბოლოსა დ 80-იანი წლების

დასაწყისში სპილენძის ფასების დაცემის სიმძიმე უფრო მეტად ზამბიას დააწვა, ვიდრე

ტრანსნაციონალურ კომპანიებს.

 გასული საუკუნის 1980-იანი წლებიდან განვითარებადი ქვეყნების მტრული

განწყობა ტრანსნაციონალური კომპანიების მიმართ 60-იან წლებთან და 70-იანი წლების

დასაწყისთან შედარებით შერბილდა. ამ დროისთვის ბევრმა მათგანმა უკვე მოახერხა,

რომ თავიანთი საბადოებისა და პლანტაციების კონტოლის უმეტეს წილს

დაპატრონებოდა. 1970-იან წლებში, ნავთობის ფასებით გამოწვეული შოკის პირობებში,

განვითარებადი ქვეყნები, რომლებიც ნავთობის იმპორტს ეწეოდნენ, საგადასახადო

ბალანსთან დაკავშირებული პრობლემების წინაშე აღმოჩნდნენ. მათ მეტი უცხოური

ვალუტა ესაჭიროებოდათ და ამისი ერთ-ერთი საშუალება იყო საექპორტოდ

განკუთვნილი წარმოების ასამუშავებლად თავიანთ ქვეყნებში ტრანსნაციონალური

კომპანიების მოზიდვა. სწორედ ამან განაპირობა საექპორტო საქონლის

გადამამუშავებელი ზონების მომრავლება. საგადასახადო ბალანსთან დაკავშირებული

პრობლემები კიდევ უფრო დამძიმდა წინა საუკუნის 80-იან წლებში, რადგან

განვითარებული ქვეყნების ეკონომიკური დაქვეითება ნიშნავდა განვითარებადი

ქვეყნების საექსპორტო საქონელზე მოთხოვნილების დაცემას. შედეგად, ბევრმა

განვითარებადმა ქვეყანამ მიმართა საერთაშორისო სავალუტო ფონდს და მსოფლიო

ბანკს სესხების ასაღებად. ორივე ეს ორგანიზაცია მუშაობს, რათა ხელი შეუწყოს

განვითარებად ქვეყნებს უკეთ გაეცნონ ტრანსნაციონალური კორპორაციების

საქმიანობას, ნდობით განეწყონ მათ მიმართ, შეეცადნონ მათ მოზიდვას თავიანთ

ქვეყნებში და შემდეგ უკვე შეძლონ მათთან თანამშრომლობა.

8. საერთაშორისო ვაჭრობა

 ვაჭრობას მნიშვნელოვანი ადგილი უჭირავს საერთაშორისო ურთიერთობებში.

ზოგიერთი მეცნიერი იმდენად შორს მიდის ვაჭრობის როლის შეფასებაში, რომ

ვაჭრობასა და ომს საერთაშორისო ურთიერთობების ძირითად შემადგენლებად მიიჩნევს.

 საერთაშორისო ვაჭრობა უდიდეს გავლენას ახდენს საერთაშორისო პოლიტიკაზე,

ვინაიდან ქმნის მჭიდრო საქმიან კავშირებს ქვეყნებს შორის. იგი მშვიდობის ფაქტორია.

თანამედროვე ურთიერთდამოკიდებულ მსოფლიოში საბაზრო ეკონომიკა კიდევ უფრო

მნიშვნელოვანს ხდის საერთაშორისო ვაჭრობას. დღეს საერთაშორისო ვაჭრობაში

ჩაბმულია ყველა ქვეყანა, ვინაიდან ვერც ერთი მათგანი ვერ შეძლებს იყოს თვითკმარი

და მხოლოდ საკუთარი წარმოების პროდუქციით უზრუნველყოს თავისი თავი. შრომის

საერთაშორისო დანაწილების პირობებში ქვეყანას ყოველთვის სჭირდება გარკვეული

პროდუქციის იმპორტირება, ხოლო საიმპორტო ხარჯების დაფარვა შესაძლებელია

ექსპორტიდან მიღებული შემოსავლით. რაც უფრო დიდია ქვეყანა, მით უფრო დიდი

ნაწილი მისი ეროვნული პროდუქციისა არის ჩაბმული საერთაშორისო ვაჭრობაში.

 საერთაშორისო ვაჭრობის არსის და მისი ბუნების ახსნას ცდილობს ორი

ერთმანეთისაგან ძალზე განსხვავებული თეორია. ერთი ეფუძნება ლიბერალურ

ტრადიციებს (მას დღეს ჰექსჩეროლინ-სამუელსონის თეორიას უწოდებენ, შემოკლებით

- H-O), ხოლო მეორე - ნაციონალისტურს. ამ თეორიებში აბსოლუტურად განსხვავებულად

არის ახსნილი საერთაშორისო ვაჭრობის მიზეზები, მიზნები და შედეგები.

 საერთაშორისო ვაჭრობის ლიბერალური თეორია ადამ სმიტისა და დევიდ

რიკარდოს თეორიებიდან იღებს საფუძველს, თუმცა მისი თანამედროვე ვარიანტი

გარკვეულწილად სახეცვლილია.

 ლიბერალებს სჯერათ ვაჭრობის ღია სისტემის, რომელზეც ვრცელდება

კანონიერების პრინციპი. მათი აზრით, თავისუფალი ვაჭრობა მომგებიანია მასში

ჩაბმული ყველა მხარისათვის. თუმცა ეს არ ნიშნავს იმას, რომ ყველა მხარე

აუცილებლად თანაბრადაა მოგებული ამ პროცესში. გილპინი ლიბერალების ამ

მოსაზრების ახსნისას აღნიშნავს, რომ თავისუფალი ვაჭრობის დასაცავად მთავარი

არგუმენტი არა მოგების თანაბარი განაწილებაა, არამედ მაქსიმალური ეფექტურობა და

მსოფლიო სიმდიდრის გაზრდა. შრომის საერთაშორისო დანაწილება ზრდის

ინდივიდუალურ პროდუქტიულობას, რაც, თავის მხრივ, ხელს უწყობს ეროვნული და

მსოფლიო სიმდიდრის შექმნასა და დაგროვებას. შრომის საერთაშორისო დანაწილება

და მისი გაღრმავება მსოფლიო ეკონომიკის აყვავების და საერთაშორისო

კეთილდღეობის საწინდარია.

 თავისუფალ ვაჭრობას სარგებელი მოაქვს სხვა ხალხებისთვისაც. ეკონომისტები

უკვე დიდი ხანია თვლიან, რომ ვაჭრობა აძლევს უფლებას ქვეყნებს მიაქციონ ძირითადი

ყურადღება იმ საქონლის წარმოებას და იმ მომსახურებას, რომელთა მაღალი ხარისხიც

შეუძლიათ უზრუნველყონ ამ ქვეყნებმა მაქსიმალური ეფექტურობით. მგვარად, ისინი

ამაღლებენ მთელი მსოფლიო თანამეგობრობის საწარმოო სიმძლავრეებს. უფრო მეტიც,

ვაჭრობა ხელს უწყობს ეკონომიკისა და სოციალური სტაბილურობის ზრდას,

დემოკრატიის განვითარებას ცალკეულ ქვეყნებში, აგრეთვე მსოფლიოს აყვავებას,

კანონიერების დამყარებას და მშვიდობის უზრუნველყოფას საერთაშორისო

ურთიერთობებში.

 ვაჭრობის ღია სისტემა მოითხოვს, რომ ქვეყნებმა განახორციელონ სამართლიანი და

დისკრიმინაციისგან თავისუფალი შეღწევა ერთმანეთის ბაზრებზე. ამისათვის ქვეყნები

უნდა შეეცადონ შეუქმნან სხვა ქვეყნებს ხელსაყრელი პირობები თავის ბაზრებზე

შესაღწევად - შეამცირონ თავიანთი სავაჭრო ბარიერები მრავალმხრივი და ორმხრივი

შეთანხმებების დადების გზით. მიუხედავად იმისა, რომ ვაჭრობის ლიბერალიზაციისას

ძირითადი ყურადღება ტრადიციულად ეთმობა ტარიფებისა და გარკვეული

არასატარიფო ბარიერების შემცირებას, უკანასკნელ წლებში გაჩნდა ახალი საშუალებები

ამ ლიბერალიზაციის უზრუნველსაყოფად. ყველა ქვეყნის სავაჭრო კანონმდებლობა და

სავაჭრო პრაქტიკა უნდა იყოს გამჭვირვალე, ანუ, სხვაგვარად, ყველამ უნდა იცოდეს

წესები და ყველას უნდა ჰქონდეს თანაბარი შანსები კონკურენციაში მონაწილეობისათვის.

 მიუხედავად იმისა, რომ დღეისათვის თავად ლიბერალებიც კი აღიარებენ, რომ

წმინდა სახით თავისუფალი ვაჭრობა პრაქტიკაში არ არსებობს და ,,უხილავ ხელზე”

ეფექტური, ხშირ შემთხვევაში, სახელმწიფო ჩარევაა, ამ თეორიის მიმდევრები მაინც

რჩებიან ეკონომიკაში სახელმწიფოს მინიმალური ჩარევის მომხრეებად.

 საერთაშორისო ვაჭრობის ლიბერალური თეორიის ოპონენტები თვლიან, რომ

თავისუფალი ვაჭრობა მხოლოდ განვითარებული და ძლიერი ქვეყნებისთვისაა

მომგებიანი, რომელთა ეკონომიკაც არ არის დამოკიდებული ერთ რომელიმე სექტორზე

და ერთ კონკრეტულ პროდუქტზე. ხოლო ეკონომიკურად შედარებით

დაბალგანვითარებული სახელმწიფოებისათვის ეკონომიკური პროტექციონიზმი უფრო

მომგებიანი და მიზანშეწონილია.

 ნაციონალისტები ნაკლებ მნიშვნელობას ანიჭებენ საერთაშორისო ვაჭრობას და

მიაჩნიათ, რომ ქვეყნის ექსპორტი უნდა აღემატებოდეს იმპორტს - ქვეყანამ უნდა გაყიდოს

მეტი პროდუქცია, ვიდრე იყიდოს. თუმცა თუ ამ პოზიციას ყველა ქვეყანა გაიზიარებს,

მაშინ გასაყიდი აღარაფერი იქნება და საერთაშორისო ვაჭრობაც აღარ იარსებებს.

 ლიბერალები მიიჩნევენ, რომ საერთაშორისო ვაჭრობა მშვიდობის გარანტიაა, და

რაც მეტი ქვეყანაა ჩაბმული მასში, მით უფრო უსაფრთხო და სტაბილურია მსოფლიო,

ნაციონალისტები არ ეთანხმებიან და თვლიან, რომ დღევანდელმა გლობალურმა

ეკონომიკამ, რომელიც თითქმის ყველა ქვეყნის ეკონომიკას მოიცავს, მოიტანა

დამოკიდებულების ახალი ფორმები და შექმნა ნიადაგი ეკონომიკური კონფლიქტებისათვის.

 თანამედროვე ყველაზე მაღალგანვითარებული სახელმწიფოების ისტორიაში იყო

პერიოდები, როდესაც ისინი მკვეთრად უხვევდნენ ეკონომიკური პროტექციონიზმისკენ.

ასე, მაგალითად, ამერიკელი სახელმწიფო მოღვაწე ალექსანდრე ჰამილტონი აშშ-ის

სამრეწველო განვითარების უზრუნველსაყოფად მოითხოვდა პროტექციონისტული

ტარიფის შემოღებას, და უნდა ითქვას, რომ მისი რეკომენდაციები ხშირად

სრულდებოდა. ჰამილტონი არ იზიარებდა ადამ სმიტის ,,თავისუფალი ბაზრის“ იდეას

და მიაჩნდა, რომ სახელმწიფოს სერიოზული დახმარება უნდა გაეწია ინდუსტრიის

განვითარებისათვის. ამერიკულმა პროტექციონიზმმა თავის პიკს მიაღწია 1930 წელს,

როდესაც მიღებულ იქნა სმუთ-ჰოლეი ტარიფი (იხ. ზევით), რომელმაც მკვეთრად

გაზარდა აშშ-ში შემოღებული ტარიფები.

 გერმანელმა ეკონომისტმა ფრიდრიხ ლისტმაც ეკონომიკური პროტექციონიზმი

მიიჩნია მიზანშეწონილად თავისი ქვეყნისათვის. ლაპარაკია მეცხრამეტე საუკუნის შუა

პერიოდის დაქუცმაცებულ და სუსტ გერმანიაზე. ლისტის რეკომენდაციით გერმანულმა

სახელმწიფოებმა გარკვეული ბარიერი დაუწესეს ინგლისურ საქონელს მაღალი ბაჟის

სახით, რითაც მოახერხეს საკუთარი მრეწველობის დაცვა, მისთვის ხელშეწყობა და,

საბოლოო ჯამში, ეკონომიკური აღმავლობის დაწყება.

 როგორც გილპინი აღნიშნავს, ლიბერალებიც და ნაციონალისტებიც თანხმდებიან,

რომ წარმოებას სჭირდება დაცვა მის საწყის ეტაპზე, მაგრამ მათი შეხედულებები

ფუნდამენტურად განსხვავდება იმასთან მიმართებაში, თუ რა არის ამ დაცვის, ანუ

პროტექციონიზმის, მიზანი. ნაციონალისტებისთვის პროტექციონიზმი საბოლოო

მიზანია, რომელსაც მოჰყვება ინდუსტრიული ძალაუფლება და ძლიერი სახელმწიფო.

ლიბერალებისთვის კი - პროტექციონიზმი დროებითი ეტაპია, რომელიც ქვეყანას

საშუალებას აძლევს მიხვდეს, თუ რომელ სფეროში აქვს მას შეფარდებითი

უპირატესობა. საბოლოო მიზანი კი - თავისუფალი ვაჭრობა და მსოფლიო სიმდიდრის

შექმნაა. ლიბერალების აზრით, ყველა ეკონომიკას გააჩნია შეფარდებითი უპირატესობა

რამეში და ამიტომ მათ არ უნდა ეშინოდეთ თავისუფალი ვაჭრობის.

 სავაჭრო ურთიერთობები მეორე მსოფლიო ომის შემდეგ

 პირველ მსოფლიო ომამდე მსოფლიო ეკონომიკა მოქმედებდა ოქროს სტანდარტის

არსებობის პირობებში. ეს იმას ნიშნავდა, რომ შესაძლებელი იყო, ამა თუ იმ

კონკრეტული კურსის მიხედვით, ყველა ქვეყნის ვალუტის კონვერტირება ოქროში.

ამგვარმა სისტემამ განაპირობა ფიქსირებული სავალუტო კურსების შემოღება, ე. ი.

ყველა ქვეყნის ვალუტის გაცვლა ნებისმიერი სხვა ქვეყნის ვალუტაზე შესაძლებელი იყო

მყარად დადგენილი, უცვლელი კურსით. ფიქსირებულმა სავალუტო კურსებმა ხელი

შეუწყო მსოფლიო ვაჭრობის განვითარებას, ვინაიდან მათ ერთგვარად გამორიცხეს ის

გაურკვევლობის ფაქტორები, რომლებიც დაკავშირებული იყო ე.წ. მცურავ კურსებთან.

მაგრამ ამ სისტემას, მეცნიერთა აზრით, ჰქონდა სულ ცოტა ორი ნაკლი. ჯერ ერთი,

ოქროს სტანდარტის პირობებში ქვეყნებს არ ჰქონდათ შესაძლებლობა გაეკონტროლებინათ

თავიანთი ოქროს მასები. ამის ნაცვლად ყოველი ქვეყნის ოქროს მასა განისაზღვრებოდა

ოქროს იმ ნაკადით, რომელიც გამოიყენებოდა სხვა ქვეყნებთან ანგარიშსწორების დროს.

მეორეც ის, რომ ყველა ქვეყანაში ოქროს პოლიტიკა განიცდიდა ოქროს მოპოვების

ტემპების გავლენას. მეცხრამეტე საუკუნის 70-80-იან წლებში, როდესაც ოქრო მცირე

რაოდენობით მოიპოვებოდა, ოქროს მასა მთელს მსოფლიოში ნელი ტემპით

იზრდებოდა, რათა არ ჩამორჩენოდა ეკონომიკის ზრდას. ამის შედეგი იყო დეფლაცია,

ფასების დაცემა. შემდგომში, მეცხრამეტე საუკუნის 90-იან წლებში, ალიასკაზე და

სამხრეთ აფრიკაში ოქროს საბადოების აღმოჩენამ გამოიწვია მიმოქცევაში არსებული

ფულის რაოდენობის მკვეთრი ზრდა, რასაც მოჰყვა ინფლაცია, ფასების ზრდა.

 პირველი მსოფლიო ომის შემდეგ ქვეყნები შეეცადნენ აღედგინათ ოქროს

სტანდარტი, მაგრამ იგი გასული საუკუნის 30-იანი წლების დიდი დეპრესიის პერიოდში

მთლიანად დაეცა. ზოგიერთი ეკონომისტი აცხადებდა, რომ ოქროს სტანდარტის დაცვა

არ აძლევდა საშუალებას ხელმძღვანელ ფულად-საკრედიტო დაწესებულებებს

გაეზარდათ მიმოქცევაში ფულის რაოდენობა საქმიანი აქტიურობის აღსადგენად

საჭირო საკმაოდ სწრაფი ტემპებით.

 მეორე მსოფლიო ომის შემდგომი პერიოდი აღინიშნება მსოფლიო ვაჭრობის

ლიბერალიზაციის დაწყებით. ამ პროცესში ლიდერის ფუნქცია იკისრა ამერიკამ. ეს

განპირობებული იყო აშშ-ის ეკონომიკური სიძლიერით და, რაც ასევე ძალიან

მნიშვნელოვანია, მისი სურვილით შეესრულებინა მსოფლიო ჰეგემონის როლი. აშშ-ში

მიხვდნენ, რომ სტაბილურობა ქვეყანაში და მოკავშირეების ერთგულების შენარჩუნება

შესაძლებელი იქნებოდა მათი ეკონომიკის აღდგენის შემთხვევაში. ამერიკის დახმარებას

ამ საქმეში დიდი მნიშვნელობა ჰქონდა, თუმცა ეკონომიკური დამოუკიდებლობისა და

მისი შემდგომი ზრდის მისაღწევად მათ ესაჭიროებოდათ, აგრეთვე, საექსპორტო

ბაზრები, განსაკუთრებით აშშ-ის უდიდესი ბაზარი.

 1944 წელს მსოფლიოს წამყვანი ქვეყნების წარმომადგენლები ერთმანეთს შეხვდნენ

ბრეტონ-ვუდსში, შტატი ნიუ-ჰემფშირი, რათა შეექმნათ ახალი საერთაშორისო

ფინანსური სისტემა. ვინაიდან იმ დროს შეერთებული შტატების წილად მოდიოდა

მსოფლიოში არსებული ოქროს ნახევარზე მეტი, წამყვანმა ქვეყნებმა გადაწყვიტეს

მიებათ მსოფლიოს ვალუტები დოლარისათვის და მოეხდინათ, აღნიშნულ ქვეყნებს

შორის მიღწეული შეთანხმების საფუძველზე, მისი კონვერტირება ოქროში - ერთ

უნციაში 35 დოლარი.

 ამერიკამ, როგორც უკვე აღინიშნა, იკისრა ლიდერის როლი და სათავეში ჩაუდგა

ვაჭრობის ლიბერალიზაციის პროცესს. მან დიდი როლი შეასრულა ტარიფებისა და

ვაჭრობის გენერალური შეთანხმების (გატი) შექმნაში, რომელიც წარმოადგენდა სატარიფო

და სავაჭრო წესების საერთაშორისო კრებულს და მას ხელი მოეწერა 1947 წელს.

 საერთაშორისო ვაჭრობის სფეროში ქცევის წესების კრებულის შემოღების გარდა,

გატი (ვაჭრობისა და ტარიფების გენერალური შეთანხმება) გამოვიდა მრავალმხრივი

სავაჭრო მოლაპარაკებების რამდენიმე რაუნდის სპონსოროს როლში, ხოლო ამერიკა,

ლიდერობდა რა ამ საქმეში, აქტიურად მონაწილეობდა ყოველ მათგანში. მეოცე საუკუნის

ორმოცდაათიან წლებში ურუგვაის რაუნდზე, რომელსაც ასე ეწოდა იმის გამო, რომ იგი

დაიწყო პულტა-დელ-ესტაში (ურუგვაი) მოლაპარაკებებისას, ქვეყნები საბოლოოდ შეთანხმდნენ

ვაჭრობის შემდგომი ლიბერალიზაციის შესახებ და დასახეს სამოქმედო გეგმები.

ვაჭრობისა და ტარიფების გენერალური შეთანხმება

(General Agreement on Tarrifs and Trade - GATT)

 ვაჭრობისა და ტარიფების გენერალური შეთანხმება (გატი) განიხილებოდა როგორც

მდიდარი ქვეყნების კლუბი. გატის წესები ესაა - ე.წ. ვაჭრობის ლიბერალური წესები

მდიდართა სასარგებლოდ.

 გატი შეიქმნა 1947 წელს. მიზანი იყო წევრ ქვეყნებს შორის თავისუფალი ვაჭრობისათვის

ხელშეწყობა, რაც გამოიხატებოდა მოლაპარაკებების წარმოებაში ტარიფების

დარეგულირებისა და შემცირების შესახებ. თავისუფალი ვაჭრობის გაფართოება და

გაინტენსიურება, თავის მხრივ, ხელს შეუწყობდა კაცობრიობის ცხოვრების დონის

გაუმჯობესებას. მას, აგრეთვე უნდა შეემუშავებინა დავების მოგვარების მექანიზმები.

შტაბბინა იყო ჟენევაში. გატის მოლაპარაკებებს უწოდებენ რაუნდებს.

 გატის უნდა მიეღწია თავისუფალი და უფრო სამართლიანი ვაჭრობისათვის,

ტარიფების შემცირებისა და სხვა სავაჭრო ბარიერების მოხსნის გზით. იგი თავის

საქმიანობაში ეყრდნობოდა სამ პრინციპს:

  არადისკრიმინაცია, მრავალმხრივობა, და ყველაზე სასურველი სახელმწიფოს

პრინციპის (Most-Favoured Nation Principle) გავრცელება შეთანხმების ყველა წევრზე

(ყველაზე სასურველი ქვეყნის პრინციპი ნიშნავს იმას, რომ ყოველთვის, როდესაც წევრი

სახელმწიფო შეღავათებს აწესებს ერთი სავაჭრო პარტნიორისთვის, მან იგივე

შეღავათები უნდა მიანიჭოს მსოფლიო სავაჭრო ორგანიზაციის ყველა დანარჩენ წევრს,

რათა ყველა იყოს თანაბარ პირობებში);

  ვაჭრობის გაინტენსიურება წევრ სახელმწიფოებს შორის სავაჭრო ბარიერების

შემცირების გზით;

  უპირობო თანამშრომლობა ყველა წევრს შორის.

 უნდა შექმნილიყო მსოფლიო სავაჭრო რეჟიმი ან უნივერსალური კანონები სავაჭრო

პოლიტიკის წარმოებისათვის.

 მიუხედავად იმისა, რომ აღმოსავლეთის ბლოკი და ნაკლებად განვითარებული

სახელმწიფოების უმეტესობა არ შეუერთდა გატს და არ სცნეს მისი პრინციპები, ხოლო

წევრი სახელმწიფოები სრულად არ ასრულებდნენ თავიანთ მოვალეობებს, გატმა

მნიშვნელოვნად შეუწყო ხელი ომის შემდგომ პერიოდში მსოფლიო ვაჭრობის

ლიბერალიზაციის პროცესს.

 1980-იან წლებში ბევრმა სახელმწიფომ ეჭვი შეიტანა გატის შესაძლებლობაში

შეენარჩუნებინა ლიბერალური ვაჭრობის რეჟიმი. ამის მიზეზი იყო სტრუქტურული

ცვლილებები მსოფლიო ეკონომიკაში, რომელთა შედეგადაც შეირყა გატის პრინციპები.

სახელმწიფოებს სურდათ სცოდნოდათ, შესაძლებელი იყო თუ არა ლიბერალური

რეჟიმი, და თუ არა, რომელი რეჟიმი შეცვლიდა ომის შემდგომ ლიბერალურ სავაჭრო

წესრიგს. თუმცა აღსანიშნავია, რომ მეორე მსოფლიო ომის შემდეგ გატის ფარგლებში

ჩატარებული რამდენიმე წარმატებული რაუნდის შედეგად მნიშვნელოვნად შემცირდა

ტარიფები და გაიზარდა მსოფლიო ვაჭრობა.

 საერთაშორისო ვაჭრობის მზარდმა ქსელმა თანდათან ჩაითრია სახელმწიფო

ეკონომიკები ერთიან ურთიერთდამოკიდებულების სისტემაში, რასაც მოჰყვა

სპეკულაცია იმის შესახებ, რომ იწყება მჭიდროდ ინტეგრირებული მსოფლიო

ეკონომიკის ერა, რომელსაც დადებითზე მეტი უარყოფითის მოტანა შეუძლია

ეროვნული ეკონომიკისთვის. ამის შედეგად შეიცვალა ბალანსი ლიბერალიზაციისა და

ეკონომიკური ნაციონალიზმის მომხრეთა შორის.

 1970-იანი წლების შუა პერიოდისათვის შესამჩნევი გახდა ეკონომიკური

ნაციონალიზმის უპირატესობა ლიბერალიზმთან შედარებით და ვაჭრობამ შემცირება

იწყო, რაც ასევე აისახა სავაჭრო სისტემის ბუნებაზე. 70-იან წლებში ვაჭრობის

შემცირებასა და ეკონომიკური პროტექციონიზმისაკენ დაბრუნებას ხელი შეუწყო

რამოდენიმე ფუნდამენტურმა მოვლენამ:

  მცოცავ სავალუტო კურსზე გადასვლამ;

  1973-74 წწ. ზამთარში ნავთობზე ფასის მასიურმა მომატებამ;

  იაპონიასთან კონკურენციის გაძლიერებამ;

  ძლიერ კონკურენტუნარიანი ახალი ინდუსტრიული სახელმწიფოების გამოჩენამ

მსოფლიო ბაზარზე;

  აშშ-ის ეკონომიკის შედარებითმა დასუსტებამ;

  ევროპული ეკონომიკური თანამეგობრობის დაშლამ;

  გლობალური სტაგფლაციის (სტაგნაცია+ინფლაცია) ნიშნებმა.

ყოველივე ამან ხელი შეუწყო მეორე მსოფლიო ომის შემდეგ დაწყებული ვაჭრობის

ლიბერალიზაციის პროცესის შეჩერებას.

 გატი იყო წესების კრებული, მრავალმხრივი შეთანხმება ინსტიტუციური

ფუნდამენტის გარეშე. ეს იყო მცირე სამდივნო, რომელიც მიზნად ისახავდა საერთაშორისო

სავაჭრო ორგანიზაციის დაარსებას. დღეს არსებული მსოფლიო სავაჭრო ორგანიზაცია

კი მუდმივი ინსტიტუტია თავისი სამდივნოთი. გატის კანონები ეხებოდა მხოლოდ

საქონელს და მხოლოდ მის ირგვლივ არეგულირებდა ურთიერთობებს. მსოფლიო სავაჭრო

ორგანიზაციის კანონები კი ეხება, აგრეთვე მომსახურების სფეროს და ინტელექტუალური

ქონების სავაჭრო ასპექტებს. გატისაგან განსხვავებით მსოფლიო სავაჭრო ორგანიზაციას

გააჩნია დავების მოგვარების უფრო ეფექტური და სწრაფი მექანიზმები.

 თანამედროვე პირობებში ორმხრივობამ ფართოდ შეცვალა გატის მრავალმხრივობის

პრინციპი, და ეკონომიკური ურთიერთობებისა და ეკონომიკური პოლიტიკის

განსაზღვრისას სულ უფრო მეტად ხელმძღვანელობენ პოლიტიკური მოსაზრებებით.

 ბრეტონ-ვუდის სისტემის თანახმად, ქვეყნის ცენტრალური ბანკების წინაშე, აშშ-ს

ფედერალური სარეზერვო სისტემის გარდა, დაისვა ამოცანა - დაეცვათ ფიქსირებული

გაცვლითი კურსები თავიანთ ვალუტასა და დოლარს შორის. ამას ისინი აკეთებდნენ

უცხოურ სავალუტო ბაზრებზე ინტერვენციის გზით. იმ შემთხვევაში, თუ ამა თუ იმ

ქვეყნის ვალუტას დოლართან მიმართებაში ჰქონდა მეტისმეტად მაღალი ფასი, მისი

ცენტრალური ბანკი ყიდიდა თავისი ქვეყნის ვალუტას დოლარებში გაცვლით, რითაც

ამცირებდა მის ფასს. და, პირიქით. თუ რომელიმე ქვეყნის ვალუტის ფასი მეტისმეტად

დაბალი აღმოჩნდებოდა, ეს ქვეყანა ყიდულობდა თავის საკუთარ ვალუტას და ამით

ზრდიდა მის ფასს.

 ბრეტონ-ვუდსის კონფერენციის მონაწილეებმა შექმნეს საერთაშორისო სავალუტო

ფონდი, რათა დახმარება გაეწიათ იმ სახელმწიფოებისთვის, რომელთაც უჭირდათ

საგადასახადო ბალანსთან დაკავშირებული პრობლემების გადაწყვეტა. ქვეყნებს

სავალუტო ფონდის დახმარება სჭირდებათ, ძირითადად, იმასთან დაკავშირებით, რომ

ისინი განიცდიან დისპროპორციას ეკონომიკაში. ტრადიციულად ფონდს მიმართავენ ის

ქვეყნები, რომლებიც არიან მძიმე მდგომარეობაში სახელმწიფო ბიუჯეტის დიდი

დეფიციტისა და ფულადი მასის უაღრესად დიდი ზრდის გამო. ასეთი ქვეყნები

ცდილობდნენ მოეხმარათ მეტი, ვიდრე მათ ამის საშუალებას აძლევდა შემოსავალი

ექსპორტისაგან. შექმნილი ვითარების გამოსწორების სტანდარტულ საშუალებას,

რომელსაც მიმართავდა სავალუტო ფონდი, წარმოადგენდა მოთხოვნილება მევალე

ქვეყნების მიმართ გამაჯანსაღებელი ხასიათის მკვეთრი მაკროეკონომიკური ზომების

დაცვის შესახებ, მათ შორის საგადასახადო-საბიუჯეტო და ფულადი პოლიტიკის

გამკაცრება მოკლევადიანი კრედიტების მიღების სანაცვლოდ.

 1970-იან და 80-იან წლებში იაპონიისა და ევროპის ეკონომიკების გაჯანსაღებამ და

აშშ-ის ეკონომიკის შედარებით დასუსტებამ გაართულა საერთაშორისო სავაჭრო

სისტემის მდგომარეობა. ამასთან, იაპონია და ევროპა ჯერ არ იყვნენ მზად

შეესრულებინათ ჰეგემონისა და ლიდერის როლი. 1957 წლიდან ევროპის

თანამეგობრობა უდიდესი სავაჭრო ბლოკი იყო. დაარსდა საბაჟო კავშირი თავისუფალი

შიდა ვაჭრობით, შეიქმნა საერთო საგარეო ტარიფები და საერთო სასოფლო-სამეურნეო

პოლიტიკა. ევროპის ქვეყნების ვაჭრობამ საოცარი ტემპებით იმატა და 1986 წელს

მსოფლიო საერთო ვაჭრობის 38.8 პროცენტს მიაღწია. კიდევ უფრო გაიზარდა ვაჭრობა

ევროპის ქვეყნებს შორის. რაც შეეხება იაპონიას, 1960-იან წლებში მისი წილი მსოფლიო

ვაჭრობაში შეადგენდა მხოლოდ 3 პროცენტს. 1990-იანი წლების ბოლოსათვის კი მისმა

წილმა 8.3 პროცენტს მიაღწია (The Politics of International Economic Relations, Joan Edelman

Spero, Fourth Edition, St. Martin's Press, New York 2000). ავტორთა აზრით, ამ

სასწაულებრივი განვითარების უკან იდგა იაპონიის უნიკალური ნიჭი შეეთვისებინა,

დაენერგა და განევითარებინა უახლესი უცხოური ტექნოლოგიები, აგრეთვე

შესაძლებლობა გამოეთავისუფლებინა ხალხი სოფლის მეურნეობიდან, სერიოზული

ინვესტირება მოეხდინა წარმოებაში და დაესაქმებინა მოსახლეობა ამ სფეროში.

მთავრობამ გადამწყვეტი როლი ითამაშა იაპონიის ეკონომიკის ასეთ მზარდ

განვითარებაში - შემუშავდა სპეციალური სახელმწიფო პროგრამები, რომელთა ფარგლებშიც

მნიშვნელოვანი მხარდაჭერა აღმოეჩინებოდა კერძო ინვესტიციებს ქვეყნისათვის ისეთ

სტრატეგიულ დარგებში, როგორიც იყო ფოლადი, ნავთობგადამუშავება, ნავთობქიმიკატები,

ავტომანქანები, თვითმფრინავები, სამრეწველო ტექნიკა, ელექტროტექნიკა და კომპიუტერები.

 იაპონიის განვითარებაში ასევე უდიდესი როლი შეასრულა ექსპორტის

გაფართოებისა და იმპორტის პროტექციონიზმის (შეზღუდვის) პოლიტიკამ. ვინაიდან

იაპონიის ეკონომიკა მნიშვნელოვანწილად იყო დამოკიდებული ნედლეულის

იმპორტზე, მთავრობამ დააწესა მკაცრი კონტროლი არასასიცოცხლო მნიშვნელობის

საქონლის იმპორტზე. მთავრობამ უზრუნველყო საშინაო წარმოების განვითარება

გარკვეული პროტექციონისტური მეთოდებით იმპორტირებულ საქონელზე (ტარიფები,

კვოტები) და რიგი ადმინისტრაციული ზომებით - იმპორტის ლიცენზირება და სხვ.

პარალელურად უდიდესი აქცენტი კეთდებოდა ნებისმიერი სახის ნაწარმის ექსპორტზე.

1960-ანი წლებიდან იაპონიამ მოახერხა შეექმნა ისეთი ეკონომიკა, რომელიც მეტწილად

ორიენტირებული იყო ექსპორტზე.

 გასული საუკუნის ოთხმოცდაათიან წლებში გაჩნდა ახალი პრობლემა. ფინანსური

ბაზრების ურთიერთდამოკიდებულების მუდმივი გაძლიერებისა და ძრდის პირობებში

ზოგიერთი ქვეყნები აღმოჩნდნენ სერიოზული პრობლემების წინაშე უცხოური

ვალუტის გაცემის საქმეში - არა იმის გამო, რომ არასწორად წარმართავდნენ

ეკონომიკურ საქმიანობას, არამედ იმიტომ, რომ კერძო ინვესტიციების დოლარის

ნაკადები განიცდიდნენ მკვეთრ ცვლილებებს. ხშირად ამგვარი პრობლემების გაჩენას

ხსნიდნენ მათი ეკონომიკის ფუნქციონირებაში სტრუქტურული ხარვეზების

არსებობით. ეს განსაკუთრებით თვალსაჩინო გახდა იმ ფინანსური კრიზისის დროს,

რომელმაც მოიცვა აზია 1997 წელს.

 მეოცე საუკუნის ოთხმოცდაათიანი წლების დასაწყისში ტაილანდში, ინდონეზიასა

და სამხრეთ კორეაში მოხდა ტემპების განსაცვიფრებელი ზრდა. ინფლაციის

გათვალისწინებით მათ შეადგინეს 9 პროცენტი. უცხოელმა ინვესტორებმა ამას

განსაკუთრებული ყურადღება მიაქციეს და მალე აზიური ქვეყნების ეკონომიკა გაავსეს

ფინანსური სახსრებით. აზია-წყნარი ოკეანის რეგიონში კაპიტალის მოდენა გაიზარდა

დაახლოებით ხუთჯერ. ახლა, ამ გადასახედიდან, ეკონომისტები უკვე ამტკიცებენ, რომ

ამ ქვეყნებს არ შესწევდათ ძალა გამკლავებოდნენ კაპიტალის ასეთ მოზღვავებას.

მართალია, დაგვიანებით, მაგრამ ეკონომისტები მაინც მიხვდნენ, რომ ამ კაპიტალის

მნიშვნელოვანი ნაწილი იდებოდა ისეთ საწარმოებში, რომელთაც არ მოჰქონდათ

შემოსავალი. მათი აზრით, პრობლემას ის ართულებდა, რომ აზიის მრავალ ქვეყანაში

ცუდად იყო ორგანიზებული ზედამხედველობა ბანკებზე, რომლებიც ხშირად

იძულებული იყვნენ, ზეწოლის ქვეშ, გაეცათ კრედიტები არა ეკონომიკურად

ხელსაყრელი, არამედ პოლიტიკური ინტერესებით ნაკარნახევი პროექტების დასაფინანსებლად.

როდესაც განვითარების ტემპების ზრდაში ხარვეზები გაჩნდა, ამ პროექტების დიდი

ნაწილი ეკონომიკურად არასიცოცხლისუნარიანი აღმოჩნდა. მრავალი საწარმო გაკოტრდა.

 აზიური კრიზისის ამ გამოცდილების გაზიარებით შეერთებულმა შტატებმა და სხვა

ქვეყნებმა დაიწყეს საერთაშორისო სავალუტო ფონდის კაპიტალის გაზრდა, რათა

ფონდს შესაძლებლობა ჰქონოდა წარმატებით გადაეწყვიტა ამგვარი საერთაშორისო

ფინანსური პრობლემები. ფონდმა ცნო, რომ გაურკვევლობა და ინფორმაციის უქონლობა

ხელს უწყობდა საერთაშორისო საფინანსო ბაზრების ცვალებადობას, და დაიწყო თავისი

მოქმედებების საჯაროობის უზრუნველყოფა. გარდა ამისა, შეერთებულმა შტატებმა

მოითხოვეს, რომ საერთაშორისო სავალუტო ფონდის დაჟინებული რეკომენდაციით

ქვეყნებს განეხორციელებინათ სტრუქტურული რეფორმები.

 საერთაშორისო სავალუტო ფონდმა ამის საპასუხოდ მართლაც წაუყენა მოთხოვნა

მთავრობებს შეეწყვიტათ პოლიტიკურად ხელსაყრელი პროექტებისათვის კრედიტების

გაცემა. ფონდმა მოითხოვა ქვეყნებისაგან გაკოტრების შესახებ კანონმდებლობის

რეფორმირება, რათა წამგებიანი საწარმოები მალე დახურულიყო. ეს ხელს შეუწყობდა

მათ მიერ ამ ქვეყნების ეკონომიკიდან სახსრების ამოქაჩვის მანკიერი პრაქტიკის

შეწყვეტას. საერთაშორისო სავალუტო ფონდი აქტიურად უჭერდა მხარს სახელმწიფო

საწარმოთა პრივატიზაციას. იგი, ხშირ შემთხვევაში, მოითხოვდა, რომ ქვეყნებს

განეხორციელებინათ სავაჭრო პოლიტიკის ლიბერალიზაცია, კერძოდ, იმ მიზნით, რომ

უფრო ფართოდ გაეხსნათ გზა თავიანთი ბაზრებისაკენ უცხოური ბანკებისა და

ფინანსური ინსტიტუტებისათვის.

 გასული საუკუნის ოთხმოცდაათიანი წლების დამლევს საერთაშორისო სავალუტო

ფონდმა, აგრეთვე ცნო, რომ მისი ტრადიციული რეკომენდაციები საგადასახადო

ბალანსში პრობლემების მქონე ქვეყნებისათვის, კერძოდ - ხისტი საგადასახადო-

საბიუჯეტო და ფულადი პოლიტიკის გატარება, ყოველთვის არ ამართლებდა იმ

ქვეყნებში, რომლებიც განიცდიდნენ ფინანსურ კრიზისს. ზოგიერთ შემთხვევაში

ფონდმა შეარბილა თავისი მოთხოვნები დეფიციტის შემცირების შესახებ, რათა ქვეყნებს

მისცემოდათ შესაძლებლობა გაეზარდათ ხარჯები იმ პროგრამებისათვის, რომლებიც

თავის მიზნად ისახავდნენ სიღარიბის მასშტაბების შემცირებას და უმუშევართა დაცვას.

 ბრეტონ-ვუდსის კონფერენციაზე შეიქმნა, აგრეთვე რეკონსტრუქციისა და

განვითარების საერთაშორისო ბანკი. იგი წარმოადგენს მრავალმხრივ ორგანიზაციას,

რომლის მიზანია ხელი შეუწყოს მსოფლიო ვაჭრობასა და ეკონომიკურ განვითარებას იმ

ქვეყნებისათვის ვალის გაცემით, რომლებსაც მსოფლიო ბაზარზე გასასვლელად არ

გააჩნიათ საკუთარი ფინანს ურისახსრები. მსოფლიო ბანკი კაპიტალს ღებულობს

თავისი წევრი-ქვეყნებისაგან, რომელთაც შეაქვთ წვლილი მათი ეკონომიკური

მნიშვნელობის პროპორციულად. შეერთებულმა შტატებმა შეიტანეს პირველდაწყებითი

კაპიტალის დაახლოებით 35 პროცენტი.

 თავისი მოღვაწეობის ადრინდელ ეტაპზე მსოფლიო ბანკი ასოცირდებოდა დიდი

პროექტების განხორციელებასთან, მაგალითად - კაშხლების მშენებლობასთან. მაგრამ

გასული საუკუნის ოთხმოციან-ოთხმოცდაათიან წლებში მან გააფართოვა თავისი

მიდგომები ეკონომიკური განვითარებისადმი და დაიწყო მეტი სახსრების ჩადება ისეთ

პროექტებში, რომლებიც დაკავშირებული იყო განათლებასთან, პროფესიულ

მომზადებასთან და მიზნად ისახავდნენ ,,ადამიანური კაპიტალის” დაგროვებას,

აგრეთვე ქვეყნების მიერ საბაზრო ეკონომიკის მხარდასაჭერად სხვადასხვა

ინსტიტუტების შექმნასთან.

 რაც შეეხება მომავალ საერთაშორისო სავაჭრო სისტემას, მსოფლიო ვაჭრობაში იაპონიის

როლის მზარდი განვითარების გათვალისწინებით, ადრე ბევრი მეცნიერი მიიჩნევდა,

რომ მას სერიოზული როლის თამაში შეეძლო, ლიდერობაც კი, მსოფლიო ვაჭრობაში

ახალ ინდუსტრიულ სახელმწიფოებთან ერთად. თუმცა, ამ იდეის მომხრეთა რიცხვმა

იკლო ოცდამეერთე საუკუნის დასაწყისისთვის და ახლა სულ უფრო მეტნი მიიჩნევენ

გაერთიანებულ ევროპას ან ჩინეთს პოტენციურ ლიდერებად სავაჭრო სფეროში.

 ჯოან სპიროს აზრით, მომავალი საერთაშორისო სავაჭრო სისტემის ჩამოყალიბებაში

უდიდესი მნიშვნელობა ექნება იმას, თუ როგორ გაიაზრებენ დღევანდელი წამყვანი

სახელმწიფოები ნაკლებად განვითარებული სახელმწიფოებისა და ახალი ინდუსტრიული

სახელმწიფოების როლს ამ სისტემაში. მისი აზრით, ოპეკის წევრ სახელმწიფოებს და

ისეთ ნაკლებად განვითარებულ სახელმწიფოებს, როგორებიცაა ბრაზილია, მექსიკა,

არგენტინა და სხვ., სერიოზული სიტყვის თქმა შეუძლიათ საერთაშორისო ბაზარზე,

მით უმეტეს, ტაივანს, ტაილანდს, სამხრეთ კორეას, სინგაპურს, მალაიზიას და

ფილიპინებს, რომლებსაც ინტენსიური სავაჭრო ურთიერთობები აქვთ როგორც

განვითარებულ, ასევე მესამე სამყაროს ქვეყნებთან, და რომლებმაც უკვე დაიწყეს

მნიშვნელოვანი მასშტაბების ინვესტირება განვითარებულ ქვეყნებში. სპირო მიიჩნევს,

რომ უახლოეს მომავალში ეს სახელმწიფოები მოითხოვენ და მიიღებენ კიდეც

მონაწილეობას საერთაშორისო სავაჭრო სისტემის მართვაში, და ეს გარდუვალია. გარდა

ამისა, უკვე დაიწყო ყოფილი აღმოსავლეთის სისტემის სახელმწიფოების გაერთიანება

ბრეტონ-ვუდსის სისტემაში და მათი ,,ეკონომიკური ამოქაჩვა” გრძელვადიან

პერსპექტივაში კიდევ უფრო გააძლიერებს ერთიანი ევროპის პოზიციებს მსოფლიოში.

 ახალი საერთაშორისო ეკონომიკური წესრიგი იქნება მრავალმხრივი მართვის

სისტემა, და თუ ადრე კონფლიქტებისა და თანამშრომლობის საკითხების მოგვარება

მნიშვნელოვანწილად მხოლოდ ერთი სახელმწიფოს მიერ ხდებოდა, მომავალში ამაში

მონაწილეობას ბევრი სახელმწიფო მიიღებს საერთო ინტერესებიდან გამომდინარე.

თუმცა, ბევრი მეცნიერი მიიჩნევს, რომ მრავალმხრივი მენეჯმენტი (მართვა) მსოფლიო

ეკონომიკისა ძალიან ძნელია. ჰეგემონური სტაბილურობის თეორიის მომხრენი

ამტკიცებენ, რომ, როგორც ისტორიამ ცხადყო, მხოლოდ ერთი ლიდერის (ჰეგემონის)

არსებობის პირობებში იყო შესაძლებელი ხანგრძლივი სტაბილურობის შენარჩუნება.

 მეცნიერთა აზრით, მიუხედავად ზოგიერთი მიღწევებისა, მსოფლიო ვაჭრობის

ლიბერალიზაციის პროცესი დაკავშირებულია დიდ სიძნელეებთან. ჯერ კიდევ მაღალია

სავაჭრო ბარიერები, განსაკუთრებით ისეთ სექტორებში, როგორიცაა მომსახურების

წარმოება და სოფლის მეურნეობა. ურუგვაის რაუნდის დროს ქვეყნები შეეცადნენ

გადაეწყვიტათ მომსახურებისა და ვაჭრობის ზოგიერთი საკითხი. მაგრამ მაინც დარჩა

სავაჭრო ბარიერები, რომლებიც ეხება მომსახურების სექტორის დაახლოებით 20

სეგმენტს. მეცნიერებასა და ტექნოლოგიაში მიმდინარე სწრაფი ცვლილებები წარმოშობს

ახალ პრობლემებს ვაჭრობის დარგში. მაგალითად, სოფლის მეურნეობის პროდუქციის

ამერიკელ ექსპორტიორთა დიდ შეშფოთებას იწვევს ის გარემოება, რომ ევროპული

წესები კრძალავენ გენეტიკურად მოდიფიცირებული ორგანიზმების გამოყენებას.

მთელი რიგი პრობლემებისა წარმოშვა, აგრეთვე ელექტრონული ვაჭრობის გაჩენამ. 1998

წელს მსოფლიო სავაჭრო ორგანიზაციის წევრ ქვეყნების მინისტრებმა გამოაქვეყნეს

განცხადება იმის თაობაზე, რომ ქვეყნებმა არ უნდა შეუშალონ ხელი ელექტრონული

ვაჭრობის წარმოებას ვაჭრობისა და მომსახურების ელექტრონულ გადაგზავნაზე ბაჟის

დაწესებით. მაგრამ ბევრი რამ ჯერ კიდევ გადაუჭრელია. განვითარებულ

სახელმწიფოებს სურთ გადააქციონ ინტერნეტი უტარიფო ზონად, უზრუნველყონ მთელ

მსოფლიოში ერთმანეთის კონკურენტი ტელეკომუნიკაციური ბაზ რებისარსებობა და

განამტკიცონ ტარიფულ პროდუქციაზე ინტელექტუალური საკუთრების დაცვის

გლობალური საშუალებები.

 მსოფლიო სავაჭრო ორგანიზაცია (World Trade Organisation)

 მსოფლიო სავაჭრო ორგანიზაცია დაარსდა 1995 წელს და ფაქტიურად შეცვალა გატი.

მისი შტაბბინა ჟენევაშია. მმართველი ორგანოა მინისტრთა კონფერენცია, რომელიც

იკრიბება ორ წელიწადში ერთხელ. ორგანიზაციის ყოველდღიურ საქმიანობას

ახორციელებს გენერალური საბჭო. მას საფუძვლად უდევს 30-მდე შეთანხმება,

რომლებიც წარმოადგენენ საერთაშორისო ვაჭრობისა და სავაჭრო პოლიტიკის

სამართლებრივ ბაზას. ეს შეთანხმებები თავმოყრილია ურუგვაის რაუნდის საბოლოო

აქტში, რომლის ძირითადი პრინციპებია: არადისკრიმინაციული დამოკიდებულება

ყველა ქვეყნის მიმართ; თავისუფალი ვაჭრობის ხელშეწყობა; კონკურენციის ხელშეწყობა;

განსაკუთრებული დახმარების აღმოჩენა ნაკლებადგანვითარებული ქვეყნებისთვის.

 მსოფლიო სავაჭრო ორგანოზაციას აქვს სამი ძირითადი მიზანი:

  ხელი შეუწყოს ვაჭრობას;

  მიაღწიოს თანდათანობით ლიბერალიზაციას მოლაპარაკებების გზით;

  დანერგოს დავების სამართლიანი მოგვარების მექანიზმები.

  მისი ერთ-ერთი მიზანია, აგრეთვე პროტექციონიზმთან ბრძოლა.

Tavi 9. msoflio meurneobis bunebriv-resursuli potenciali

9.1. bunebrivi resursebi da maTi roli msoflio ekonomikaSi

 msoflio meurneobis bunebriv safuZvels bunebrivi resursebi Seadgenen.

maT ricxvs miekuTvneba yvelaferi, rac bunebis mier aris Seqmnili. mzis

energia, dedamiwis Sida siTbo, mineraluri wyali, miwis da mcenareuli

resursebi, cxovelTa samyaros resursebi umniSvnelovanes rols asruleben

adamianis sicocxlis uzrunvelyofaSi, isini adamianis garemomcveli

bunebrivi garemos komponentebia da gamoiyeneba sazogadoebrivi warmoebis

procesSi sazogadoebis materialuri da kulturuli moTxovnilebebis

dasakmayofileblad. SeiZleba gamoiyos bunebrivi resursebis Semdegi

jgufebi:

– mineraluri;

– biologiuri, miwis da wylis;

– msoflio okeanis resursebi;

– rekreaciuli.

 garkveuli bunebrivi resursebiT qveynis uzrunvelyofam SeiZleba

gamoiwvios misi SedarebiTi upiratesoba da uzrunvelyos im saqonliT

vaWrobis momgebianoba, romlis warmoeba am resursebzea damokidebuli.

resursebi SeiZleba iyos amowurvadi da uleveli. ulevel resursebs

miekuTvneba klimaturi, kosmosuri, wylis da msoflio okeanes resursebi.

magram maTi uleveloba pirobiTia. magaliTad, wylis resursebi Seicaven

saxalxo meurneobaSi gamoyenebad mdinareebis, tbebis, arxebis, wyalsacavebis,

zRvebis da okeaneebis wyals, miwisqveSa wyals, niadagis wyals, myinvarebis

wyals (yinuls), atmosferos wylis orTqls. zogierTi gaangariSebiT,

msoflio wylis resursebis saerTo moculoba (erTdrouli maragi)

daaxloebiT 1390 mln. kub. km-s Seadgens: aqedan 1340 mln. kub. km. – msoflio

okeanes wyali, 2%-ze naklebi – mtknari wyali (35,8 mln. kub. km.), xolo

gamoyenebisTvis xelmisawvdomia mxolod 0,3%. Teoriulad wylis resursebi

ulevelia, radgan racionaluri gamoyenebis Sedegad maTi mudmivi

kvlavwarmoebaa SesaZlebeli. magram wylis moxmareba iseTi tempebiT

matulobs, rom mraval qveyanaSi, specifikuri geografiuli pirobebis da

didi danaxarjebis gamo, igrZnoba wylis resursebis ukmarisoba, romelic

yovelwliurad izrdeba, gansakuTrebiT – ganviTarebad qveynebSi da SezRuduli

miwisqveSa wylebis mqone regionebSi. did safrTxes qmnis bunebrivi wylis

dabinZureba, romelic gamdinari wylebis CaRvris gamo xdeba.

 amowurvadi resursebi iyofa ganaxlebad da araganaxlebad resursebad.

ganaxlebadi resursebi SeiZleba ganaxldes an anazRaurdes an bunebrivi

procesis, an adamianis saqmianobis Sedegad. magaliTad, ganaxlebad bunebriv

resursebs miekuTvneba niadagi, mcenareebi, cxovelTa samyaro da zogierTi

mineraluri resursi, magaliTad, marili, romlebic tbebsa da zRvis

lagunebSi ileqeba.

 araganaxlebadi resursebi – es resursebia, romlebsac ar aqvT

TviTganaxlebis unari (magaliTad, navTobi, qvanaxSiri da sxv.) an maTi

ganaxleba Zalze nela mimdinareobs (magaliTad, torfi da naleqi qanebi),

amitom nedleulis mravali saxeobisTvis msoflio miwodebis gazrda

SeuZlebelia. araganaxlebadi resursebis gamoyeneba iwvevs maT amowurvas da

amcirebs im raodenobas, romelic SeiZleba iyos gamoyenebuli momavalSi.

araganaxlebadi resursebis maragebis amowurvam SeiZleba gamoiwvios

ekonomikuri zrdis Seneleba. msoflio bazrebze moTxovnis mqone

resursebis raodenoba warmoebis masStabebzea damokidebuli. bunebrivi

nivTierebebis da energiis uzarmazari moculobis gamoyeneba qmnis adamianis

bunebrivi resursebiT uzrunvelyofis problemas, romelic msoflioSi erT-

erTi umniSvnelovanesia.

 bunebrivi resursebis gamolevis Tavidan asacileblad aucilebelia

sazogadoebasa da garemos Soris damyardes harmoniuli urTierTqmedeba,

rac garemos dacvas, racionalur da ekonomiur gamoyenebas, mopovebis,

gadatanis, damuSavebis da gamoyenebis dros danakargebis Semcirebas da

Semcvlelebis Ziebas niSnavs. racionalur gamoyenebasTan da bunebrivi resursebis

dacvasTan dakavSirebuli problemebi globalur xasiaTisaa. msoflios

mravali qveyana gegmazomierad atarebs saerTaSoriso TanamSromlobis politikas

bunebrivi resursebis racionaluri gamoyenebis da bunebis dacvis sferoSi.

9.2. mineraluri resursebi

 mineraluri resursebi – es aris sasargeblo wiaRiseulis maragebis

erToblioba raionis, qveynis, qveyanaTa jgufis, kontinentis, mTlianad

msoflios wiaRSi samecniero-teqnikuri progresis iseTi Sedegebis

gaTvaliswinebiT, rogoricaa sabadoebis siRrmis gazrda, gamdidrebis

efeqturobis gazrda da sxv. sasargeblo wiaRiseuli – es aris dedamiwis

qerqis mineraluri warmonaqmnebi, romelTa qimiuri Semadgenloba da

fizikuri Tvisebebi SesaZlebels xdis maT gamoyenebas materialuri

warmoebis sferoSi. sasargeblo wiaRiseuli SeiZleba iyos myari (naxSiri,

madani da sxv.), Txevadi (navTobi, mineraluri wylebi) da airovani

(bunebrivi sawvavi da inertuli airebi). sasargeblo wiaRiseuls, romelic

sazogadoebrivi warmoebis sferoSia CarTuli (aRricxuli an

gamoyenebulia), mineralur nedleuls uwodeben.

 gamoyenebis mimarTulebis mixedviT SeiZleba gamoiyos mineraluri

resursebis sami jgufi:

 1) mineraluri sawvavi: Txevadi (navTobi), airovani (bunebrivi airi), myari

(naxSiri, torfi);

 2) liTonSemcveli wiaRiseuli: Savi (rkina, manganumi, titani, qromi,

vanadiumi), msubuqi (alumini (boqsitebi, nefelinebi da sxv.), magniumi,

beriliumi), feradi (spilenZi, TuTia, tyvia, surma, nikeli), iSviaTi (kala,

vercxliswyali), keTilSobili (oqro, vercxli, platinis jgufis liTonebi)

liTonebis madnebi;

 3) araliToni mineralebi: samTo-qimiuri nedleuli (asbesti, grafiti,

qarsi, talki), samSeneblo nedleuli (Tixebi, qviSa, kirqva, marmarilo,

graniti), agroqimiuri madani (fosfori, kaliumi, azoti).

 bazarze miwodebuli bunebrivi resursebi, romlebic uSualod

gankuTvnilia sawarmoo miznebisTvis, vaWrobis obieqti xdeba da iZens

ekonomikur mniSvnelobas. msoflio ekonomikaSi aqtiurad vaWroben saTbob-

energetikuli da liTonis Semcveli mineraluri resursebiT. mineralur

nedleuls yvelaze meti mniSvneloba aqvs mrewvelobisa da mSeneblobisTvis

(nax. 6.1.)

vaWrobis xasiaTisa da masStabis mixedviT, SeiZleba gamovyoT

resursebi, romlebiTac vaWroben msoflio bazarze (magaliTad, oqro,

almasi, spilenZi, alumini, navTobi, bunebrivi airi), upiratesad regionalur

bazrebze (magaliTad, naxSiris zogierTi saxeoba, kirqva), lokalur

bazrebze (magaliTad, qviSa, xreSi). saerTaSoriso vaWrobaSi ama Tu im

resursis adgili mniSvnelovanwilad ganisazRvreba misi kuTri

RirebulebiT, e.i. erTi woniTi erTeulis fasiT.

 mineraluri sawvavi – yvelaze mniSvnelovani energetikuli resursia.

 navTobi moipoveba dedamiwis yvela nawilSi, garda antarqtidisa.

navTobis da airis (gazis) mniSvnelovani wili moipoveba zRvaTa fskeridan.

navTobi da airi ganawilebulia sakmaod uTanabrod. msoflioSi

aRmoCenilia 27 aTasze meti navTobis sabado, magram maTgan mxolod mcire

nawili Seicavs msoflio navTobis maragTa daaxloebiT 3/4-s, xolo 33

supergiganti _ msoflio maragis naxevars. moZiebuli navTobis maragis 80%

Tavmoyrilia msoflios 8 qveyanaSi, maT Soris ruseTis wili Seadgens 4,6%-

s (cxr. 6.1.)

ekonomikuri mineraluri resursebi

metalo-mineraluri
resursebi

saTbob-
energetikuli
resursebi

arametalur-
mineraluri
resursebi

naxSiri, gazi,
navTobi, urani

Savi
metali

Zvirfasi
metali

ZiriTadi
metali

samSeneblo
resursi

mrewvelobis
resursi

Zvirfasi
qvebi

rkinis
sabado,
niobis,

tantali,
titani

oqro,
platina,
vercxli

aluminis,
kobaltis,
spilenZis,
tyviis,

magniumis,
molibdenis,
nikelis,
TuTiis

boqsitebi

aguri,
samSeneblo
qva, cementi,

xreSi,
agregatebi,
TabaSiri,

qviSa
furceli

samrewvelo
betonituri,
karbonati,
kaolini,

gorkozemi,
marili,
gogirdi,
kvarci

almasebi,
Zvirfasi
qvebi

energetika,
organuli

qimia,
plastmasebi,

teqnologiuri
sawvavi,

transporti

kosmiuri,
mSenebloba,
eleqtronika,
manqanaTmSeneb

loba,
warmoeba,
kbTonis
warmoeba

saiuvilero
warmoeba,

monetaruli
da warmoebis

seqtori

mSenebloba,
eleqtro-

teqnikis da
eleqtronikis

warmoeba

mSenebloba saiuvilero
warmoeba

keramikuli warmoeba,
qimiuri sawarmo, samsxmelo
warmoeba, Semavseblebis da

fermentebis warmoeba,
saTbob-energetikuli da
metalurgiuli sfero,

wylis gawmenda

mineraluri resursebis gamoyeneba

nax. 9.1. mineraluri resursebi warmoebisa da mSeneblobisaTvis

wyaro: World Investment Report 2007. Transnational Corporations, Extractive Industries and Development. P.84

 msoflioSi navTobis mopoveba da moxmareba araTanabrad xdeba. navTobis

warmoebis daaxloebiT 30% xdeba `opeki~-s qveynebsa da ruseTSi maSin,

rodesac ZiriTadi momxmareblebi ganviTarebuli qveynebi arian; aziis qveynebSi,

ekonomikur zrdasTan dakavSirebiT, navTobze moTxovna SesamCnevad gaizarda: 77,5

mln. barelidan dReSi 85,92-mde 2007 w-s, maT Soris CineTis wilad modis 7,58

mln bareli dReSi.

cxrili 6.1.

dadasturebuli navTobis maragi 2006 w.

qveyana

navTobis

maragi mlrd.

dolari

wili

msoflio

maragSi, %

saudis arabeTi 264.3 20.4

kanada 178.9 13.8

irani 132.5 10.3

erayi 115 8.9

kuveiti 101.5 7.9

arabeTis gaerTianebuli emiratebi 97.8 7.6

venesuela 79.7 6.2

ruseTi 60 4.6

msoflios danarCeni qveynebi 262.8 20.3

sul 1292.5

wyaro: 2009 World Development Indicators. World Bank. 2009. P.129

 liTonebi samrewvelo warmoebaSi gamoiyeneba da manqanaTmSeneblobis

ganviTarebis ZiriTad sanedleulo bazas warmoadgenen. isini uzarmazar

rols asruleben, ZiriTadad, rogorc sakonstruqcio da eleqtroteqnikuri

masalebi. Savi liTonebi gamoiyeneba sarkinigzo gzebis mSeneblobaSi,

sazRvao flotSi, mZime SeiaraRebaSi. rkinis madnis yvelaze didi sabadoebi

aris CineTSi, braziliaSi, avstraliaSi. msoflio meurneobaSi sul ufro

mniSvnelovan rols asruleben msubuqi liTonebi (alumini, magniumi,

beriliumi) da feradi liTonebi (spilenZi, TuTia, tyvia, surma, nikeli).

maTi moxmareba mudmivad izrdeba. msubuqi liTonebi farTod gamoiyeneba

msubuqi da gamZle Senadnobebis misaRebad, romlebic aviamrewvelobaSi,

kosmonavtikaSi, gemTmSeneblobasa da atomur energetikaSia saWiro.

 aluminis msoflio warmoebaSi liderobs ruseTi, CineTi, aSS. alumini

farTod gamoiyeneba iseT dargebSi, rogoricaa transporti, mSenebloba,

taris da safuTavis warmoeba, mravali sayofacxovrebo sagnebis warmoeba,

eleqtromrewveloba, manqanaTmSenebloba. aluminis misaRebad saWiro

boqsitebis mopovebaSi pirvel adgilzea avstralia, gvinea, brazilia. XXI

saukunis Sua periodisTvis boqsitebis sabadoebi amoiwureba, amitom xdeba

aluminis warmoebisTvis saWiro sxva nedleulis moZieba. magaliTad,

safrangeTSi da aSS-Si naxSiris warmoebis narCenebis gamoyenebas cdiloben.

yofil ssrk-Si, romelsac ar hqonda boqsitebis didi sabadoebi, iyenebdnen

nefelinebs da fiqalis qanebs, ramac ssrk-s misca SesaZlebloba mowinave

poziciebi daekavebina aluminis msoflio warmoebaSi. aluminis madnebis am

saxeobebis saerTo nakli is aris, rom maTi gadamuSaveba energotevadi da

boqsitebis gadamuSavebaze Zviria.

cxrili 6.2

navTobi: globaluri balansi, mln. bareli dReSi

ქვეყნები 1970 1980 1990 1999 2000 2006 2007 2008 2009* 2010*

მოხმარება

OECD 34.0 41.5 41.5 47.7 47.6 49.7 49.2 47.6 45.4 45.4

OECD-ს

არაწევრი

ქვეყნები

6.8 12.3 16.1 25.1 25.3 35.1 37.3 38.7 39.1 40.3

მათ

შორის

ყოფილი

5.0 8.9 8.4 3.7 3.8 3.9 4.1 4.2 4.0 4.1

საბჭოთა

კავშირის

ქვეყნები

სულ 45.7 62.6 66.0 76.5 76.6 84.8 86.5 86.3 84.4 85.7

წარმოება

OPEC 23.5 27.2 24.5 30.2 28.5 33.5 34.9 35.9

OPEC-ს

არაწევრი

ქვეყნები

17.4 24.6 30.9 38.2 38.6 51.3 50.8 50.6 51.0 51.5

მათ შორის

ყოფილი

საბჭოთა

კავშირი

7.1 12.1 11.5 8.6 9.3 12.1 12.8 12.8 13.1 13.4

სულ 48.0 63.9 66.9 76.9 76.4 84.8 85.7 86.5

მარაგების

ცვლილება
2.3 1.3 0.6 0.4 -0.2 ... -0.8 0.2

ცნობისათვის:

რუსეთი 6.1 6.5 9.8 ... 10 10.13 10.17

აშშ ... 8.6 7.4 5.9 5.8 7.3 ... 7.52 7.9 8.1

wyaro: Global Economic Prospects and the Developing Countries 2003. World Bank, 2003. P.192; Table I world Oil Supply

and Demand. International Energy Agency-Oil Market Report. 10 september 2009. P. 50-51, 53-54; Table 1346. World Daily

Grude Oil Production by Major Producing Country: 1980 to 2004. U.S. Census Bureau Statistical Abstract of the United States:

2008. P. 851

* saerTaSoriso energetikuli saagentos monacemebiT.

 msoflio meurneobaSi swrafi tempebiT izrdeba nikelis moxmareba,

romlis ZiriTadi mwarmoeblebia ruseTi, avstralia, kanada. nikels iyeneben

akumulatorebis, qimiuri aparaturis, antikoroziuli safarebis

(monikelebis) warmoebaSi. eleqtroteqnikur mrewvelobaSi farTod

gamoiyeneba spilenZi. mas maRali eleqtrogamtaroba axasiaTebs, ris gamoc is

idealuri masalaa eleqtrosadenebis da eleqtroxelsawyoebis warmoebisTvis.

spilenZis umsxvilesi sabadoebia CileSi, aSS-sa da indoneziaSi.

avtomobilebis warmoebis epoqis dasawyisSi didi moTxovniT tyvia

sargeblobda. magram 1990-ian wlebSi msoflios mraval qveyanaSi aikrZala an

SeizRuda am liTonis gamoyeneba benzinis danamatebis saxiT. Tanamedrove

ekonomikaSi gaizarda moTxovna TuTiaze, radgan es feradi liToni

adamianze da bunebaze ar axdens mavne zegavlenas. es liToni gamoiyeneba

tutovan akumulatorebSi da mravali Senadnobis (magaliTad, TiTberis)

misaRebad. TuTiis warmoebis yvelaze didi moculoba damaxasiaTebelia

avstraliisTvis, CineTisa da aSS-isTvis.

 soflis meurneobaSi iyeneben agroqimiur nedleuls. agroqimiuri

madnebi – es aris mineraluri nedleulis gansakuTrebuli saxeoba, saidanac

awarmoeben sasuqebs da cxovelebis da frinvelebis sakvebis danamatebs.

niadagSi fosforis, kaliumis da azotis arseboba maRal da mdgrad

mosavlianobas uzrunvelyofs. ekologiurad sufTa sasoflo-sameurneo

teqnologiebis gavrceleba iwvevs msoflio meurneobaSi agroqimiuri

nedleulis stabilur, zog SemTxvevaSi ki Semcirebul moTxovnas.

9.3. soflis meurneobisTvis bunebrivi resursebi

 msoflio mosaxleobis sursaTiT uzrunvelyofaSi mniSvnelovan rols

asruleben biologiuri, miwis da wylis resursebi. damuSavebisTvis

sasargeblo miwis farTobi gansakuTrebiT mniSvnelovania soflis meurneobis

ekonomikisTvis. dedamiwis xmeleTis 30,4% dafarulia tyeebiT. soflis

meurneobaSi gamoiyeneba xmeleTis daaxloebiT 40%, maT Soris 11%-s

Seadgens saxnavi miwa, 1,1% ukavia mravalwliani kulturebis farTobs, 26% _

saZovrebs. 1970-iani wlebis damdegidan miwis resursebze moqmedi ZiriTadi

mamoZravebeli Zala gaxda sursaTis warmoebis zrda. 2006 wels adamianTa

raodenoba _ sakvebi resursis momxmarebelTa _ gaizarda 1970-ian wlebTan

SedarebiT 2,6 mlrd adamianze metiT. 1985-1995 ww.-Si msoflios mraval

qveyanaSi mosaxleobis zrdam gauswro sursaTis warmoebas (gansakuTrebiT

afrikaSi).

 sasoflo-sameurneo miwebis farTobebi ganviTarebad qveynebSi kvlavac

izrdeba maSin, rodesac ganviTarebul qveynebSi SeimCneva saxnavi miwebis

farTobebis Semcireba, romelic ara imdenad miwis SezRuduli

resursebiTaa gamowveuli, ramdenadac iseTi ekonomikuri faqtorebiT,

rogoricaa ZiriTadi sasoflo-sameurneo kulturebis gadaWarbebuli warmoeba

da fermerul produqciaze fasebis Semcireba. 1979-1981 ww.-Si msoflioSi erT

sul mosaxleze modioda saxnavi miwis 0,25 ha, xolo 1999-2001 ww.-Si – 0,23 ha.

maRali Semosavlebis qveynebSi es maCvenebeli erT sul mosaxleze 0,44-dan

0,37 ha-mde Semcirda, dabali Semosavlebis qveynebSi – 0,23-dan 0,17 ha-mde.

saSualo Semosavlebis qveynebSi, piriqiT, moxda savargulebis gazrda 0,18-

dan 0,24 ha-mde erT sul mosaxleze.

mosaxleobis globaluri zrda niSnavs, rom kvlavac mwvave iqneba

miwis resursebze anTropogenuri gavlenis problema, gansakuTrebiT

afrikaSi da aziaSi. sursaTze da sxva sasoflo-sameurneo produqtebze

gazrdili moTxovnileba SeiZleba iyos uzrunvelyofili rogorc saxnavi

savargulebis da saZovrebis farTobebis gazrdiT, ise miwaTsargeblobis

intensifikaciiT. magram sasoflo-sameurneo savargulebis gafarToveba

gamoiwvevs satyeo ekosistemebis Semdgom transformirebas, rasac SeiZleba

seriozuli ekologiuri Sedegebi hqondes.

 sasoflo-sameurneo miznebisTvis gamoyenebuli miwis resursebis

SezRudvis problemis gamwvavebam, SesaZloa, moiTxovos maTi gamoyenebis

mimarTulebis Secvla. aucilebelia efeqturi saxelmwifo mmarTveloba,

miwis da miwaTsargeblobis swori politika, romelic miwis resursebis

mdgradi gamoyenebis uzrunvelyofaze, mosavlis aRebis teqnologiis

gaumjobesebaze da produqciis damuSavebaze iqneba mimarTuli. mraval

qveyanaSi mTavrobebi xels uwyoben miwis resursebis erovnul institutebs

da adgilobriv da erovnul doneze axorcieleben fermerebis, miwis

gamoyenebis dagegmarebis specialistebis da menejerebis momzadebas.

dReisaTvis da samomavlod mosaxleobis moTxovnilebebis uzrunvelsayofad

miwebis produqtiuli potencialis mxardaWera da gazrda, da amave dros

miwis sacicocxlo mniSvnelobis ekosistemuri funqciebis SenarCuneba – es

aris mdgradi ganviTarebis principuli piroba.

 sasoflo-sameurneo warmoebis arasrulyofilma meTodebma da

gauazrebelma politikam SeiZleba gamoiwvios uaryofiTi Sedegi

niadagisTvis. 1980-ian ww.-mde mravali qveynis mTavrobebis politika

mimarTuli iyo fermerebis mxardasaWerad iseTi sasoflo-sameurneo

RonisZiebebis subsidirebiT, rogoricaa irigacia, sasuqebis da pesticidebis

gamoyeneba. mineraluri sasuqebis gamoyeneba iTvleboda miwis nayofianobis

SenarCunebis da gaumjobesebis ZiriTad saSualebad. irigacia da sasuqebis

gamoyeneba dRemde iTvleba soflis meurneobis ganviTarebis ZiriTad

maxasiaTeblad.

 magram sasuqebis da sxva qimikatebis gadaWarbebuli gamoyeneba iwvevs

niadagebis degradacias da wylebis dabinZurebas. 1972-1988 ww.-Si globaluri

masStabiT gamoyenebuli sasuqebis yofelwliurma zrdam 3,5%-s miaRwia anu 4

mln. t.-ze meti iyo. msoflio meurneobaSi sasuqebis gamoyeneba kvlavac

izrdeba. 1979-1981 ww.-Si saxnavi miwis 1 ha-ze 86 kg sasuqebi modioda, xolo

1999-2001 ww.-Si – ukve 98,8 kg. sasuqebis moxmareba Semcirda evropaSi da

CrdiloeT amerikaSi, magram sxva regionebSi kvlavac izrdeba. Tuki 1979_1981

wlebSi 1 ha saxnav miwaze modioda 86 kg sasuqi, 2003_2005 wlebSi _ 119 kg

(danar. 19). sasuqis moxmareba Semcirda evropasa da CrdiloeT amerikaSi,

magram izrdeba sxva regionebSi. aRniSnul periodSi igi Semcirda

ganviTarebul qveynebSi 217-dan 147 kg-mde 1 ha-ze, magram SesamCnevad

gaizarda mosaxleobis erT sulze dabali (28,9-dan 45 kg-mde) da saSualo

(94,1-dan 123 kg-mde) donis Semosavlis mqone qveynebSi.

 Seicvala Sexedulebebi sairigacio Sedegebze soflis meurneobisTvis.

irigacia, anu morwyva iyo da rCeba is mniSvnelovani faqtori, romelic

soflis meurneobis nayofierebaze gavlenas axdens. sasoflo-sameurneo

savargulebis wili, sadac Catarda irigacia, msoflio meurneobaSi 17,5%-

idan (1979-1981 ww.) 19,6%-mde (1999-2001 ww.) gaizarda. maRali Semosavlebis

qveynebSi irigaciam moicva sasoflo-sameurneo miwebis 12,1%, saSualo

Semosavlebis qveynebSi – 19,4%, xolo dabali Semosavlebis qveynebSi –

26,4%. magram sagrZnoblad Seicvala Sexeduleba irigacis grZelvadiani

Sedegebis Sesaxeb, radganac didi gavrceleba moipoves miwebis degradaciis

problemebma, romlebic mravali irigaciuli sistemebis dabal

efeqturobasTanaa dakavSirebuli. cudad daproeqtebuli da aSenebuli

sairigacio sistemebi iwveven niadagebis daWaobebas, damlaSebas da

datutianebas.

 miwis degradacia niSnavs niadagis erozias. es aris ZiriTadi faqtori,

romelic moqmedebs niadagis safaris ekologiur funqciebze – niadagis

unarze iyos buferi da filtri dabinZurebisTvis, Seasrulos Tavisi roli

wylis da azotis brunvaSi, SeinarCunos biomravalferovneba. miwebis

degradacias iwvevs miwebis araracionaluri sasoflo-sameurneo gamoyeneba,

miwaTsargeblobis da wyalmoxmarebis susti marTva, tyeebis da bunebrivi

mcenareebis gamoleva, mZime teqnikis xSiri gamoyeneba, saZovrebis

gadaWarbebuli gamoyeneba, araswored SerCeuli Tesvebi da irigaciuli

sistemebis eqspluataciis naklovanebebi. Tavisi wili SeaqvT iseT stiqiur

ubedurebebs, rogorebicaa gvalvebi, wyaldidobebi, mewyerebi. SeiZleba

gamoiyos niadagis degradaciis ramdenime tipi: wylis (56%) da qaris (28%)

erozia; qimiuri (12%) da fizikuri (4%) degradacia.

 niadagebis degradacias iwvevs saZovrebis gadaWarbebuli gamoyeneba

(35%), tyeebis mospoba (30%), sasoflo-sameurneo saqmianoba (27%), mcenareuli

safaris gadaWarbebuli eqspluatacia (7%) da samrewvelo saqmianoba (1%).

msoflioSi yvela saZovrad vargisi miwebis 20% degradacias ganicdis;

saZovrebis gadaWarbebuli gamoyenebis gamo miwebis yvelaze didi danakargebi

afrikaSi da aziaSia. tyeebis uzarmazari masivebi moispo farTomasStabiani

xe-tyis damamzadebeli RonisZiebebis da soflis meurneobisTvis da saqalaqo

mSeneblobisTvis miwebis gasufTavebis Sedegad. 1975-1990 ww.-Si tropikuli

tyeebis 220 mln. ha-ze meti ganadgurda ZiriTadad soflis meurneobis

saWiroebis gamo. mraval ganviTarebad qveyanaSi merqani kvlavac rCeba energiis

ZiriTad wyarod, yovelwliurad TiTqmis 1730 mln. kub. m. merqani iWreba

tyeebSi da satyeo plantaciebSi. miwis, biologiur da wylis resursebze

mavne gavlenas axdenen mrewveloba da urbanizacia (qalaqebis zrda, gzebis

gayvana, sasargeblo wiaRiseulis mopoveba). xSirad brunvidan gamodian

Zvirfasi sasoflo-sameurneo miwebi. miuxedavad imisa, rom qalaqebis

farTobebi dedamiwis zedapiris mxolod 1%-s Seadgens, maTi zrdamateba

zrdis zewolas miwis resursebze, radgan saWiro xdeba miwebis gamoyofa

mrewvelobisTvis, transportisTvis da aqtiuri dasvenebisTvis.

 1970-iani wlebidan dawyebuli mniSvnelovnad Seicvala midgomebi

niadagis dacvis mimarT. adre ZiriTadi yuradReba eTmoboda meqanikuri

dacvis iseT meTodebs, rogoricaa terasireba da Camongreva, rac

zedapiruli Cadinebis Sesamcireblad xdeboda. SemdgomSi es midgoma axali

strategiiT Seivso, romelic ufro did yuradRebas aqcevda dacvis

biologiur meTodebs da wylis da miwis resursebis dacvis sakiTxebis

kompleqsur gadawyvetas, rac „niadagi–mcenare–wyali~ sistemis marTvis

gaumjobesebas da xvna-TesviT miyenebuli zianis Semcirebas gulisxmobda.

 msoflio soflis meurneobis ganviTarebis grZelvadiani perspeqtivebi

mniSvnelovnadaa dakavSirebuli klimatis globalur cvlilebasTan.

yvelaze savaraudoo gavlena mdgomareobs xelsayrel zemoqmedebaSi

zomieri sartylis ufro civ teritoriebze da araxelsayrel zegavlenaSi

subtropikul regionebze. klimatis regionulma cvlilebebma ukve moaxdines

gavlena fizikuri da biologiuri sistemebis mravalferovnebaze msoflios

sxvadasxva regionebSi. saSualo da maRal ganedebSi gaizarda savegetacio

periodi. SeimCneva mcenareebis da cxovelebis ekologiuri arealebis

gadanacvleba im teritoriebisken, romlebic zRvis donidan ufro maRal

niSnulebze an ufro maRal ganedebze mdebareoben. klimaturi cvlilebebis

gamo riskis jgufSi xvdeba myinvarebis, atolebis, polaruli da alpuri

zonebis, preriebis, preriebis Warbteniani monakveTebis da bunebrivi

mindvrebis ekosistemebi. antropogenur sistemebSi yvelaze daucvelia

satyeo da sasoflo-sameurneo sistemebi, gansakuTrebiT sursaTis

usafrTxoebis uzrunvelyofis TvalsazrisiT.

 mravali prognozis Sesabamisad, msoflio ekonomikaSi mosalodnelia

marcvleulis mosavlis Semcireba, sasursaTo usafrTxoebis Semcireba

upirveles yovlisa – sursaTis mcire importior-qveynebSi. naleqebis,

gamdinare wylebis da niadagis datenianebis saSualo wliuri odenobis

Semcirebam SeiZleba gaamwvavos gaudabnoebis problema, gansakuTrebiT

afrikaSi. xdeba am kontinentze cxovelebis da mcenareebis mravali saxeobis

Semcirebis prognozireba, rac SesaZloa soflis mosaxleobasa da turizmze

aisaxos.

 aziaSi klimaturma cvlilebebma SeiZleba gaamwvavos

biomravalferovnebisTvis ukve Seqmnili safrTxe, romelic miwaTsargeblobis da

miwis safaris transformirebis da mosaxleobis zemoqmedebis Sedegad gaCnda.

tropikul da zomier sartyelebSi mdebare aziis mraval qveyanaSi SeiZleba

moxdes soflis meurneobis nayofierebis da akvakulturis warmoebis

Semcireba, rac moxdeba Termuli pirobebis da wylis brunvis cvlilebebis,

zRvis donis awevis, wyaldidobebis da gvalvebis, tropikuli ciklonebis

gamo, aman ki SeiZleba sasursaTo usafrTxoebis Semcireba gamoiwvios. aziis

CrdiloeT raionebSi, piriqiT, sasoflo-sameurneo savargulebi SeiZleba

gafarTovdes da misi produqtiuloba gaizardos.

 avstraliaSi da axal zelaniaSi klimatis da naxSirorJangis

koncentraciis cvlilebebis jamuri gavlena zomieri sartylis kulturebis

zrdaze Tavidan iyo dadebiTi, magram am procesis Semdgomi ganviTarebis

SemTxvevaSi uaryofiTi Sedegebia mosalodneli. garkveuli biologiuri

saxeobebi, romlebic SezRudul klimatur pirobebSi arseboben da migraciis

unari ar gaaCniaT landSaftis, niadagis gansxvavebebis da reliefis

Taviseburebebis gamo, SeiZleba ganadgurebis safrTxeSi aRmoCndnen.

 CrdiloeT evropaSi soflis meurneobaze globaluri daTbobis

dadebiTi gavlenaa mosalodneli, amave dros samxreT da aRmosavleT

evropaSi soflis meurneobis produqtiuloba Semcirdeba. mosalodnelia

mniSvnelovani sasoflo-sameurneo kulturebis mosavlianobis Semcireba

laTinuri amerikis mraval raionSi, rac safrTxes Seuqmnis samomxmareblo

soflis meurneobas. klimatis cvlilebebis Sedegad biomravalferovnebis

Semcirebis siCqare mniSvnelovnad gaizrdeba. CrdiloeT amerikaSi daTbobam

SeiZleba gamoiwvios sasoflo-sameurneo kulturebis warmoebis Semcireba, rac

kanadis da aSS-is preriebSi moxdeba gvalvebis Sedegad. magram am movlenam

SeiZleba gamoiwvios produqciis warmoebis SesaZleblobebis gazrda im

raionebSi, romlebic dRevandeli warmoebis raionebis ufro CrdiloeTiT

mdebareoben. daTbobam SeiZleba gazardos zomieri sartylis Sereuli tyeebis

produqtiuloba, magram polaruli raionebis bunebrivi ekosistemebi

aRmoCndebian dartymis qveS cvlilebebis mimarT Tavisi dabali adaptaciis

unaris gamo. teqnikurad ganviTarebuli sazogadoebebi, savaraudood,

SeZleben adaptacias klimatis cvlilebebTan, magram cxovrebis tradiciuli

wyobis mqone gaerTianebebs adaptaciis Zalze SezRuduli SesaZleblobebi

gaaCniaT.

9.4. mdgradi ganviTarebis koncefcia

 adamianTa sazogadoebis saqmianoba, romelic warmoebis moculobazea

mimarTuli, Zlier gavlenas axdens bunebaze da araxelsayrel ekologiur

Sedegebs iwvevs – erTis mxriv, resursebis amowurvas da, meore mxriv,

bunebrivi garemos gauaresebas. ZiriTadi ekologiuri problemebis ricxvs

miekuTvneba: klimatis Secvla; ozonis Sris amowurva; toqsikuri

dabinZureba; niadagis mJavianobis gazrda; qalaqebSi garemos xarisxis

gauareseba; safrTxis Seqmna biomravalferovnebisTvis da kulturuli

landSaftebisTvis; wylis, tyis da Tevzis resursebis xarisxis da odenobis

amowurva; niadagis degradacia (erozia, gaudabnoeba, damlaSeba). magaliTad,

dReisTvis msoflio tyeebis naxevari gaCexilia, darCenili tyeebis 30%

aradamakmayofilebel mdgomareobaSia. 1950-iani wlebidan globaluri

moTxovna wyalze 3-jer gaizarda; gruntis wylebis moculoba da xarisxi

uaresdeba, rac wylis gaumarTleblad maRali amoqaCviT, sasuqebis da

pesticidebis CadinebiT da samrewvelo narCenebis gaJonviT aixsneba.

msoflioSi mosaxleoba, romelic wylis resursebis deficits ganicdis, 0,5

mln. adamians Seadgens, 2025 wlisTvis maTi ricxvi, SesaZloa, 2,4-3,4 mln.

adamianamde gaizardos. myari sawvavis moxmarebis Sedegad naxSirorJangis

done dRes 18%-iT ufro metia, vidre 1960 wels da 31%-iT meti vidre 1750

wels (anu samrewvelo revoluciis dasawyisSi) iyo. regionuli da

globaluri daTboba iwvevs yinulis masebis dadnobas da okeaneebis

farTobebis zrdas, ris Sedegad zRvis done 10-12 sm-iT aiwevs. cocxal

organizmebSi grovdeba mdgradi organuli da toqsikuri dabinZureba.

mravali saxeobebi samudamod gaqra, degradacias mTlianad ekosistemebi

ganicdian. garda amisa, sazogadoebrivi da bunebrivi sistemebi Zalze

mgrZnobiarea bunebrivi da antropogenuli stiqiuri ubedurebebis da

katastrofebis mimarT.

 garemo – es aris ganviTarebis umniSvnelovanesi faqtori da

mamoZravebeli Zala, magram bunebaze adamianis gavlena auaresebs miwis,

haeris da wylis resursebs. sxvadasxva zemoqmedebaze bunebrivi

kompleqsebis reaqciis Taviseburebebi (magaliTad, klimaturi struqturebis

an ekosistemebis transformaciis tempebi) gansazRvraven socialuri,

ekonomikuri da sxva bunebrivi sistemebis momavals. imis gaazreba, rom

msoflios qveynebi mxolod sakuTari resursebiT ver SeZleben Tavis dacvas

garemos araxelsayreli cvlilebebisgan, gavlenas axdens geopolitikasa da

globalur marTvaze.

 industriuli sazogadoeba gaCnda samrewvelo revoluciis Sedegad,

romelmac xelis Sroma samanqano warmoebiT Secvala, rac adamianebis

Sromas zogavda. XVIII–XIX saukuneebis samrewvelo revoluciis Sedegad

SesaZlebeli gaxda muSaxelis naklebobis daZleva. dResdReobiT adamianuri

resusebis da teqnikis siWarbis gamo xdeba bunebrivi kapitalis Semcireba.

 bunebrivi kapitali – es aris dedamiwis bunebrivi resursebi da

ekologiuri sistemebi, romlebic sazogadoebis da yvela cocxali arsebis

sicocxlisTvis saWiro momsaxureobas uzrunvelyofen. bunebrivi kapitalis

SemadgenlobaSi gamoiyofa Semdegi komponentebi:

 – ganuaxlebadi resursebi (magaliTad, ekosistemebidan mopovebuli

navTobi da mineralebi);

 – ganaxlebadi resusebi (magaliTad, Tevzi, tye, dasalevi wyali),

romlebis ekosistemebis funqciebiT da procesebiT aris warmoebuli da

SenarCunebuli;

 – garemos mier atmosferos da klimatis xarisxis SenarCuneba; wylis

mimoqcevis uzrunvelyofa (kontroli wyaldidobebsa da sasmeli wylis

miwodebaze), narCenebis asimilacia, zRvis produqtebiT uzrunvelyofa da

gavrcelebuli genuri koleqciis mxardaWera.

 zogierTi gamoTvlis Tanaxmad, bunebis samsaxuris Rirebuleba

weliwadSi saSualod Seadgens 33 trln dolars. dResdReobiT XXI

saukunis dRis wesrigis Sesabamisad, romelic miiRo gaero-s konferenciam

garemosa da ganviTarebis Sesaxeb, erovnuli angariSebis sistemis

farglebSi muSaoben midgomaze; igi saSualebas iZleva ekonomikis sawarmoo

saqmianobis sazRvrebi gafarTovdes bunebis mier `warmoebuli~ ekologiuri

momsaxurebis koncefciis SemoRebis xarjze. es momsaxureba gamoxatavs

miwis, wylisa da haeris bunebrivi aqtivebis xarisxobriv funqciebs

(ekosostemis CaTvliT). SemuSavebulia kompleqsuri ekologiuri da

ekonomikuri aRricxvis sistemis koncefcia, romelic gvirCevs ganvixiloT

sxvadasxva bunebrivi aqtivebis mier warmodgenili momomsaxureba, rogorc

garemos sawarmoo saqmianoba. gamoyofen sami saxis ekologiur samsaxurs:

 1) narCenebis mocilebis samsaxuri _ garemos funqcia (miwis, wylis,

haeris) rezervuaris saxiT ekonomikuri saqmianobis narCenebis

mosaSoreblad;

 2) miwis sawarmoo momsaxureba _ miwisa da wylis sivrcis sivrcobrivi

da ekonomikuri funqciebi sawarmoo miznebSi, niadagis sasoflo-sameurneo

mizniT gamoyenebis CaTvliT;

 3) garemos samomxmareblo momsaxureba _ adamianTa fiziologiuri,

agreTve rekreaciuli da masTan dakavSirebuli moTxovnilebebis

dakmayofilebis funqciebi.

 ekonomikuri zrdis ekologiuri aspeqtiT da garemoze adamianTa

saqmianobis gavleniT msoflio Tanamegobrobis SeSfoTeba 1960-1970-ian wlebSi

sistematiurad gamoiTqmeboda ara mxolod samecniero sazogadoebaSi, aramed

samTavrobo da saqmian wreebSi. 1972 wels stokholmSi Sedga pirveli

saerTaSoriso ekologiuri konferencia – gaeros konferencia adamianis

bunebrivi garemos Sesaxeb. am konferenciaSi monawileoba miiRes 113 qveynis

warmomadgenelma, romlebmac gamoxates SeSfoTeba garemos da bunebrivi

resursebis gauaresebis gamo. am movlenam gamoiwvia is, rom ekologiurma

problemebma mniSvnelovani adgili daikaves saerTaSoriso prioritetebs

Soris, ris gamoc mraval qveyanaSi Seiqmna saministroebi garemos sakiTxebTan

dakavSirebiT. stokholmis konferenciam miiRo samoqmedo gegma, romelic 109

rekomendacias Seicavda, da deklaracia, romelic 26 principisgan

Sedgeboda. masSi formulirebuli iyo adamianis ufleba icxovros „iseTi

xarisxis bunebriv garemoSi, romelic gulisxmobs RirsebiT da

keTildReobiT savse cxovrebas~. stokholmis deklaraciam da masSi

Semavalma principebma pirvelad Camoayalibes saerTaSoriso garemosdacviTi

saqmianobis „rbili kanonebis~ krebuli. stokholmis konferenciis Semdeg

msoflio mraval qveyanaSi moxda sakanonmdeblo aqtebis miReba garemos

dacvis Sesaxeb.

 1974 wels Catarda gaero-s eqspertTa TaTbiri kokoiokSi (meqsika). iq

iyo miRebuli deklaracia, romelmac moniSna ekonomikuri da socialuri

faqtorebi, romlebic garemos xarisxis gauaresebas iwveven. aRniSnulma

deklaraciam asaxa SeSfoTeba imiT, rom garemos, romelic maRal

antropogenur datvirTvas uZlebs, aRar SeuZlia stabilurad daakmayofilos

adamianis moTxovnebi. aRniSnuli iyo, rom „dRevandeli dRis problema aris

ara resursebis absoluturi, fizikuri ukmarisoba, aramed maTi ganawilebis

da moxmarebis ekonomikuri da socialuri uTanasworoba~.

 kokoiokis deklaraciis mravali debuleba SemdgomSi gaxda safuZveli

1980 wels miRebuli „bunebis dacvis saerTaSoris strategiisa~, romlis

mizani iyo ekologiuri prioritetebis gansazRvra. masSi aRiniSneboda, rom

ekologiuri problemebis gadawyveta moiTxovs grZelvadian Zalisxmevas da

bunebis dacvis da adamianis ganviTarebis interesebis SeTavsebas; sxvadasxva

qveynis mTavrobebma unda moaxdinon garemos dacvis im strategiebis Seqmnis

inicireba, romlebic stokholmis konferenciiT dasaxuli amocanebis

Sesrulebaze, maT Soris – ganviTarebis gegmebSi garemos problemebis

integraciaze iqneba mimarTuli. am strategiis safuZvelze 75-ze metma

qveyanam daiwyo nacionalur, regionul da adgilobriv doneze kompleqsuri

programebis Seqmna, romlebic mimarTuli iyo iseTi prioritetuli

ekologiuri problemebis gadawyvetaze, rogorebicaa: miwebis degradacia,

biomravalferovnebis dakargva, tyeebis ganadgureba, wylis dabinZureba da

siRaribe.

 1983 wels Seiqmna garemos da ganviTarebis saerTaSoriso komisia,

romelic cnobilia bruntlandis komisiis saxelwodebiT. 1987 wels

gamoqveynda am komisiis moxseneba „Cveni saerTo momavali~, sadac mdgradi

ganviTarebis cneba gansazRvruli iyo rogorc „dRevandeli Taobis

moTxovnaze mimarTuli ganviTareba, romelic momaval Taobas ar moaklebs

Tavisi moTxovnilebebis dakmayofilebis SesaZleblobas~. 1990-ian wlebSic

grZeldeboda mdgradi ganviTarebis koncefciebis Seqmna. gaZlierda imis

gaazreba, rom matulobs im globaluri ekologiuri problemebis ricxvi,

romlebic saerTaSoriso doneze gadawyvetas saWiroeben. mniSvnelovnad

gaizarda yuradReba msoflios mesame qveynebis ekologiuri problemebis

mimarT, sul ufro meti axali organizaciebi mouwodebdnen ganviTarebuli

qveynebis ekologiuri mdgomareobis Sefasebisken da ekologiuri

problemebis gadawyvetis gzebis Ziebisken.

 1992 wels rio de JaneiroSi gaimarTa gaero-s garemos da misi

ganviTarebis Sesaxeb konferencia, romelic „dedamiwis samitis~ saxeliTaa

cnobili. masSi monawileobdnen mTavrobebis 176 warmomadgeneli, 100

saxelmwifos meTauri, daaxloebi 10000 delegati, 1400 arasamTavrobo

organizaciis warmomadgeneli da TiTqmis 9000 Jurnalisti. samitze miiRes:

garemos da ganviTarebis deklaracia da XXI saukunis dRis wesrigi, rac

XXI saukunis mijnaze garemos dacvis da ganviTarebis saxelmZRvanelos

warmoadgens; ori saerTaSoriso konvencia – gaeros CarCo-konvencia

klimatis cvlilebebis Sesaxeb da konvencia biologiuri mravalferovnebis

Sesaxeb. Seiqmna mdgradi ganviTarebis komisia da miRebuli iyo winadadeba

tyiT mdgradi marTvis principebis Sesaxeb da SeTanxmeba gaudabnoebasTan

brZolis konvenciis momzadebis Sesaxeb. rio de Janeiros samitma gamoavlina

mdgrad ganviTarebaze gadasvlis araTanabari SesaZleblobebi ganviTarebul

da ganviTarebad qveynebSi. am samitis Semdeg 150-ze metma qveyanam daiwyo

specialuri organizaciebis Seqmna, raTa SeemuSavebina mdgrad ganviTarebaze

gadasvlis kompleqsuri midgoma.

 gaero-s konferenciis gadawyvetilebebis safuZvelze da gaeros

ekonomikuri da socialuri sabWos farglebSi 1992 wels rio-de-JaneiroSi

Seiqmna myari ganviTarebis komisia, romlis SemadgenlobaSi Sedis sami wlis

vadiT arCeuli 53 wevri. pirvelad istoriaSi Seiqmna saerTaSoriso organo,

romelic saerTaSoriso Tanamegobrobas unda daexmaros mdgradi

ganviTarebis miRwevaSi da kontroli gauwios am process. mdgradi

ganviTarebis ZiriTad problemad rCeba brundtlandis komisiis moTxovna,

kerZod – ekonomikuri, ekologiuri da socialuri politikis integracia.

 ekologiuri problemebis gaazreba vlindeba rogorc saxelmwifo

regulirebis, iseve sameurneo subieqtebis doneze. izrdeba sawarmoo

procesebis da biznesis warmarTvis meTodebis gardaqmnis aucileblobis

gageba, rac bunebrivi kapitalis ekonomiuri gamoyenebisTvis da misi

aRdgenisTvis aris saWiro. Cndeba biznesis warmarTvis axali modeli,

romelic oTx ZiriTad princips eyrdnoba:

 1) resursebis gamoyenebis efeqturobis gazrda warmoebaSi da

danaxarjebis Semcirebaze mimarTul teqnologiebSi fundamenturi

cvlilebebis Sedegad;

 2) biologiurad sufTa da daxurul unarCeno warmoebaze gadasvla.

daxuruli sawarmoo sistemebi, romelic bunebrivi sistemebis

analogiuradaa modelirebuli, ekosistemaSi abruneben usafrTxo narCenebs

da amavdroulad qmnian resursebs warmoebis axali ciklisTvis; amis gamo

SesaZlebeli xdeba ganuaxlebel bunebriv resursebze damokidebulebis

Semcireba, dabinZurebis da toqsikuri narCenebis Semcireba;

 3) warmoebaze da saqonlis gayidvaze orientirebuli biznesis

modelidan gadasvla biznesis modelze, romelic momsaxurebis gawevazea

orientirebuli;

 4) bunebriv da adamianur kapitalSi reinvestireba gansxvavebiT

tradiciuli kapitalisturi ekonomikisgan, sadac reinvesticiebi sawarmoo

kapitalSi miimarTeba.

 mdgradi zrdis koncefcia niSnavs, rom ekonomikur da socialur

pasuxismgeblobasTan erTad sazogadoeba da biznesi ekologiur

pasuxismgeblobasac atareben. es pasuxismgebloba ramdenime ZiriTad princips

eyrdnoba: urTierTSemcvleli Taobebis uflebebi; ndobaze damyarebuli

urTierTobebi; kanoniereba da koleqtiuri valdebulebebi; uflebebis da

valdebulebebis urTierTkavSiri; uflebebTan mimarTebaSi valdebulebebis

prioriteti; windaxeduloba.

daskvna:

 1. msoflio meurneoba flobs mravalferovan bunebriv resursebs,

romliTac SesaZlebeli xdeba msoflios mosaxleobis gazrdili

moTxovnilebebis dakmayofileba. es aris mineraluri, biologiuri, miwis,

wylis da sxva resursebi.

 2. industriuli sazogadoeba, romelic adamianebis moTxovnilebebs

akmayofilebs samanqano teqnikis gamoyenebis safuZvelze masobrivi warmoebis

meSveobiT, moixmars didi raodenobiT ganaxlebad da ganuaxlebad bunebriv

resursebs da mniSvnelovan antropogenul gavlenas axdens garemoze;

 3. msoflio TanamegobrobaSi izrdeba bunebrivi resursebis SezRuduli

odenobis da bunebrivi kapitalis kvlavwarmoebisTvis xelSemwyobi

pirobebis Seqmnis aucileblobis Segneba. bunebrivi kapitali – es aris

dedamiwis bunebrivi resursebi da ekologiuri sistemebi, romlebic

uzrunvelyofen momsaxureobas, romelic sazogadoebis da yvela cocxali

arsebis sicocxles uwyobs xels;

 4. mdgradi ganviTarebis koncefcia niSnavs, rom ekonomikur da

socialur pasuxismgeblobasTan erTad sazogadoeba da biznesi ekologiur

pasuxismgeblobas iReben momavali Taobebis winaSe. mdgradi ganviTarebis

sazogadoeba – es sazogadoebaa, romelic „dRevandeli moTxovnebis

dakmayofilebiT eWvqveS ar ayenebs momaval TaobaTa moTxovnebis

dakmayofilebis SesaZleblobas~.

