


Ауыл шаруашылығы өндірісіндегі күрделі мәселелердің бірі – инновацияны енгізу деңгейінің төмен болуы мен оны жасаудағы инвестиция көлемінің күрт төмендеп кетуі. Тұтас алғанда, агроөнеркәсіп кешені (АӨК) салаларындағы табыстылық деңгейінің төмендігі, жеке айналым қорларының үнемі жетіспеушілігі, сонымен қатар кепілдікке қоятын мүліктерінің өтімділік деңгейінің төмендігі оның салалары үшін инновациялық жете зерттеулер мен капитал салымдарын салуды тежеп отыр.

Қазіргі таңда Қазақстан ауыл шаруашылығында айтарлықтай өндіріс көлемінің, мал шаруашылығы өнімділігінің, өсімдік шаруашылығы өнімділігінің өсуі; ауылшаруашылық және өнеркәсіп өнімдеріне баға диспаритеті; ауылшаруашылық өндірісінің техникалық жарақтануының нашарлауы; коммерциялық несиені аз пайдалану, сонымен қатар ауылшаруашылық кәсіпорындары басшыларының аудиторлық тексерулер жүргізуге немқұрайлылығы; өзінің сатып алу бағасын бекітетін және монополиялық билікте болатындардың алдында жергілікті тауар өндірушілердің қорғансыздығы; қосалқы бөлшек сатумен айналысатын жабдықтаушы кәсіпорындардың монополиялық жағдайлармен шиеленісуінен ауылшаруашылық техникаларының дамыған жөндеу базасының жоқ болуы; ауылшаруашылығына инвестиция көлемінің қысқаруы байқалып отыр.

Қалыптасқан жағдайда ауылшаруашылық кәсіпорындарының инновациялық қызметінің жандануы маңызды мәселе болып табылады, өйткені агроөндірістік кешен сияқты капитал сыйымдылығы жоғары экономика секторына жағдай тудырмай қалыпты қызмет ету мен интенсивті даму мүмкін емес.

Инновацияны басқаруды ұйымдастыру процесінде келесідей мәселелерді шешу қажеттілігі туындап отыр:

– тиімді технология мен ең жақсы ұйымдық формаларды таңдау;

– жаңалықтарға ықпал жасайтын ұйымдастырушылық ортаны қалыптастыру және жұмысшыларды ынталандыру;

– ҒЗТКҰ және маркетинг бөлімдерінің өзара әрекеттерін және технологияны берудегі мәселелерін шешу;

– шығындар мен ресурстардың экономикалық мақсатты көлемін анықтау, потенциалды тиімді жобаларды таңдау;

– кәсіпорын ассортиментіндегі жаңа өнімдерді енгізудің салдарын зерттеу;

– экономикалық тәуекелді қысқартудан ғана емес, сонымен қатар тұтынушылар мен жабдықтау көздеріне байланысты төмендегенде пайда болатын диверсификация дамуының мүмкін болатын эффектісі;

– экономикалық және саяси сфералардағы біріккен іс-әрекеттерді, фирмааралық

байланыстарды ұлғайту.

Соңғы онжылдықта Қазақстанның көптеген ауылшаруашылық кәсіпорындарында, әлеуметтік-экономикалық саясатында инновациялық құраушылары бойынша келесідей тенденциялар байқалып отыр:

– кәсіпорын ішінде тек қолданбалы ғылыми зерттеулер мен жеке зерттеулердің дамуы. Іргелі зерттеулер жүргізу ғылыми-зерттеу институттары мен университеттерімен тығыз интеграциялану есебінен жүзеге асырылады;

– неғұрлым инновативті ауылшаруашылық кәсіпорындары жаңалықтарды басқару бөлімін құру үшін ҒЗТКҰ және маркетинг бөлімдерін біріктіру мақсатында қайта құрулар жүргізуде;

– фирмааралық венчурлық бөлімшелерін белсенді пайдалану.

Қазіргі жағдайда экономиканың тұрақты дамуы ғылымның тікелей араласуымен, инновация мен жаңа технологияның енгізілуімен байланысты. Республикада ғылыми-зерттеу институттары, орталықтар мен олардың бөлімшелері, сол сияқты, «ҚазАгро-Инновация» АҚ біріккен бірнеше тәжірибелік шаруашылық жұмыс істейді. Жер өңдеу ісінде заманауи агротехникалық іс-шаралардың, ылғал жинақтайтын технологияның дер кезінде және сапалы түрде енуі ылғалдың тиімді пайдаланылуына зор мүмкіндік береді.

2015 жылы аталмыш технологияны қолдану аясы дәнді дақылдар себілген алқаптардың 8,9 млн. га құрады, бұл 2010 жылға қарағанда, егістік алқаптары 3,7 млн. га жерге көбейген, яғни 71,2 пайызға артқан деген сөз. Алыс және жақын шетелдерден өнімділігі мен қуаты жоғары техниканы сатып алудың арқасында 2010-2015 жылдар аралығында мына мақсаттарға қол жеткізілді:

– 2010 жылмен салыстырғанда, 2015 жылы ауыл шаруашылығын электр энергиясымен қамтамасыз ету 3,6 пайызға артты;

– егістікті өңдеу кешендерінің көмегімен аз уақытта көлемі 40 пайыздан асатын аумаққа дәнді дақылдар себілді, бұл жалпы егістік техникасын пайдаланудың 7,3 пайызын құрайды;

– көлемі 40 пайыздан асатын аумаққа дәнді дақылдар себілген аумақтың егістігін соңғы 7 жылда сатып алынған егін жинайтын комбайндармен жинау ұйымдастырылды, бұл егістік комбайндарының 22,3 пайызын құрайды [1, 636.].

Республикада 2010-2020 жылдарға Агро-бизнес индустриалды-инновациялық даму стратегиясы қабылданды, оның негізгі бағыты - осы жылдары сервистік-технологиялық қойылған міндеттердің кезең-кезеңмен жүзеге асырылуын қамтамасыз ету болып табылады.

Сонымен қатар, Республикадағы барлық мемлекеттік саясат жоғары технологиялық

салалар жағына бет бұрды. Елімізде инновациялық экономикаға өту кезеңінде рөл атқаратын ғылыми-өндірістік бірлестіктердің белсенді қызмет ету тенденциясы байқалады. Қазақстанның қазіргі кездегі инновациялық іс-әрекетінің даму тенденциясын келесі түрде сипаттауға болады. Индустриялық кәсіпорындар санының азайғанына қарамастан, индустрия өндірісінің көлемі абсолютті түрде де, салыстырмалы түрде де артып отыр. Ал индустрия өндірісін дамытуға бағытталған инвестициялар көлемі жылдан жылға көбейе түсіп, іске қосылған кәсіпорындардағы интенсивтендіру деңгейінің ұлғаюына оң әсерін тигізді. Негізгі өндірістік қорлардың әрбір кәсіпорынға шаққандағы үлесі артып, өндірістегі қызметкерлер мен жұмысшылар санының тұрақтануы және кәсіпорындарды техникалық тұрғыдан жабдықтау, сондай-ақ қормен қаржыландыру дәрежесінің өсуі нәтижесінде орташа айлық жалақы мөлшері де жыл өткен сайын көбейіп отырады [2, 326.].

Алайда 2015 жылы ауылшаруашылық техникасын жаңарту мөлшері 17 пайызды құрап, алыс және жақын шетелдерден техника сатып алынды. Аграрлық сектор бүгінде шетелдік техника жасаушыларға басыбайлы мөжбүр болып отыр. Осыны ескере отырып, соңғы кезде жаңа техникаға қосымша бөлшектер жасап шығару ісін жолға қою, инженерлік - техникалық қызмет көрсету жүйесін қайта жандандыру, өз елімізде ауылшаруашылық машина жасау ісін қалпына келтіруді жүзеге асыру керек.

Тағы бір өзекті мәселе, бүгінгі таңда өнеркәсіп өнімдердің бағасы ауыл шаруашылығы өнімдерінің бағасынан біршама қымбат, өндірістік құралдарды жеткізушілер монополист ретінде жоғары бағаны ұстап отыр. Сол сияқты өртүрлі делдалдар кесірінен шаруаларға азық-түліктен түскен қаржылық ағымдар толық жетпейді. 2015 жылы ауыл шаруашылығына тікелей мемлекеттік қолдау көрсету ауыл шаруашылығы өнімдерінің жалпы түсімінің 3 пайызын құрады. Жел мен судың кесірінен эрозияға ұшыраған жер көлемінің жалпы көлемі 30,5 млн. га, ал шабындық көлемі 1,6 млн. га құраған.

Республика аумағының 70 пайызы сусыздану процесіне ұшырауға бейім. Өнімдердің 80 пайызы шикізат күйінде өндіріледі. Ал қайта өңделген өнімдер бәсекелестікке төтеп бере алмайды. Зерттеу көрсеткендей, ауыл шаруашылығы құрылымдарының жартысынан көбінің қаржылық жағдайы төмен, 20 пайызы - рентабельді емес. Осының есебінен, ауыл шаруашылығында еңбек, материалды, қаржылық, негізгі және экологиялық және басқа да ресурстар жандандырылмайды және ұлғаймалы өндіріс қана емес, сонымен қатар жай ұдайы өндіріс те

қамтамасыз етілмейді. Осындай жағдайда ең тиімді шара ретінде тауар өндірушілер жүйесіндегі ғылымға негізделген экономикалық айырбас (салааралық және салаішілік) немесе ауыл шаруашылығына мемлекет тарапынан қолдау көрсетіліп, шығынның орнын толтыруға қаржылық көмек беру, топырақтың құнарлылығын арттыруды мақсат ету керек.

Бұл жерде өзекті болып табылатын тағы да бір мәселе - ауылдық жерлердегі тауар өндірушілерге кеңес пен ақпараттық және әдістемелік көмек беру мәселесі. Ауылда мамандарды орнықтыру үшін әлеуметтік және өндірістік инфрақұрылымдарды дамытуға бағытталған арнайы мемлекеттік бағдарлама жасау қажет.

Экономистердің сараптамалық бағалары бойынша технология мен құрылғыларға, кадрлардың сапалығына, өндіріс ұйымдас-тыруға арналған біліктілік үлесіне дамыған елдерде ішкі жалпы өнім өсімінің 70-85% келеді. Біздің елде ғылымды дамытуға мемлекет бюджетінен ауыл шаруашылығының ішкі жалпы өнімінің тек 0,3% ғана бөлінеді. Ал дамыған мемлекеттерде бұл көрсеткіш 2,5-3% тең. Республикада тәжірибелік кластерді дамыту арқылы экономиканы диверсификациялау бойынша жаңа жобалар жүзеге асырылуда, әсіресе тамақ өнеркәсібі мен транспорттық логистика қызметі бойынша.

Азық-түлік өнеркәсібінде кластерлік әдісті қолдану табысты дамуға деген нақты келешекке ие, осыған байланысты осы бағытта мемлекеттік қолдау мен ынталандыру шараларын жасау қажет. Кластерлерді құру мен жұмыс істетету барысында мемлекеттің рөлі мынадай болуы тиіс: нормативтік-құқықтық базамен қамтамасыз ету; тікелей қаржыландыру (субсидиялар, қарыздар); салықтық жеңілдіктер; ҒЗЖ үшін мақсатты көмек беріп отыру; негізгі қорлардың өтелімін уақытынан бұрын жүзеге асырып отыруға рұқсат беру; ақпараттық-талдаумен қамтамасыз ету; кадрларды даярлау мен қайта даярлауды іске асыруға көмектесу; лицензиялау мен сертификациялауды ықшамдау және т.б.

Инновациялық процестерді белсендірудің бір жолы болып, республика деңгейінде ауыл шаруашылығының инновацияға бағытталған даму стратегиясын жасау болып табылады.

Ауыл шаруашылығын дамытудың инновациялық бағыттағы стратегиясының мақсаты - жаңа сапалы ауылшаруашылық өнімдерін өндіруді тиімді түрде дамыту болып табылуы қажет. Осы мақсатқа байланысты төмендегідей міндеттер анықталды:

- өсімдік өнімдерінің шығымы мен сапасын арттыру, мемлекеттік қолдаудың арқасында азық-түлік қауіпсіздігін қамтамасыз ету;
- суармалы жерлерде өсетін ауыл шаруашылығы өнімдерінің құнын төмендету;

– жер мен суаруға арналған суды тиімді және ұтымды пайдалану арқылы ауыл шаруашылығына жарайтын суармалы жер-лердің көлемін арттыру;

– мал шаруашылығын дамытуды қолдау;

– мал шаруашылығының өнімділігі мен өнімінің сапасын арттыру;

– малды індетке ұшыраудан сақтандыруды қамтамасыз ету;

– ауыл шаруашылығы өндірісімен айналысатындарды мемлекет тарапынан қолдау;

– АӨК үдемелі ғылыми және технологиялық дамуын қамтамасыз ету;

– қуаттылықты пайдалану деңгейінің техникалық жаңаруының өсуін қамтамасыз ету және кәсіпорындарды ДСҰ жағдайына бейімдеу.

Ауыл шаруашылығы өндірісінің стратегиялық дамуы төменде көрсетілгендей бір-бірімен тығыз байланысып жатқан міндеттерді жүйелі және кешенді түрде шешуге бағытталған болуы керек:

– ұдайы өндірісті ұлғайту, жер құнарлығын табиғи жолмен көтеру, ауыл тұрғындарының әл-ауқатын арттыру, егістік пен сауда нүктесіне дейінгі аралықтағы әріптестердің барлық технологиялық тізбектерінің экономикалық қатынастарын жетілдіру, шаруашылықпен айналысатын субъектілерді шаруашылық қызмет барысында өзгеріп отыратын ішкі және сыртқы жағдайларға икемдеу негізінде орта және ұзақ мерзімге ауыл шаруашылығын тұрақты және серпінді дамыту;

– әртүрлі меншік формасы мен әртүрлі шаруашылық жүргізетін кәсіпорындарда, оларды адам басына шаққандағы азық-түлікті өндіруді өсіруге бағыттап, сапасын арттырып, шығарылатын өнімдердің бәсекелестікке қабілеттілігін арттырып, ауыл шаруашылығы өндірісін стратегиялық басқаруды жетілдіру және т.б.;

– аграрлық сектордың материалдық-техникалық базасын нығайту, үдемелі қорлар мен энергожинақтау технологияларын меңгеру, белсенді инвестициялық және инновациялық саясат жүргізу;

– жергілікті билік органдарының, еңбек ұжымдарының және ауылшаруашылық өнімдерін өндіретін жеке тауар өндірушілердің, саудамен айналысатын, қызмет көрсететін, тауар өндіретін кәсіпорындардың қосымша жұмыс орындарын құруға, әлеуметтік инфрақұрылымды дамытуға, кадрларды дайындау мен қайта даярлауға, тағы басқаға бағытталған меншік және шаруашылық түріне қарамастан, әлеуметтік және келісілген экономикалық мүдделерін жүзеге асыру механизмін құру;

– басқарудың барлық деңгейіндегі ауылдық жерлердегі тауар өндірушілерді қаржылай қолдау шаралары жүйесімен ауыл-

шаруашылығын дамытудың мақсатты бақылаушы көрсеткіштерін қамтамасыз ету:

– макродеңгейде – мемлекеттік бюджет қаражаты есебінен;

– мезодеңгейде – жергілікті, аудандық бюджет қаражаты есебінен;

– микродеңгейде – жергілікті тауар өндірушілердің қаражаты есебінен.

Республиканың қаржы-несие саясаты қаржы ресурстарының құрылуы мен орналасуын төмендегі мақсатта реттеп отыруы тиіс:

– интенсивті түрдегі кеңейтілген ұдайы өндіріспен қамтамасыз ету;

– тұрақты азық қорын құру, жеке меншік азық өндірісін дамыта отырып, мал шаруашылығы құрылымының қымбат құрама жем сатып алуға тәуелділігін төмендету, жеке меншік мал жемін қайта өңдеуді, шөп ұнын өндіруді енгізу, белок-дәруменді-минералды қоспалар мен премикстерді пайдалану;

– барлық жеке меншік тауар өндірушілердің өндірген ауылшаруашылық өнімдерінің тереңдетілген қайта өңдеу жұмысын меңгеру, фирмалық сауда-саттық жұмысын құру және кеңейту[3, 82б.].

Ауыл шаруашылығы өнімдерін қайта өңдеу саласында отандық өнім сапасын арттыру, азық-түлік тауарларының түр-түрін кеңейту және сол арқылы Кеден одағы бойынша біздің негізгі сауда серіктестерімен бәсекелестікке тең жағдайлар жасау үшін өндірісті техникалық және технологиялық қайта жарақтау, халықаралық сапа стандарттарына көшу өзекті болып қалуда. Осы арада, мемлекеттік органдардың стратегиялық құжаттарын техникалық реттеу, сауда, бәсекелестікті қорғау, ақпарат, кеден және шекара қызметтері мәселелерінде түзетулер жүргізу қажет. Отандық тамақ және қайта өңдеу өнеркәсібі өнімдерінің ішкі нарығын арттыру және сыртқы нарығын кеңейту мақсатында мүдделі уәкілетті органдармен ынтымақтастықта ішкі нарықты импорттық тауарлардың жасырын демпингінен қорғау; техникалық реттеу саласындағы заңнаманың сақталуына бақылауды күшейту; отандық тамақ өнімдерін басым сатып алу бөлігінде заңнама талаптарының орындалуын қамтамасыз ету; отандық өнімдерді сауда желілерінің сөрелеріне жеткізу тетігін жетілдіру; сауда-логистикалық инфрақұрылымды дамыту; отандық өнімді сыртқы нарықтарға шығару; аралас салаларды дамыту; ақпараттық-түсіндіру жұмысын жүргізу бойынша шаралар кешенін жүзеге асыру қажет.

Алдыңғы қатарлы технологияларды енгізуді ынталандыру және отандық ауыл шаруашылығы өнімдерінің өндіріс көлемдерін ұлғайту мақсатында қолданыстағы қолдау шараларымен қатар жеке дақылдарды тікелей субсидиялаудан жеңілдетілген қаржыландыру арқылы қолдауға біртіндеп көшу

қажет (кредиттер және лизинг бойынша пайыздық ставканы субсидиялау, қаржы институттары алдындағы АШТӨ қарыздарын кепілдендіру жүйесін және сақтандыру жүйесін енгізу, сондай-ақ жобаларды іске асыру кезінде инвестициялық субсидиялау керек). Ауыл шаруашылығы кәсіпорындарына түсетін кредиттік жүктемені төмендету және олардың банкротқа ұшырауына жол бермеу мақсатында осы кәсіпорындарды қаржылық сауықтыруды жүзеге асыру керек.

АӨК-ні индустриялық-инновациялық дамытуды жоғары технологиялы инвестициялық жобаларды іске асыру арқылы, сондай-ақ су ресурстарын ықпалдастырылған басқару қағидаттарын енгізу жолымен қол жеткізуге болады. Қазақстанда соңғы 25 жылда жердің құнарлығы 25-30 пайызға кеміген. Зерттеулер көрсеткендей, бүкіл жеріміздің тек 4,7% топырағындағы қара-шірінді 6% асатындығы, ал қалған жеріміздің қарашіріндісі одан төмен, оны көбейту шараларын жасау қажеттілігі туындап отыр.

Экология-экономикалық зерттеулер мәліметтері көрсеткендей, Республикамызда егістік жерлердің құнарлығын арттыру шаралары өте төменгі деңгейде және жылдар өткен сайын ауданы кемімей отыр. Экономикасы дамыған елдерде жер құнарлығын арттыруға мемлекет деңгейінде мән беріп, фермерлерге субсидиялар бөліп отырады.

Біздің елімізде жер құнарлығын арттырудың экономикалық тетіктерін жетілдіру жөніндегі зерттеулердің аздығын байқаймыз. Сондықтан да үкімет ауылшаруашылық жерлерін құнарландыруды міндеттейтін экономикалық тетіктерді жетілдіру жөнінде арнайы бағдарлама қабылдау керек. Сонда ғана осы салада оң өзгерістер болады. Аталған шаралар егеменді еліміздің ұлттық экономикасының нығаюына өзіндік үлес қоспақ. Мемлекетіміздің ауыл шаруашылық саласының қуаты артып, халқымызды сан алуан сапалы да экологиялық таза өнімдермен қамтамасыз жасауға қол жеткіземіз.

Мемлекетіміз барлық экономикасы дамыған елдер сияқты ауыл шаруашылығын әр түрлі бағдарламалар негізінде қаржылық қолдауды барынша ұлғайту керек. Оның бастысы жер құнарлығын арттыру, мұнда отандық технологияны қолдану арқылы әрбір жер телімінің балл бонитетін анықтауға қол жеткізу, соның негізінде егілетін дақылды анықтау.

Жоғарыда айтылған мәселелерді ескеріп, қазіргі кезде ғылымды одан әрі дамыту үшін мемлекеттік саясаттың басымдықтары келесілер болуға тиісті:

– қазіргі ғылыми-техникалық әлеуетті индустриядан кейінгі экономика тұрғысынан озық салаларды дамытуға пайдалану;

– мемлекет үшін маңызды ғылыми-техникалық бағыттар салаларында зерттеулер жүргізу үшін қажетті жағдай жасау;

– жоғары технологиялы өнімнің экспортына бағдарланған ғылымды қажетсінетін және ресурс үнемдеуші әрі экологиялық таза өндірістерді әзірлеуге бағытталған зерттеулерді дамыту.

Ғылыми-техникалық саланы дамытудың негізгі қағидаттары болып мыналар табылады: жүйелілік, бәсекеге қабілеттілік, ашықтық, коммерцияландыруға бағдарланушылық, серпінді сипат және әлемдік ғылыми кеңістікке кіру, сондай-ақ ғылымды, білімді және өндірісті біріктіру.

Инновациялық инфрақұрылымды одан әрі дамыту үшін инновациялық қызмет және барлық технопарктердің менеджерлеріне, салалық министрліктерге, даму институттарына қол жетімді нормативтік құқықтық базаны өзекті ету саласында бірыңғай ақпараттық банк құру қажет. Бұл дерекқорда өнеркәсіптік кәсіпорындардың салалар, қаржыландыру көздері, патенттер және оларға арналған лицензиялар жөніндегі қажеттіліктері бойынша ақпарат ұсынылуға тиіс. Бұдан басқа, жоғары мектепте оқытудың міндетті бағдарламасына технопарктер базасындағы нақты жобаларға студенттердің қатысуын қосу, инновациялық студенттік ортаны ынталандыру үшін елдің ҒЗИ мен жоғары оқу орындары базасында технопарктер құру, отандық және шетелдік инвесторлардың қатысуымен және оны іске асыру үшін үздік жобаларды іріктеумен инновациялық жетістіктердің жыл сайынғы халықаралық көрме-жәрмеңкесін тұрақты өткізу қажет. Технопарктердің бейініне сәйкес тәжірибелік үлгілер өндірісін жолға қою үшін әрбір технопарктің жанынан тәжірибелік-өндірістік орталықтар құрылуы қажет. Сонымен қатар, инновациялық қызметті қаржыландыратын қаржы инфрақұрылымын одан әрі дамыту үшін ел өңірлеріндегі венчурлық қорлардың қызметін жандандыру бірінші кезектегі мәселе болып табылады.

Қорыта келе, қазіргі таңда елдің индустриалды-инновациялық дамуы төңірегінде көптеген мәселелердің көтерілуі оның экономикадағы маңыздылығын дәлелдейді. Қазақстанда шикізаттық саладағы өнеркәсіптердің дамуы байқалғанымен, шикізаттық емес салада өндірістің, атап айтсақ машина жасау, металл, пластмасса және резина бұйымдары, химия саласының жоғары технологиялы өнімдері, электро-техникалық жабдықтар мен дайын тамақ өнімдерін өндіру салаларында даму қарқыны біршама төмен. Жалпы, шикізаттық емес саладағы өндірістің есу қарқынын зерттеу және оның даму бағыттарын айқындау экономиканың қалыпты дамуы үшін өте маңызды екені сөзсіз. Осыған

