


Keywords: agri-industrial complex, AIC entities, government support, livestock production, crop production, breeding technologies, investment subsidies, financial recovery, credit and leasing obligations, quasistate companies.

Қазақстанның ауыл шаруашылығына қолайлы климаты мен құнарлы жерлері әлем нарығында бәсекелестікке қабілетті агроөнеркәсіп секторын дамытуға толықтай мүмкіндіктер береді. Еліміздің барлық жері - жер қорына жатады. Оның көп бөлігін ауыл шаруашылығына жарамды жерлер құрайды. Олардың негізгі түрлері - егістік жерлер, жайылымдықтар мен шабындықтар, сонымен бірге көп жылдық алқаптар. Егістік жерлердің жекелеген бөліктері көп уақыт бойы өңделмей, тыңайған жер есебінде қалдырылады. Ауыл шаруашылық жерлерінің құрылымындағы ең бағалы жерлердің үлесі егістіктердің ішінде көп емес. Бірақ оның жан басына есептегендегі шамасы әлемдегі ең жоғарғылардың бірі болып саналады.

Агроөнеркәсіп кешені қоғамның өміршеңдігін қолдау шартын анықтайтын негізгі халықшаруашылық кешеніне жатады. Оның мағынасы халықты азық-түлік өнімдерімен қамтамасыз етуде ғана емес, сонымен қатар, халықтың жұмысбастылығы мен жалпы ұлттық өндірістің өтімділігіне де тиісті әсер етуінде [1].

Ауыл шаруашылығы өнімдерін сапалы, әрі қажетті мөлшерде өндіру арқылы еліміздің фермерлеріне жақсы жағдайлар жасала бермек. Осы саланы инвестициялау арта түспек, сол арқылы осы бағытта өз қызметтерін атқарып отырған тұлғалар өз өнімдерін бәсекеге қабілетті болатындай болуға барлық жағдай жасалатынын Елбасы атап көрсетіп отыр [2]. Президентіміз «Қазақстан жолы – 2050: Бір мақсат, бір мүдде, бір болашақ» атты жолдауында «Қазақстанның агроөнеркәсіп кешенін инновациялық бағытқа түсіру маңызды. Бұл – біздің дәстүрлі саламыз. Азық-түлікке деген қажеттілік арта береді. Бұл секторға инвестиция көбірек салынады. Сондықтан бүгінгі фермерлер тек уақытша әрі ауа райына байланысты кездейсоқ жетістіктерді малданып қалмай, өндірістің өсімі жөнінде ойлануға тиіс. Жаһандық ауыл шаруашылығы өндірісінде бәсеке өсе беретін болады» деп атап айтқан болатын. Агроөнеркәсіпті инвестициялау аграрлық өнімдердің сапасы мен көлемін арттыруға толық мүмкіндік береді.

Қазақстанда АӨК бәсекеге қабілеттілігін қамтамасыз ету мақсатында алғаш рет оны дамытудың ұзақ мерзімді стратегиясы анықталды. Мемлекеттік қолдаудың қазіргі шараларымен қатар қаржылық сауықтандырудың, қаржылық институттардың алдындағы сақтандыру мен кепілдендірудің, инвестициялық субсидиялардың, кредиттер мен лизинг бойынша пайыздық мөлшерлемені субсидиялаудың жаңа бағыттардың қарастыратын 2013-2020 жылдар-

ға арналған АӨК дамыту жөніндегі «Агро-бизнес-2020» бағдарламасы қабылданды [3].

Өсімдік шаруашылығын әртараптандыру мақсатында Елбасының 2011 жылғы 11 қарашадағы АӨК қызметкерлерінің республикалық форумында және 2012 жылғы 27 қаңтардағы Қазақстан Республикасы Үкіметінің кеңейтілген отырысында берілген тапсырмаларына сәйкес өсімдік шаруашылығын әртараптандыру жұмысы жүргізілуде.

Аталған тапсырмаларды орындау мақсатында Ауыл шаруашылығы министрлігі жергілікті атқарушы органдарымен бірлесе отырып келесі жұмыс жүргізілді:

- бидай өндірісін субсидиялау мөлшерлері қысқартылды. Басқа басым дақылдар үшін субсидиялау мөлшерлері бекітілді;

- ауыл шаруашылығы министрлігі мен облыс әкімдіктері арасында бидай алқаптарының қысқартылуы мен мал жемі, бұршақ тұқымдастар, майлы және дәнді дақылдар алқаптарының кеңеюін қарастыратын меморандумдар бекітілді;

- жерлерді ұтымды пайдалану тетіктерін енгізу бойынша жұмыс басталды. Ол үшін АШМ-мен Жер Кодексі мен басқа да заңнамалық актілерге өзгерістер енгізу көзделген.

Мемлекеттік қолдау көлемдерін ұлғайту жөніндегі шаралар жиынтығындағы әртараптандыру бойынша қабылданған шаралар нәтижесінде:

- * егіс алқаптары 2011 жылмен салыстырғанда 2,1 млн. гектарға немесе 15%-ға қысқартылған бидайдың әртүрлілігі алып тасталған;

- * бидайға сұраныс пен ұсыныс баланстандырылған. Бидай өндірісінің орташа жылдық көлемі 2009-2011 жылдар бойынша аталған дақылға сұраныс деңгейінің көлемінен 3,9 млн. тоннаға артқан, бұл орта есеппен алғанда 16,5 млн. тонна құраса, онда соңғы үш жылда яғни, 2012-2014 жылдар бойынша бидайға тиімді сұраныстың көлеміне шамамен бидай өндірісінің орташа жылдық көлемі 12,3 млн. тоннаны құрады;

- * ішкі нарықтан астық қалдықтарын алып тастау үшін балама нарықтарына астықты тасымалдауды субсидиялауға мемлекеттік бюджеттен қаражат бөліну қажеттілігі алып тасталды. Өткен жылдары бұл мақсаттарға шамамен 36 млрд. теңге жұмсалған, оларды аграрлық секторды қолдаудың аса тиімді бағыттарына пайдалану мүмкін болар еді;

- * майлы, астық жем-шөптік, азықтық, көкөніс-бақша дақылдары мен картоп егіс алқаптарының, тиісінше өсімдік шаруашылығы өнім өндірісінің көлемдерінің кеңейтілуіне қол жеткізілді. Бұл мал шаруашылығы жем-шөп


базасының күшейтілуіне, қайта өңдеу кәсіпорындарын шикізатпен қамтамасыз етуіне әсер тигізеді. Осылайша, 2011 жылмен салыстырғанда астық жем-шөптік, жармалық және бұршақ тұқымдас дақылдардың алқаптары 36%-ға яғни, 791 мың га, майлы – 11%-ға яғни, 190 мың га, жем-шөптік – 42%-ға яғни, 1,1 млн. га, ал көкөніс бақша дақылдары мен картоп – 12%-ға яғни, 45 мың га өсті;

* негізгі дақылдар егісі алқаптарының кеңеюі аталған бағыттарға шетелдік инвесторлардың қызығушылығын арттырды. Осылайша, қайта өңдеу секторына минималды он трансұлттық компанияларды тарту бойынша «100 нақты қадам» Ұлттық Жоспардың 55-қадамы шеңберінде ГК «ЭФКО» мен «Сиань Эйджун» сияқты осындай ТҰК майлы дақылдарды қайта өңдеу бойынша зауыттардың құрылуы жоспарлануда. Екінші жоба бойынша «Total Imprex» ЖШС қазақстандық компаниясы шығады. Ұқсас ниеттер «МЭЗ-СКО» ЖШС и «Евразиян Фудс Корпорейшн» АҚ сияқты отандық өндірушілерде де бар.

Тұқымдардың қолжетімділігі арттыру мақсатында тұқым шаруашылығындағы субсидиялау тетіктері өзгертілді:

√ 2012 жылдан бастап біртұма тұқымдарды субсидиялау тоқтатылды және субсидиялардың төленуі тек элиталық тұқымдарды соңғы сатып алушыларына ғана берілген;

√ 2015 жылдан бастап жоспарлы сортты жаңарту мен сорт ауыстыруды қамтамасыз ету үшін қажет бірінші репродукциялы және бірінші буын будандарының көлемдерінде тұқымдарды субсидиялауға өтумен бірге элиталық тұқымдарды субсидиялауы шығарылған.

Бағдарламаны іске асыру нәтижесінде элиталық тұқымдар өндірісінің көлемі 2001 жылғы 47,1 мың тоннадан 2014 жылға 78,3 мың тоннаға яғни, 1,7 есе көбейді. IV, V және жаппай репродукциялардың тұқымдар егісіндегі пайдалану үлесі 2010 жылғы 27,3%-дан 2015 жылға 18,7%-ға дейін азайған.

Жаңа селекциялық технологиялардың қолжетімділігін арттыру мақсатында селекциялық жетістіктер нарығын ырықтандырды. Бизнес үшін кедергілерді азайту мен шетелдік селекциялы ауыл шаруашылығы өсімдіктерінің сорттарын егуде пайдалануды жеңілдету, жаңа, жоғары тиімді сорттардың ауылшаруашылық тауар өндірушілері үшін қолжетімділігін арттыру, сортты сынау үшін қажет уақыт кезеңін шығара отырып, ауылшаруашылығы тауар өндірушілеріне озық селекциялық жетістіктерді пайдалану құқығын ұсыну мақсатында «Тұқым шаруашылығы туралы» Заңға Селекциялық жетістіктердің мемлекеттік реестрін шектеулі-рұқсат беруден ұсынылатын сипатқа көшу бөлігінде өзгерістер енгізілді. Аталған түзетулер 2016 жылдың 2 маусымынан бастап қолданысқа енгізілді.

Аймақтарды ауылшаруашылық мамандандыру қалыптастырылды. 2014 жылы табиғи климаттық жағдайларды, өткізу нарықтардың бар болуын және аймақтардың даму әлеуетін ескере отырып, ауыл шаруашылығы өнімдерінің белгілі бір түрін шығару үшін ауылшаруашылық жер-суын тиімді пайдалану бойынша аймақтарды мамандандыру тізбесі қабылданды. Бұл ретте, ауыл шаруашылығы өнімдерін өндіруге аймақтардың аудандары шеңберінде сызбаға сәйкес субсидиялауға көшу 2017 жылдан бастап қамтамасыз ету жоспарлануда. Сөйтіп, сызба мемлекеттік қолдау шараларының тиімділігін едәуір арттыруға, бизнеске дұрыс сигнал беруге және отандық агроөнеркәсіп кешеніне инвестициялардың келуіне мүмкіндік береді.

2011-2015 жылдар аралығында ірі қара мал етінің экспорттық әлеуетін дамыту бойынша жобаның аясында республикада жеке инвестициялар мен мемлекеттік қолдау есебінен 180,0 мың бас малға арналған бордақылау алаңдары құрылды, ірі қара малды өсірумен айналысатын 10 мыңнан аса фермерлік шаруашылықтар қалыптастырылды, 4 заманауи ет комбинаты құрылды. Қазақстандық тауар өндірушілер Ресей Федерациясының нарығын белсенді түрде игеруде және ет және ет өнімдерінің экспортында өз орындарын алуда. Тек қана 2015 жылы 16,0 мың тоннадан аса ет және ет өнімдері, оның ішінде 6,4 мың тонна салқындатылған сиыр еті экспортталды.

Асыл тұқымды заңнамалық база құрылды, мал шаруашылығын субсидиялаудың жаңа бағыты енгізілді. 2012 жылы асыл тұқымды ірі қара мал саласының қайта реттелуін қарастыратын асыл тұқымды мал шаруашылығы туралы заңнамаға өзгерістер енгізілді. Мәртебе асыл тұқымды шаруашылыққа емес, асыл тұқымды малға тікелей берілетін болды. Қызметі республикалық палаталармен реттеледі. Республикалық палаталармен қатар ірі қара мал тұқымы бойынша ағымдағы жылы барлық ауылшаруашылық жануарларының түрі бойынша республикалық палаталар құрылады. Нәтижесінде асыл тұқымды ірі қара мал басын арттыру белгіленіп отыр.

Сондай-ақ агроөнеркәсіптік кешен субъектілеріне салық салу жүйесі де жетілдірілді. Ауыл шаруашылығы мақсатындағы жерлерге салық салудың жетілмегені жерлерді ұтымсыз және тиімсіз пайдалануға әкеп соқты, жалдаушымен жердің едәуір алаңы қолданбағандықтан және жерге деген мардымсыз салық жүктемесі оны «бос» ұстауға мүмкіндік берді. Осыған орай, арнайы салық режиміндегі жер салығынан 70%-дық жеңілдік алып тасталып, ол бойынша мөлшерлеме 5 есеге ұлғайды, бірыңғай жер салығы бойынша мөлшерлеме 1,5 есеге ұлғайтылып, өңірлерге оны қолданылмайтын жерлер бойынша 10 есеге дейін ұлғайту құқығы берілді. Нәти-

Экономический механизм хозяйствования

жесінде, 2015 жылы 2,5 млн. гектар жер, оның ішінде 400 мың гектар егістік және 1,8 млн. гектар жайылымдық жерлер ерікті түрде қайтарылды.

Жалпыға ортақ салық салу режимі қолданылатын ауыл шаруашылығы тауарын өндіруші заңды тұлғалар мен шаруа (фермер) қожалықтарына өсіп кеткен салықтық жүктемені нивелирлеу үшін еңбекақы қоры бойынша қосарланған шегерім жүргізу, әлеуметтік салық мөлшерлемесін 6,5%-ға дейін төмендету, қосылған құн салығын төлеу кезінде 70%-дық жеңілдік алу және мүлік, көлік салығын төлеуден босатылу құқығы берілген. Сонымен қатар, барлық шаруа (фермер) қожалықтары үшін қоршаған ортаға эмиссия үшін ақы төлеу бірыңғай жер салығы құрамына қосылды.

Дайындаушы ұйымдар үшін төленген қосылған құн салығы сомасын өтеу бойынша субсидиялар енгізу жолымен өңдеуші кәсіпорындар мен дайындаушы ұйымдар үшін «алғашқы қосылған құн салығы» проблемасы шешілді және жеке қосалқы шаруашылықтың әрбір мүшесінің дайындаушы ұйымдарға ауыл шаруашылығы өнімін өткізуден түскен кірісі 24 еселенген ең төменгі еңбекақы мөлшері шегінде жеке табыс салығынан босатылды.

Агроөнеркәсіптік кешен субъектілері үшін кейбір жеңілдіктерді қолдану жөніндегі заңнамалық шектеулер қосылған құн салығы бойынша 70%-дық жеңілдікті тері мен жүнді өңдеуге де қолдану, заңды тұлғаларға және басқа заңды тұлғаларда үлесі барларға арнайы салық режимін қолдануға салынған тыйымды алып тастау, тірі ірі қара малды импортқа арналған қосылған құн салығы есепке алына отырып төленетін тауарлар тізбесіне қосу арқылы шешілді. Ауыл шаруашылығы кооперативтері үшін арнайы салық режимінің тартымдылығы арттырылды. Жалпы, бұл жаңалықтардың барлығы көбіне жерді ұтымды пайдалану, тауарларды өткізу, аграрлық азық-түлік нарығының айтарлықтай бөлігін көлеңкелі айналымнан шығару мәселелерін шешеді.

Еліміздегі 2011-2015 жж. АӨК дамуының басты көрсеткіштеріне тоқталсақ (кесте).

Кестеде көрсетілгендей, 2015 жылда ауыл шаруашылығы өнімдерінің (қызметтерінің) жалпы шығарылымы 3 307,0 млрд. Теңгені құрады. Бұл 2014 жылғы деңгейден 3,4%-ға жоғары. Кестедегі көрсеткіштер 1-суретте көрсетілген.

Кесте. 2011-2015 жылдар аралығындағы қызмет түрлері бойынша ауыл шаруашылығы өнімдерінің (қызметтерінің) жалпы шығарылымы, млрд. теңге

Қызмет түрлері бойынша ауыл шаруашылығы өнімдерінің (қызметтерінің) жалпы шығарылымы	2011 жыл	2012 жыл	2013 жыл	2014 жыл	2015 жыл
Ауыл шаруашылығы өнімдерінің (қызметтерінің) жалпы шығарылымы	2 286,0	1 999,0	2 386,1	2 527,9	3307,0
Өсімдік шаруашылығы өнімдерінің шығарылымы	1 337,1	981,2	1 313,0	1 327,8	1825,2
Мал шаруашылығы өнімдерінің шығарылымы	942,4	1 011,1	1 064,3	1 189,5	1469,9


1-сурет. 2011-2015 жылдар аралығындағы қызмет түрлері бойынша ауыл шаруашылығы өнімдерінің (қызметтерінің) жалпы шығарылымы, млрд. теңге

Қазақстан Республикасының «Агробизнес-2020» бағдарламасының негізгі мақсаты агро-өнеркәсіптік кешені субъектілерінің бәсекеге қабілеттілігін арттыру болып табылады. Осы мақсатқа қол жеткізу үшін 6 нысаналы индикатор көзделген, 2013-2015 жылдардың қорытындылары бойынша 2 индикаторға толық қол жеткізілген. Соның бірі, АӨК субъектілерінің борыштық жүктемесін қарыздарды қайта қаржыландыру және қайта құрылымдау есебінен жалпы сомасы 500 млрд. теңгеге кемінде 9 жылға ұзарту. Жалпы, 2013 жылдан 2015 жылды қоса алғанда қаржылық сауықтыру бағдарламасын іске асыра бастағаннан бері ұзартылған міндеттемелердің жалпы сомасы жоспар 500 млрд. теңге болғанда, 520,0 млрд. теңгені құрады. Екіншісі, «Электрондық форматқа көшірілген мемлекеттік қызметтер үлесі 2015 жылы 62%-ға жетті». 2015 жылы электрондық форматқа көшірілген мемлекеттік қызметтер үлесі жоспар 62% болғанда, 66,7%-ды құрады. Сондай-ақ, «Карантиндік және аса қауіпті зиянды организмдер таралуының қауіптілік коэффициенті» 2020 жылға дейін 0,88% бойынша көрсеткішке жыл сайын қол жеткізілуде, ол 2015 жылдың қорытындысы бойынша жоспар 0,98% болғанда 0,97%-ды құрады.

Сонымен бірге, жыл сайын Бағдарламаның толық қаржыландырылмауынан АӨК субъектілерін субсидиялау есебінен ауыл шаруашылығын мемлекеттік қолдау көлемін 2020 жылға дейін 4,5 есеге ұлғайту және кредиттер мен лизингтің қолжетімділігін арттыру жөніндегі шаралар есебінен АӨК-ге тартылған мемлекеттік емес несие қаражатының көлемін 2013-2020 жылдары 2 трлн. теңгеге дейін жеткізу бойынша жоспарлы көрсеткіштерге қол жеткізілмей отыр.

Бағдарламаның шеңберінде АӨК субсидиялау көлемі 2013 жылы – жоспар 76,5 млрд. теңге болғанда, 87,2 млрд. теңгені, 2014 жылы – жоспар 225,1 млрд. теңге болғанда, 148,9 млрд. теңгені (-76,2 млрд. теңге), 2015 жылы – жоспар 251,1 млрд. теңге болғанда, 175,3 млрд. теңгені (-75,8 млрд. теңге) құрады.

2013-2015 жылдары несиелер мен лизингтің қолжетімділігін арттыру жөніндегі шаралар есебінен АӨК-ге тартылған мемлекеттік емес несие қаражатының көлемі 329 400 млн. теңгені құрады, 3 жылға жоспар – 563 318 млн. теңге. Көрсеткішке қол жеткізбеу кредиттер мен лизинг бойынша сыйақы ставкаларын өтеу бағдарламасының толық қаржыландырылмауына байланысты. Осылайша, Бағдарламаның шеңберінде: 2014 жылы – 21,4 млрд. теңге, 2015 жылы – 31,8 млрд. теңге бюджеттік қаражат көзделген болатын. Алайда іс жүзінде: 2014 жылы – 6,3 млрд. теңге, 2015 жылы – 9,4 млрд. теңге, яғни тиісінше жоспарланған соманың 29,6% және 29,7%-ы бөлінген.

Бағдарлама шеңберінде 71 іс-шара көзделген. 2013-2015 жылдарға 67 іс-шараны

орындау көзделген, оның ішінде орындалғаны – 58, орындалмағаны – 9. Оларды іске асыру мақсатында АШМ жыл сайын АӨК мемлекеттік қолдау көлемдерін ұлғайтуда. Сонымен, 2015 жылдың қорытындысы бойынша АӨК субсидиялау көлемі 175,3 млрд. теңгені құрады, бұл 2013 жылмен салыстырғанда (87,2 млрд. теңге) 2 есе артық, соның ішінде республикалық бюджеттен – 49,0 млрд. теңге, жергілікті бюджеттен – 126,3 млрд. теңге.

Бағдарлама шеңберінде қолданыстағы шаралармен қатар, бірқатар жаңа мемлекеттік қолдау құралдарын яғни, қаржылық сауықтыру, кредиттер мен лизинг бойынша сыйақы ставкаларын субсидиялау, қарыздарды кепілдендіру мен сақтандыру және инвестициялық субсидиялауды іске асыру басталды.

Қаржылық сауықтыру үшін АӨК субъектілерінің кредиттік және лизингтік міндеттемелері бойынша сыйақы ставкаларын субсидиялау. «Қаржылық сауықтыру» бағдарламасын іске асыру кезеңінде негізгі қарызының жалпы сомасы 621 млрд. теңгеге 538 АӨК субъектісінен өтінімдер қарастыруға түсті, оның ішінде негізгі қарызы жалпы сомасы 520,0 млрд. теңгеге 404 АӨК субъектілері мақұлданды.

АӨК субъектілерінің аталған бағдарламада қатысуы қарыз жүктемесін төмен пайыздық ставкамен ұзақ мерзімді кезеңге бөлуге мүмкіндік берді:

шамамен 600,0 млрд. теңгеге айыппұлдар мен өсімдер шығарылды;

қаржылық сауықтыруда қатысатын АӨК субъектілерінің қайтару мерзімі орта есеппен 7-9 жылдарға ұзартылды;

сыйақы ставкасы екі есе төмендетілді.

Несиелер, технологиялық жабдық және ауыл шаруашылығы техникасы бойынша сыйақы ставкаларын субсидиялау. 2014-2015 жылдары несие алған АӨК субъектілерінің жалпы саны негізгі қарыз сомасы 234,5 млрд. теңгеге 4601 бірлікті құрады.

АӨК субъектілерінің қаржы институттары алдындағы қарыздарын кепілдендіру және сақтандыру бойынша 2015 жылы «Алиби-Есіл» ЖШС, «Сокол-Агро 2010» ЖШС, «ТНС-2020» ЖШС жалпы сомасы 7 968,1 млн. теңгеге несие алды. Бұл ретте субсидия сомасы 377,9 млн. теңгені құрады.

Инвестициялық субсидиялау бағдарламасын іске асыра бастағаннан бері (2014 жылдан бастап) жалпы сомасы 19,1 млрд. теңгеге 2 729 АӨК субъектілері субсидия алды, тартылған инвестициялар сомасы 67,7 млрд. теңгені құрады, яғни 1 теңге бюджеттік қаражат АӨК-ге негізгі капиталға 3 теңге жеке қаражатты тартуға мүмкіндік берді. Жалпы, 2013-2015 жылдарда Бағдарламаны іске асыру мониторингінің қорытындылары оның орындау тиімді жүзеге асырылып жатқандығын атап өтуге мүмкіндік береді. Алғашқы 3 жылды қорытын-

Бұдан басқа, реформалау шеңберінде мыналар көзделеді: бизнес қауымдастықтардың ғылыми ұйымдар қызметін қоса қаржыландыруы шартымен аграрлық ғылымды мемлекеттік қолдауға өте отырып, ғылымды толық тікелей қаржыландыруды тоқтату. Бұл аграрлық ғылым мен агробизнесінің ықпалдасу деңгейін, сондай-ақ аграрлық ғылымның тиімділігін арттыруға мүмкіндік береді; ауыл шаруашылығы тауарын өндірушілерді карантиндік және фитосанитариялық іс-шараларды өздiгiнен және уақытылы жүргізуге ынталандыруға өте отырып, карантиндік объектілер мен аса қауіпті зиянды организмдерге қарсы күресті қаржыландыру тәсілдемелерін өзгерту. Аталған қолайлы фитосанитарлық жағдайды қамтамасыз етуге, карантиндік объектілердің, зиянды және аса қауіпті организмдердің жаппай таралуын болдырмауын мүмкіндік береді.

2. Өсімдік шаруашылығында міндетті сақтандыру саласында қолданыстағы заңнаманы жетілдіру, міндетті сақтандыруды реформалау. Қазіргі уақытта «Өсімдік шаруашылығын міндетті сақтандыру туралы» Заңы нақты қолданыста бірнеше проблемалармен ұштасып отыр, ол аталған сақтандыру сегментін толық қызмет етуіне мүмкіндік бермейді. Шығын нормативтерінің аздығы, агротехнология деңгейінің төмендігі, өзара сақтандыру қоғамдары қызметтерінің регламенттелмеуі, мемлекеттік қолдау тетігінің тиімсіздігі, ауыл шаруашылығы дақылдары түрлерінің сақтандырумен толық қамтылмауы негізгі себептері болып табылады.

Осыған байланысты, өсімдік шаруашылығындағы міндетті сақтандыру саласында қолданыстағы заңнаманы жетілдіру қажет: актуарлық есептерді жүргізу арқылы адекватты сақтандыру тарифтерін енгізу, бұл кезде ФТК шешімі бойынша АШМ бекітілетін болады; сақтандыру компаниялары мен өзара сақтандыру қоғамдары үшін жай және сыншы сақтандыру үшін сақтандыру тәуекелдерін кепілдендіру қорын құру; сақтандыру төлемдерінің орнына сақтандыру сыйақыларын субсидиялауды енгізу; мамандандыру кестесі бойынша сақтандыру; АШТӨ-нің сақтандыру полисі болмағаны үшін жауапкершілікті күшейту, оларды алдын ала сақтандыру мүмкіндігі; қолайсыз табиғи құбылыстардың тізімін кеңейту; сақтандыру төлемдерін есептегенде минималды аймақ себу айналымының бір алаңы болады; өзара сақтандыру қоғамдарының сақтандыру тарифтерінің демпингі мүмкіндігін болдырмау; сақтандыру төлемдері кезінде нормативті шығындарды емес, нақты шығынды есепке алу керек.

3. Квазимемлекеттік компаниялардың және шетелдік инвесторлардың қатысуымен инвестициялық қорларды құру.

4. «Атамекен» ұлттық кәсіпкерлер палатасын жалғыз оператор ретінде айқындай отырып, субсидиялау процессін автоматтандыру.

Субсидия бөлу процесі мынадай теріс жақтарымен сипатталады: субсидия беру процесінің негізгі кезеңдерін мемлекеттік органдардың қызметкерлері «қолмен» орындайды. Бұл олардың аталған процеске ықпал етуіне мүмкіндік береді және сыбайлас жемқорлыққа жол ашады. Үлкен шенеунік аппаратын ұстап тұруға жұмсалатын әкімшілік шығындар жоғары. Аталған проблемалардың шешімі «Атамекен» ұлттық кәсіпкерлер палатасын жалғыз оператор ретінде айқындай отырып, субсидиялау процессін автоматтандыру болып табылады.

Қорыта келе, Қазақстан Республикасы агроөнеркәсіп кешеніндегі бірқатар өзекті проблемаларды шешуге еліміздегі қабылданған бағдарламаларды тиімді іске асыру нәтижесінде АӨК ілгерілеушілік байқалады. Алайда, жоғарыда аталған қаржылық сауықтандыруға байланысты проблемалар тиімді шешімін таба алмай келеді. Осы мәселелер ұтымды шешілсе, Қазақстандағы АӨК дамуында айтарлықтай зор жетістіктер болар еді.

Пайдаланған әдебиеттер тізімі

1 Жанабаева Ж.К., Актуреева Э.А., Азылканова С.А. Направления развития экспортного потенциала растениеводческой продукции в Республике Казахстан // Проблемы агрорынка.-2016.- №1. - С.89-95.

2 Муханова А.Е., Смагулова Ж.Б., Жумашева С.Т. Қызылорда облысында шаруа (фермер) қожалықтарын дамыту // Аграрлық нарық проблемалары.-2016.- №1. - Б.72-78.

3 Нұрғалиева А.А. Агробизнесінің ұйымдастыруы. – Алматы: Экономика, 2015. - 214б.

4 Казанбаева А., Таршилова Л., Ахметжанова Н. Ауылшаруашылығы саласы - аумақтың агроөнеркәсіптік кешенін ұйымдастырушы негізгі жүйе ретінде // Экономика и статистика.-2015.- №2. - С.77-81.

Pajdalanған әdebiеттер тізімі

1 Zhanabaeva Zh.K., Aktureeva Je.A., Azylkanova S.A. Napravlenija razvitija jeksportnogo potenciala rastenievodcheskoj produkcii v Respublike Kazahstan // Problemy agrorynka.-2016.- №1. - S.89-95.

2 Muhanova A.E., Smagulova Zh.B., Zhumasheva S.T. Kyzylorda oblyсында шаруа (fermer) kozhalyqtaryn damytu // Agrarlyq naryq problemalary.-2016.- №1. - B.72-78.

3 Nyrǵalіeva A.A. Agrobiznesnің ұjymdastyruy. – Almaty: Jekonomika, 2015. - 214b.

4 Kazanbaeva A., Tarshilova L., Ahmetzhanova N. Auylsharuashylyfy salasy – aumaqtıñ agroönerkәsіptіk keshenіn ұjymdastyrushy negізgі zhıye retінде // Jekonomika і statіstika.-2015.- №2. - S.77-81.