

**АУЫЛ ШАРУАШЫЛЫҒЫН ДАМЫТУДАҒЫ «ЖАСЫЛ»
ЭКОНОМИКАНЫҢ РӨЛІ**

**РОЛЬ «ЗЕЛЕННОЙ» ЭКОНОМИКИ В РАЗВИТИИ
СЕЛЬСКОГО ХОЗЯЙСТВА**

**THE ROLE OF THE "GREEN" ECONOMY
IN AGRICULTURAL DEVELOPMENT**

Б.М. ИСКАКОВ¹

экономика ғылымдарының кандидаты, доцент

А.Т. РАХИМБЕКОВА²

PhD докторанты

¹«Тұран-Астана» университеті

²Бішкек қаржы-экономикалық академиясының

Аңдатпа. Қазақстанның ауыл шаруашылығын әлемдік стандартқа сәйкестендіру үшін жаңаруды талап етеді. Республиканың агроөнеркәсіптік кешеніндегі басқару үлгісінің баламасы «жасыл» экономика принциптерін қолдану болмақ. Осындай амалдардың қажеттілігі аграрлық сектордың ресурс өндіретін салалары мен технологияларға тәуелділігімен ескеріледі. Мақалада «жасыл» экономика ұғымы, оны дамытудың басты үрдістері қарастырылады. Авторлар экологиялық-энергетикалық қауіпсіздікті қамтамасыз ететін табиғи ресурстарды үнемдеу және ынталандырудың экономикалық әдістері негізінде энергияның жаңарған көздерін қолданудың бағыттарын жасаған. Қоршаған ортаны қорғаудағы «жасыл» экономиканың рөлі көрсетілген.

Аннотация. Для соответствия мировым стандартам сельское хозяйство Казахстана нуждается в обновлении. Альтернативой моделям управления в агропромышленном комплексе республики станет использование принципов «зелёной» экономики. Необходимость таких подходов обусловлена зависимостью аграрного сектора от ресурсодобывающей отрасли и технологий. В статье рассмотрены понятие «зелёная» экономика, основные тенденции ее развития. Авторами разработаны направления применения возобновляемых источников энергии на основе экономических методов стимулирования и экономии природных ресурсов, обеспечивающих эколого-энергетическую безопасность. Показана роль «зеленой» экономики в сохранении окружающей среды.

Abstract. Kazakhstan's agriculture needs to be updated in order to meet the world standards. The use of "green" economy principles will serve as an alternative to the management models in agri-industrial complex of the country. The need for such approaches is conditioned by the dependence of agricultural sector on resource extraction industry and technologies. The paper deals with the concept "green" economy, and its main development trends. The authors have developed the directions for application of renewable energy sources based on economic methods of stimulating and saving natural resources that ensure environmental and energy conservation. The role of "green" economy in environmental conservation has been presented.

Түйінді сөздер: агроөнеркәсіптік кешен, «жасыл» экономика, технологиялар, экономикалық саясат, мемлекеттік қолдау, инновациялық даму, жаңғыру, тиімділік, болашақтың энергиясы, экологиялық экономика.

тұтынуға және сарқылмайтын ресурстарды тиімді пайдалануға бағытталған. Жасыл экономикаға ауысу кеңінен танымал және үлкен қызығушылық тудыруда. Жасыл экономика бұл экономикалық теориядағы жаңа бағыттардың бірі. Ол табиғи ресурстарды «табиғи капитал» ретінде қарастырады. Осындай тәсіл, экономиканың табиғатпен байланысын және қолдану принциптерін өзгертіп, мынандай шекті, қорландыру және табиғи ресурстарды жұмсау деген терминдерді анықтайды [2].

Жасыл экономика теориясы үш негізгі принциптерге негізделеді:

- ◆ шектелген кеңістікте ықпал етуді шексіз ұлғайту мүмкін емес;
- ◆ шектелген ресурстар жағдайында шексіз ұлғайып жатқан талаптарды қанағаттандыру мүмкін емес;
- ◆ жер бетінде барлығы өзара байланыста болады [3].

Елбасының бастамасымен жасыл экономикаға ауысу тұжырымдамасының әзірленгені белгілі. Тұжырымдамада бірінші кезекте экономиканың белгілі бір салаларын реформалауға бағытталған басым міндеттер тізбесі ұсынылды.

Жасыл экономикаға ауысу аясында:

- ◆ қорлардың тиімділігін арттыру;
 - ◆ қазақстандық инфрақұрылымды жетілдіру;
 - ◆ халықтың әл-ауқатын жақсарту
- болжанады.

Қазақстан күн және жел энергетикасын дамытуға қолайлы елдердің бірі болып табылады. Жел энергетикасының тиімділігі еуропалық одақ елдерімен салыстырғанда екі есе тиімді. Күн энергетикасы жөнінен әлемнің ең үздік аймақтарымен теңесе алады. Жасыл экономикаға көшу тиімділігінің бірнеше факторы бар. Халықаралық сараптама бойынша, жасыл жобаларға салынған инвестицияның 2/3-і өзін-өзі ақтаса, 1/3-і бес жыл көлемінде шығынсыз деңгейге қол жеткізеді. Энергия тиімділігінің артуына қарай инвестицияның тиімділігі 50 пайызды құрайды, оның өзін-өзі ақтау мерзімі екі жылға созылады. Жасыл экономикаға салынған инвестиция активтер-дің жылдам өсіп келе жатқан санатына кіреді. Мысалы, жаңғыртпалы энергия көздеріне салынған халықаралық инвестициялар көлемі жағынан қазба байлықтары инвестиция-ларының көлеміне жақындайды [4].

Жасыл экономиканың ауыл шаруашылығына тигізетін әсерін қарастыра келе, қазіргі уақытта елімізде осы сала бойынша атқарылып жатқан кейбір шараларды атап өтуге болады. «Жасыл экономика моделіне өту бойынша Қазақстанды қолдау» атты жобасы аясында Ақмола облысының Аршалы ауданында қолданысқа енген су үнемдейтін технологиялардың қызметін қарастыруға болады. Еуропалық Одақ пен БҰҰ Даму

Бағдарламасы және БҰҰ -ның Еуропа экономикалық комиссиясының аталмыш жобасын Қазақстан 2013 ж мамыр айынан бастап қолға алған еді. Мамандардың айтуынша, 2016-2017 жж еліміздің 8 облысында жасыл экономиканы қолдаудың алғашқы нәтижелері көрініс бере бастаған.

Атай кетсек, олардың ішінде коммуналды шаруашылық, ауылшаруашылық, су секторында жанамалы энергетиканы қолдану сынды жалпы адамзатқа пайдалы жобалар бар. Тіпті, биылғы жылы Елордада өтіп жатқан «ЭКСПО – 2017» көрмесінің негізгі тақырыбы жасыл экономика екені барлығымызға белгілі. Ал тамшылатып суару, гидрогель және агроталшық бойынша жаса-лып жатқан тәжірибелер көптеп саналады. Аршалы ауданының ауылдық округтерінде қарапайым тұрғындардың да қолы жеткен жасыл технологиялар жөнінде «Жасыл экономиканың қолдау мен G-Global дамыту коалициясының» атқарып жатқан жұмыстары шаш етектен.

«Жасыл технологиялар» білім тарату орталығы былтырғы жылдың 4 қыркүйегінен бастап БҰҰ-ның Даму бағдарламасы мен ЕуроОдақтың бірлескен жоба грантын жеңіп алып, бүгінде жылыжайлары 20 технологиямен жұмыс істеп отыр. Мәселен, көмірдің көмегімен перолиздік жылыту пештері, күн коллекторлары арқылы жүзеге асатын «жылы еден» және инфрақызыл жылыту лампаларын тиімді пайдаланып отырмыз. Дәлірек айтқанда, аталмыш технологиялар қысы-жазы жылыжайдың жұмыс істеуіне мүмкіндік береді. Соның ішінде инфрақызыл жылыту лампаларының ерекшелігі сол, бұл лампалар электр қуатын қажет ететіндіктен, түнде пайдаланылады. Ал электр энергиясының шығыны қазіргі кезде 3 түрлі тарифпен төленсе, түнгі уақыттың аз төлем циклына дөп келуі инфрақызыл шамдарды пайдалануымызға көмегін тигізіп отырғандығы белгілі. Жіктей берсек, технологиялардың қызметі бір-бірінен асып түседі. Бір сөзбен айтқанда, жасыл экономиканы қолдау жобасының соңғы жылдары қарқын алуына септігін тигізіп, осындай технологияларды насихаттап отырған бірден-бір мекеме осы орталық екендігі анық. Өйткені ғаламдық мәселеге айналған антропогендік фактор-лардың әсерін азайтуға, ауыл шаруашы-лығын, табиғатты, экологияны қорғап, қолдағы барымызды үнемдеп пайдалануға тек қана жобаны бастаған мамандардың күші жетпейді. Бұл орайда негізгі салмақ халыққа түсіп отыр. Яғни бір адам болса да жасыл экономиканы қолдау дегенді толық түсініп, күнделікті пайдаланып отырған ауызсуын үнемдеп пайдалануды үйренсе, бұл зор жетістік болар еді. Ал тіршілік көзін ең көп шығындайтын ауылдық жерлер, әсіресе егін-

Аграрная политика: механизм реализации

бас тарту, пішіндемелер мен сүрлемелерді үй мен шағын көлемді шаруашылық жағдайларында әзірлеу бойынша арнайы техникалардың қолжетімсіздігі, азық дайындайтын құрылымдарда технологиялық талаптардың сақталмауы жануарларды азықтандыру рациондарының нәрлілік құндылығының күрт төмендеуіне алып келді. Мал басы мен құстар үшін дән азықтарының рационалды дайындалмауы, құрама азықтарды қажет көлемде және арнайы рецептура бойынша дайындау мүмкіндігінің болмауы жағдайды тағы да ауырлата түсті.

Жасыл экономикаға бет бұру үшін инвестициялаудың келесідей бағыттарын ұсынуға болады:

- энергияны үнемдейтін және аз ластайтын көлік жүйесін енгізу;
- энергия таратудың интеллектуалдық жүйесі бар тұрақты энергетика жүйесін енгізу;

- ауыл шаруашылығы және халықты тұрғы сумен қамтамасыз ету;
- жер ресурстарын кеңінен қолдану және кешенді құрылыс саясаты;
- тұрғы су ресурстарын орталықтан басқару;
- технологияларды әзірлеу және олармен алмасу;
- халықаралық ынтымақтастық – трансшекаралық, аймақтық, жаһандық.

Көптеген зерттеулерден ғалымдар «экономиканың көгалдандыруына» Әлемдік ЖІӨ-нен 2% инвестиция салса 2011 - 2050 жж. қазіргідей дамудың ұзақ мерзімді өсуін сонымен бірге ауа райы мәселелерін, су тапшылығы мәселелерін шешуге, экожүйені сақтауға және тұрақты дамуға мүмкіндік береді (кесте).

Кесте - Әлемдік экономика айналымына қосымша Әлемдік ЖІӨ-нен «жасыл экономика» бағдарламасы мен қалыпты дамудың бағдарламасына бөлінген 2% көлемінің нәтижелері.

Жылдар	2011		2015		2020		2030		2050	
	қалыпты даму бағдарламасы	қалыпты даму бағд.	«жасыл» (%)	қалыпты даму бағд.	«жасыл» (%)	қалыпты даму бағд.	«жасыл» (%)	қалыпты даму бағд.	«жасыл» (%)	
ЖІӨ (өзгеріссіз АҚШ долл.)	69 344	79 306	-0,8	92 583	-0,4	119 307	2,7	172 049	15,7	
Жан басына шаққандағы ЖІӨ	9 992	10 959	-0,8	12205	-0,4	14577	2,4	19476	13,9	
Ормандар ауданы (млрд.га)	2787	2857	0,3	2946	0,3	3050	1,4	3273	3,4	
Суды тұтыну (км ³ /жыл)	3,94	3,92	1,4	3,89	3,2	3,83	7,9	3,71	21,0	
Қалдықтарды көму (млрд. тңғ)	7,88	8,40	-4,9	9,02	-15,1	10,23	-38,3	12,29	-87,2	
Шығыстардың биологиялық сыйымдылыққа қатынасы	1,51	1,60	-7,5	1,68	-12,5	1,84	-21,5	2,23	-47,9	
Бастапқы энергияға қажеттілік (млн т мұнай баламасы/жыл)	12549	13674	-3,1	15086	-9,1	17755	-19,6	21687	-39,8	
Балама энергияның бастапқы энергиядағы тұтыну үлесі	13	13	15	13	17	12	19	12	27	

Ескерту: ашық сұр түсті ұяшықтарда «жасыл экономика» мен қалыпты даму бағдарламасына инвестиция (+/-) пайыздарындағы айырмашылық көрсетілген.

Дамушы елдердің жасыл экономикаға тезірек көшуінің басты алғышарттары:
 - ұйымдастырушылық құрылымды және ауылдық жерлердің инфрақұрылымын дамыту;
 - тұрмысы төмен тұрғындарға санитарлық қызметтер көрсетуді жетілдіру;
 - таза сумен қамтамасыз етуге инвестиция тарту;

- ғимараттарды жаңғырту (Жылыту, жарық және ғимараттарды желдету);
- тұрақты өндіру мен тұтынудың үлгілерін енгізу;
- «жасыл бизнесті» дамыту;
- көлік секторының энергиялық тиімділігінің жоғарылауы, таза отынның пайдаланылуы;
- халықаралық басшылықты күшейту;

