ӘОЖ 23.012.23
Қазақстандағы туризм инфрақұрылымының даму мәселелері
Сарсенбай А.Е., Туризм мамандығының 4 курс студенті, Алматы қаласы, Алматы Технологиялық Университеті

Абдилдаева Н.Д.-ғылыми жетекші, аға оқытушы, Алматы Технологиялық Университеті Naz.milady@mail.ru
Қазіргі туризм –әлемдік экономиканың құлдырауды білмейтін саласы. Туризмді дамыту – ұзақ мерзімді, экономикалық тиімді болашақ. Бүгінде туризм – қай елде болсын бәсекеге қабілетті, қаржыны көп талап ететін сала болып табылады. Сол үшін барлық елдер оған қаржыны аямай төгіп жатыр, бұл сайып келгенде мемлекеттің имиджін қалыптастыру үшін жұмсалып жатқан нәрсе, яғни Қазақстанның шетелдерге қалай насихатталып жатқандығы. Қазіргі таңда кез келген елдің туризмдегі имиджін қалыптастыруға ақпараттық технологиялардың әсері көп. Қазір коммерциялық фирмалардың шетел тұтынушыларына жарнама жасау мүмкіндігі аз. Осыған орай, Туризм және спорт министрлігі тарапынан елімізге ең көп туристер келетін Батыс елдеріне насихаттау мақсатында жұмыс істеп жатыр. Мәселен, қазір Қазақстан жөнінде BBC,CNN, Euro News телеарналарында бейнероликтер көрсетілуде. Онда еліміздің туристік мүмкіндіктері көрсетілуде.

Бүгінгі таңда туризм инфрақұрылымын дамытуға мемлекет тарапынан көп көңіл бөлініп, барлық жұмыс заң негізінде жүзеге асырылып жатыр. Туризм әкімшілігі индустрияны дамыту жолдарын іздестіру мақсатында бірқатар шаралар атқарды. Соның нәтижесінде туристерге арнап қонақүйлер, сауықтыру нысандары мен басқа да қызмет көрсету мекемелерін салу және туризм индустриясына қаржы бөлу мәселесі оң шешіле бастады. Туристік инфрақұрылымды дамыту үшін үкімет тарапынан қаржы бөлініп, жүзеге асып жатқан жұмыстар да бірқатар, мысалы, Алматы облысында жол бойындағы 7 типтік туристік кешеннің құрылысы бойынша туризм индустриясының нысандарына арнап инженерлік-коммуникациялық инфрақұрылым құруға Т1,52 млрд қарастырылса, Оңтүстік Қазақстан облысында 3 туризм нысанынан тұратын инженерлік-коммуникациялық инфрақұрылым жол салынып біткен соң жасалады[1].
2020 жылға қарай Щучинск-Бурабай курортты аймағын жыл бойы жұмыс істейтін курортқа айналдыру көзделген. Оған 1 млрд 544 млн доллар қаражат қажет. Курортты аймақты дамыту арқылы жаңадан 29 мың жұмыс орны ашылып, 2020 жылға қарай туристер саны қазіргі 300 мыңнан 1 миллионға дейін жетуі тиіс. Республиканың инвестициялар және даму жөніндегі министрлігінің туризм индустриясы комитетінің айтуынша, Rixos Маңғыстау облысында Кендірлі курорт аумағында құрылыс жобасының бірінші фазасын жүзеге асыруға қатыспақшы ,жобаның бірінші кезеңін орындау кезінде Кендірліде бірқатар нысандар салынбақ: екі отель (4 және 5 жұлдызды), аквапарк және коттедждер.

Курорттың жобалық қуаттылығы 20 отель, 8 мың вилла және коттедж болмақ, бәрі 40 мың орынға арналған. Инвестициялардың жалпы көлемі 3,3 млрд доллардан асады. Алдын-ала бағалауларға қарағанда, 2020 жылға қарай Кендірлі жыл сайын 640 мыңнан аса турист тарта алады. Экспортқа бейімделген жоба (70% шетелдік және 30% қазақстандық турист) елде жаңа 54 мың жұмыс орнын құруға мүмкіндік бермек, табыс жылына 800 млн долларға жетеді, деп болжануда[2].
 2017 жылы Қазақстанда өтетін ЭКСПО көрмесі елімізге туристердің көптеп келуіне әсер етеді. ЭКСПО мамандандырылған халықаралық көрмесі – бұл индустрияландырудың символы және техникалық, технологиялық жетістіктерді көрсетуге арналған ашық алаң болып табылатын ірі халықаралық іс-шара.

ЭКСПО – 2017 өткізу Қазақстан Республикасы мен оның елордасының халықаралық деңгейде айтарлықтай ілгерілеуіне ықпал етеді. Алайда аталған көрмені ұйымдастырушы елдердің тәжірибесіне салыстырма талдау аталған оқиғаның іскерлік табысы көбінесе ішкі нарыққа байланысты екенін көрсетеді. Бұған дейін бөлінген 25 миллиардқа ЭКСПО-2017 кешені құрылысын жалғастыруды несиелеу үшін 2015 жылы қосымша 40 миллиард теңге бөлінген.
ЭКСПО-2017 қарсаңында Астананың көліктік инфрақұрылымын дамыту қолға алынуда. Астана аэропортының максималды өткізу қабілеті - 3,5 миллион адамға жетеді. Сондықтан оның әлеуетін ұлғайту үшін 2015 жылы жаңа терминал құрылысы мен ұшу-қону жолағын қайта жаңғырту үшін 29 миллиард теңге бөлінді. Бұл өткізу қабілетін 2017 жылға қарай жылына 7,1 миллион жолаушыға дейін ұлғайтуға мүмкіндік береді.
Қазақстанның индустрия және жаңа технологиялар министрлігі 2020 жылға қарай республиканың туризмнен түсетін табысы 10 млрд доллардан асады, деп санап отыр.
Бұл көрсеткіштер үкімет бекіткен 2020 жылға дейін Қазақстанның туризм саласын дамыту тұжырымдамасында көрсетілген.

Тұжырымдаманы жүзеге асыру нәтижесінде бірінші кезеңде (2015-2016 жылдар) туристер саны 4,1 млн құрамақ, туристік қызметтен түсетін табыс 4,6 млрд доллар болмақ.
Екінші кезеңде (2017-2018 жылдар) туристер саны 6,5 млн жетпек, табысы болса 7,6 млрд доллар.

Үшінші кезеңде (2019-2020 жылдар), туристер саны 8,5 млн құрайды деп көзделген, туристік қызметтен 10,2 млрд доллар табыс түседі.
2020 жылға дейін ішінде туризм саласында 234 мың қызметкер жұмыс істейді деп күтілуде, 2012 жылғы бұл көрсеткіш 129 мың.

Туристердің басым бөлігі Алматының туристік кластерлерінде болмақ (23,8%), Батыс Қазақстанда (22%), Астанада (17%), Шығыс Қазақстанда (11,9%), Оңтүстік Қазақстанда (8,6%) [3].Туризмді дамыту үшін әлеуметтік-экономикалық фактордың ықпалы жоғары. Олардың ішінде маңыздысы: мемлекеттің әлеуметтік саясаты, жұмыстан бос уақыт, урбанизацияның өсуі, білім және мәдениеттің, орташа өмір сүрудің деңгейі, жылдық демалыс күндері мөлшері, халықтың өмір сүруінің деңгейі, табысы, туристік белсенділік жатады.
Туристік инфрақұрылымның дамуы арқылы Қазақстан туристердің қызығушылықтарын танытып, өзіне тартады. Қазақстанға туристердің аз келуінің себептерін атасақ: Қазақ елі туралы мәліметтердің аздығынан шетелдік туристер Қазақстанға келмейтіні анық. Қазақстанның басты мәселерінің бірі -туристік, рекреациялық ресурстарға бай бола тұрып, туризмді жеткілікті жарнамалай алмауы, туристік инфрақұрылымды дамытуды дұрыс жолға қоймауы, жоғары дәрежедегі қонақ үйлердің қызмет көрсету түрлерінің нашар дамуы.

Пайдаланылған әдебиеттер тізімі:
1. Жолдасбеков Ә. Туристік кешендерде қызмет көрсету: Оқу құралы. - Астана: Фолиант, 2013.- 152 бет
2. Егемен Қазақстан №90-93 (25939) 12наурыз, 2010 жыл
	 ТАБЫСТЫҢ ТӨТЕ ЖОЛЫ

3. http://kaz.caravan.kz/news/2020-zhylgha-qarajj-qazaqstan
