ӘӨЖ 336.717.061
Қазақстан Республикасының инновациялық даму жағдайында шағын және орта кәсіпкерлікті несиелендіру жүйеcін жетiлдiруiдің мәселелері
Б. Дәулетбақов, э.ғ.д., профессор, Канаш Д., магистрант

Алматы технологиялық университеті, dauletbakovb@mail.ru

Бүгінгі таңда республикамызда дағдарыс жағдайында экономиканы қайта құру жолында оның негізі болып табылатын кәсіпкерлік қатынастарды дамытып, жандандыру күн тәртібіндегі өзекті мәселелердің бірі. Кәсіпкерлікті дамыту – нарықтық экономиканы дамытудың кепілі. Сондықтан да, шағын және орта кәсіпкерлік (ШОК) бизнесті дамытудың еліміздің жүзеге асырылып жатқан саясатының стратегиялық мәселесі болып табылады.

Кәсіпкерлік қызметті еліміздің шаруашылық қызметінің жандандырғыш күші деп білуіміз қажет.

Сонымен, инновациялық даму жағдайында шағын және орта бизнестің Қазақстан Республикасы аумағында алатын орны, соның ішінде Қазақстан Республикасындағы шағын және орта бизнестің дамуы және негізгі мәселелері, шағын және орта бизнеске мемлекеттік қолдау көрсету және шағын және орта бизнеске қатысты инновациялық жобаларды несиелендіру жүйеcін жетiлдiруi осы күнгі өзекті проблемалық мәселе болып табылады.

Кез-келген мемлекет экономикасының негізгі тірегі шағын және орта бизнес екенін бүгінде мойындалған шындық.
2013 жылы Қазақстанда тіркелген ШОК субъектілерінің саны 10%-ға артқан, осының нәтижесінде ШОК субъектілерінің жалпы саны 1542 мың бірлікке жеткен, ал олардың елдегі шаруашылық жүргізуші субъектілердің жалпы санындағы үлесі 95,1% деңгейінде бағаланады. Салалар үлесі бойынша ең көп өсім қызмет көрсету, білім, жылжымайтын мүлікпен операциялар және сауда салаларында байқалады.

ШОК субъектілері санының өсуі бизнесті жүргізу жағдайында халықаралық сарапшылармен атап көрсетілген жағымды өзгерістер барысында жүзеге асырылуда. Атап айтқанда, Дүниежүзілік банкінің «Doing Business» 2014 жылғы рейтингінде Қазақстан 50-ші жайғасымда орын тепкен. Оң серпін, ең алдымен, меншікті тіркеуді (18-жайғасым) және салық салуды (18-жайғасым) оңайлату бойынша іс-шаралар есебінен қамтамасыз етілген.

Белсенді және тіркелген ШОК субъектілерінің серпіні 2013 жылы өсудің оң үрдісін сақтаған. Осылайша, ШОК секторы 2010 жылдан бері экономиканың жалпы өсуінің қалпына келуі барысында кеңеюін жалғастыруда. Жалпы соңғы 9 жыл ішінде тіркелген ШОК субъектілерінің саны 108%-ға, белсенді субъектілерінің саны – 72%-ға артқан
Тіркелген ШОК субъектілері санының және олардың шаруашылық жүргізуші субъектілердің жалпы санындағы үлесінің серпіні 1 суретте көрсетілген.
[image: image1.png]1800 100
94,5 95 949 951
1600 919 921 92,6 3 :' ; Lo9s

= —— 1334 1400 1542

1400

1197 oo

1200
1026 s

1000
L 80

800
75

600 |

400 r 7o
200 65
0 I 60

2005 2006 2007 2008 2009 2010 2011 2012 2013*

mmm TipkenreH LLOK cy6wekTinepi, mbit, 6ipa.

== LIOK cyGbeKTinepiHiH Wwapyatblibik #Kyprisywi cybbekTinepaiH annbl caHbiHAAFbI yaeci, % (OH KaKTarbl
ocb)

1 Сурет. Тіркелген ШОК субъектілері санының және олардың шаруашылық жүргізуші субъектілердің жалпы санындағы үлесінің серпіні

Ескерту: ҚР Статистика агенттігінің деректері бойынша құрылды (www.stat.gov.kz).

2013* ж. деректер жедел ақпарат негізінде құрастырылды

Абсолюттік көріністе 2013 жылдың аяғына қарай тіркелген ШОК субъектілерінің саны 2005 жылғы көрсеткішпен салыстырғанда 799 мың бірлікке, белсенді ШОК субъектілерінің саны – 364 мың бірлікке артқан. Сонымен қатар 2009 жылдың аяғына дейін оң үрдіске ие болып келген белсенді ШОК субъектілерінің тіркелген ШОК субъектілерінің жалпы санындағы үлесі 68%-дан 71%-ға дейін артып, 2010 жылы 55%-ға дейін қысқарған. 2013 жылдың қорытындысы бойынша жедел деректерге сәйкес, белсенді әрекет етуші ШОК субъектілерінің тіркелгендер санындағы деңгейі де 58% құраған.

Қазақстан ШОК секторының жағдайына шолу нәтижелерін қорытындылай келе, келесідей тұжырымдар жасауға болады:

1. Соңғы жылдар аралығында ШОК секторы абсолюттік көрсеткіштерінің жалпы өсуі байқалған (тіркелген, әрекет етуші ШОКС-нің атаулы саны, жұмыспен қамтылған халық саны, өнім шығару көлемдері).

2. Ұйымдастыру-құқықтық нысандар мен салалар бойынша ШОК субъектілерінің құрылымында үйлеспеушілік сақталуда: сауда-делдалдық қызмет көрсететін субъектілердің үлесі артып, кәсіпорындар мен шаруа қожалықтарымен салыстырғанда жеке кәсіпкерлердің саны үдемелі қарқынмен ұлғаюда.

3. ЕДБ-дің теңгемен қаржыландырудағы негізді көздерінің бірі болып табылатын халықтың ұлттық валютадағы салымдарының өсу қарқыны төмендеуі барысында шағын кәсіпкерлікті несиелендірудің қысқаруы орын алған. Осылайша, қол жеткен деңгейді сақтап қалу және қаржылық та, қаржылық емес те құралдардың көмегімен ШОК дамуының жағымсыз үрдістерін жою мақсатында, ШОБ-ті одан әрі де мемлекеттік реттеу қажеттілігі сақталады.
Қазақстан Республикасының әлеуметтік-экономикалық дамуының 2014 – 2018 жылдарға арналған негізгі болжамы орта мерзімді перспективаға арналған әлеуметтік-экономикалық саясаты салаларды, кәсiпорындарды және халықты дағдарыстан кейін қолдауға бағытталған шаралардан Мемлекет басшысының 2012 жылғы 14 желтоқсандағы «Қазақстан - 2050» Стратегиясы: қалыптасқан мемлекеттің жаңа саяси бағыты» атты Қазақстан халқына Жолдауында айқындалған стратегиялық сипаттағы шараларға назар аударды [1-2].
Қорыта айтқанда, осы жылдары Қазақстан Республикасының инновациялық даму жағдайында шағын және орта кәсіпкерлікті несиелендіру жүйеcін жетiлдiруiдің мәселелері қарастырылады:
· инновацияларды дамыту жөніндегі саясат инновациялық-технологиялық дамытуды басқару жүйесін құру;

· салалар мен өңірлерді инновациялық дамыту есебінен экономиканың бәсекеге қабілеттілігін арттыруды қамтамасыз ететін ұлттық инновациялық жүйелерді құру;

· жоғары технологиялық ШОК бизнесін дамыту және еліміздің ғылыми және инжинирингтiк әлеуетін арттыру үшін жағдайлар жасау;

· инновациялық кластерлердің инфрақұрылымын дамыту;
· инновацияны енгізетін жұмысын жаңа бастаған және жас кәсіпкерлерді қолдауға жаңа тетіктерді енгізу жөнінде ұсыныстар әзірлеу;
· индустриялық-инновациялық жобаларды іске асыруға қаражат бөлуге және инновациялық гранттарды қаржыландыруды жоспарлы ұлғайтуға байланысты индустриялық-инновациялық жобаларды іске асыруға бағытталатын бюджет қаражатының пайдаланылуына бақылауды қамтамасыз ету.

Әдебиеттер:

1.Н.Ә Назарбаев «Қазақстан - 2050» Стратегиясы: қалыптасқан мемлекеттің жаңа саяси бағыты», Қазақстан халқына Жолдауы. 2012 ж. 14 желтоқсан.

2. Қазақстан Республикасының 2014 – 2018 жылдарға арналған әлеуметтік-экономикалық дамуының негізгі болжамы. Қазақстан Республикасы Үкіметінің отырысы. 2013 ж. 28 тамыз. № 33 хаттама.

