

Айгерім Турханова¹, Әсемгүл Гусманова²

*¹Л.Н. Гумилев атындағы Еуразия ұлттық университетінің доценті,
саяси ғылымдарының кандидаты
e-mail: sajasata@mail.ru*

*²Л.Н. Гумилев атындағы Еуразия ұлттық университетінің докторанты,
(Астана, Қазақстан)
e-mail: assem_gus89@mail.ru*

ҚАЗАҚСТАННЫҢ ЕЛДІК ИМИДЖІНІҢ ДАМУ ФАКТОРЫ РЕТІНДЕГІ ИННОВАЦИЯЛЫҚ СТАРТАП МЕН БИЗНЕС ЖОБАЛАРЫНЫҢ РӨЛІН ТАЛДАУ

Андатпа. Бүгінгі таңда Қазақстанда бизнес ортаны дамыту басым бағыттардың біріне айналды. Бұл мақалада бизнес экокүйесі түсінігі және оның елдік имиджінің дамуына тікелей әсер тигізетін факторлары айқындалады. Инновациялық стартаптар мен бизнес жобалар секілді жаңа феноменінің қалыптасуы мен қысқаша тарихы көрсетілген. Мықты және танымал саяси ұлттық бренд, барлық қатысушы тараптар үшін, соның ішінде жеке және мемлекеттік секторлар үшін, сондай-ақ барлық мемлекеттік органдар, қоғам және азаматтар үшін тиімді. Осы аспектілердің барлығы оны құру мен дамытуда маңызды рөл атқарады. Кез келген адам дәйекті тәсілдің қажеттілігін мойындайды және ұлттық брендингтің дамуына үлес қосуға дайын, бірақ, шын мәнінде оны жүзеге асырудың функционалдық моделін жасау қиын міндет болып табылады. Мақалада елдік имиджі дамытуда стартаптар мен бизнес жобалардың ойнайтын рөлі, мемлекеттің саяси экономикасында алатын орны туралы зерттеуге талдау жасалған. Мақалада елдің оң имиджін қалыптастыру процесінде қолдануға болатын жағдайлық зерттеулер пайдаланылады.

***Түйін сөздер:** стартап, елдік имидж, инновация, саясат, саяси экономика, бизнес*

Айгерім Турханова, Асемгүл Гусманова

АНАЛИЗ РОЛИ ИННОВАЦИОННЫХ СТАРТАП И БИЗНЕС-ПРОЕКТОВ КАК ФАКТОРА РАЗВИТИЯ СТРАНОВОГО ИМИДЖА КАЗАХСТАНА

Аннотация. На сегодняшний день развитие бизнес среды в Казахстане стала одной из приоритетных направлений. В данной статье поднимается вопрос о концепции бизнес экосистемы и его прямого влияния на развитие странового имиджа. Показана краткая история образования и становления нового явления инновационных стартап и бизнес-проектов. Сильный и узнаваемый национальный бренд выгоден для всех вовлеченных сторон, для частных и государственных

секторов в том числе, а также для всех государственных органов, общественности и граждан. Все эти же стороны играют важную роль в его создании и становлении. Все осознают необходимость согласованного подхода и готовы внести свой вклад в процесс развития брендинга, но, на самом деле, создание функциональных моделей для его реализации представляет собой сложную задачу. В статье представлен анализ исследований о роли стартапов и бизнес-проектов в развитии имиджа страны и в политической экономике. В статье используются тематические исследования, которые могут быть применены в процессе создания положительного имиджа страны.

Ключевые слова: стартап, страновой имидж, инновации, политика, политическая экономика, бизнес.

Aigerim Turkhanova, Asemgul Gusmanova

ANALYSIS OF THE ROLE OF INNOVATIVE STARTUPS AND BUSINESS PROJECTS AS A FACTOR IN THE DEVELOPMENT OF THE COUNTRY IMAGE OF KAZAKHSTAN

Abstract. Today, the development of the business environment in Kazakhstan has become one of the priorities. This article identifies the concept of business ecosystem and the factors that directly affect the development of its country image. A brief history of the formation of a new phenomenon, such as innovative startups and business projects. A strong and well-known national brand, beneficial to all stakeholders, including the private and public sectors, as well as to all government agencies, society and citizens. All these aspects play an important role in its creation and development. Everyone recognizes the need for a consistent approach and is ready to contribute to the development of national branding, but in fact, creating a functional model for its implementation is a difficult task. The article presents an analysis of studies on the role of startups and business projects in the development of the country's image and in the political economy. The article uses case studies that can be applied in the process of creating a positive image of the country.

Keywords: startup, country image, innovation, political economy, politic, business.

Кіріспе

Бүгінгі таңда технология мен инновациялық даму дәуірінде біз startup, бизнес-экожүйе, инновациялық бизнес жобалар сияқты жаңа құбылыстың өнімдерін жиі естиміз. «Инновация» және «кәсіпкер» ұғымдары көбінесе өнертабыс және шағын бизнес иелері сияқты терминдермен алмасады, бірақ, одан да жиі «Стартап» терминімен белгілі. Стартап термині 70-жылдардың аяғында АҚШ-та пайда болып, 90-жылдардың соңында бүкіл әлемге танымал болды [1]. Стартап – жаңа технологияны дамытатын және пайдаланатын, өсу әлеуеті жоғары немесе ерте кезеңдегі жаңа компания. Жалпы, компанияның дамуы, жаңа технологиялар мен бизнес тәсілдерін дұрыс қолдануына тәуелді.

1990 жылдардан бастап технологиялық мүмкіндігі аса зор және қарқынды дамып келген «интернет желісін» мысалға келтіруге болады, бүгінгі таңда өміріміздің бір құрамдас бөлігіне айналғаны оған дәлел. Стартаптардың бұл түрлері интернет-стартаптар немесе кеңірек айтқанда, технологиялық стартаптар ретінде белгілі болды, сондықтан «стартап» термині әлі де «технологиялық стартап» деп аталады.

Стартаптар көбінесе Кремний алқабының көтерілуімен байланысты. «Кремний алқабы» термині алғаш рет 1971 жылы «Electronic News» журналында қолданылды, ол негізінен жартылай өткізгіштерді (кремний негізгі ингредиент болды) жасайтын саладағы компанияларға қатысты болды [2]. «Кремний алқабының» қалыптасуы мен әлемге танылуы, 1951 жылы Стэнфорд университетіне жататын Стэнфорд индустриялық паркінің құрылуынан бастау алды. Бұл – тарихи оқиға, кейіннен Стэнфорд университетінің төңірегіне жаңа компаниялардың шоғырлануымен және 1970 жылдардан бері әлемнің технологиялық дамуына үлкен әсер етуімен белгілі.

Интернет секілді және басқа да заманауи технологиялар, жаңа компаниялар үшін қарқынды өсу мүмкіндігіне жол ашты. 1994 жылы алғашқы веб-браузер енгізілгеннен бастап интернеттің жылдам дамуы – «заттар интернеті» деп аталатын құбылыстың соңғы көрінісі. 1990 жылы интернетке шамамен 1 миллионнан астам адам қосылған. 1995 жылдары бұл көрсеткіш 50 миллионға дейін өсті. 2021 жылға қарай интернет 7,8 миллиард пайдаланушыны немесе дүниежүзі халықтарының 100 %-ын қамтыды. Бірақ, бүгінде стартап феномені тек Кремний алқабымен немесе АҚШ-пен ғана шектелмейді, ол бүкіл әлем бойынша өсу орталықтары бар, толығымен жаһандық феноменге айналды, соның ішіндегі ең ірілері – Финляндия, Берлин, Лондон, Сингапур, Бейжің, Израиль және Токио. Көптеген дамушы елдерде стартап орталықтары, белсенді инкубаторлар мен акселераторлар бар, бұл кәсіпкерлік идеялардың жаңа түрлерін дамытуға қолайлы жағдай жасайды және осы елдермен қатар бұл даму тенденциясын Орталық Азия елдері, оның ішінде Қазақстан бірінші болып қолданды.

Тәуелсіздік алғаннан бері, Қазақстан инвестициялық ахуалды қалыптастыру және дамыту аясында белсенді жұмыс жүргізді, бұл өз кезегінде инновациялық бизнес-идеяларды іске асыруды кешенді түрде жүзеге асыруға ықпалын тигізді. Өндіріс пен IT-технологиялардағы соңғы тенденциялар күн сайын халықаралық платформаларда өз ережелерін талап етеді және біздің еліміз бұл өзгерістерді айналып өтпейді. Жаңа енгізулер көптеген мемлекеттік бағдарламалар мен құжаттарда көрсетілген. Соның бірі Н.Назарбаев қабылдаған «Ұлт жоспары – бес институттық реформаны жүзеге асыру жөніндегі 100 нақты қадам». Бұл жоспардың мәні – жаһандық ішкі сын-қатерлерге жауап және жаңа тарихи жағдайларда дамыған 30 елдің қатарына кіруінде. Яғни, еліміздің стратегиясы – отандық кластерлерді жан-жақты дамыту, халықаралық аренаға тұрақты түрде шығару. Ал осы кластерлердің бірі, бизнес ортаны дамыту болып саналады.

Жалпыға анық, бизнестің дамуы инновациялық бизнестің экожүйесіне байланысты, ал осы экожүйеге қандай концептуалды негіздер кіретінін қарастырған жөн. Бизнес және стартаптар экожүйесі – жаңа стартаптарды құру және масштабтау жүйесі ретінде жұмыс істейтін адамдар тобынан, стартаптардан және оған байланысты ұйымдардан тұрады. Стартап экожүйелері көбінесе университет алаңында және технологиялық компаниялар немесе ұйымдардың аумағында шоғырланып, қалыптасады. Бұл экожүйе жаңа кәсіпкерлерді, тәлімгерлерді, инкубаторларды, университеттер мен корпорациялардан шыққан талант көздерін, инвесторларды және қолдау қызметтерін қоса алғанда, кәсіпорынды дамытуға ұмтылатын негізгі субъектілер мен мүдделі тараптарды біріктіреді. Бизнес пен инновацияның экожүйесін зерттеуді жалғастыра отырып, бүгінгі таңда Қазақстанда «Astana hub» IT-зертханасы, «Astana Innovations» АҚ, «Qaztech Ventures» АҚ, «Нурис» сияқты ұйымдар бұл нарықты алға жылжытуда. Еліміздегі көптеген жоғары оқу орындарының базасында бизнес-инкубаторлар мен акселераторлар да құрылуда. «Бес институционалдық реформаны жүзеге асыру бойынша 100 қадам» Ұлт жоспарын іске асыру аясында, Нұрсұлтан Әбішұлы Назарбаевтың бастамасымен, Қазақстанда алғаш рет «Астана» халықаралық қаржы орталығы (АХҚО) құрылды. АХҚО қаржылық қызметтерді ілгерілету және құру бойынша ең ірі халықаралық орталық, сонымен қатар оның ішінде құрамдас IT және қаржылық технологиялар саласындағы стартап жобаларды қолдауға арналған Fintech Hub платформасы орналасқан [3].

Жалпы, бизнес экожүйесін елдік имиджін және брендингін дамытуының бір нысаны ретінде қарастыру – мемлекет саясатының бағдары болып табылады. Мемлекет имиджі (бейнесі) – әлемдік құрылыстың күрделі көпфакторлы ішкі жүйесі ретіндегі, мемлекеттіліктің эволюциялық даму процесінде қалыптасқан мемлекеттік жүйенің (экономикалық, географиялық, ұлттық, демографиялық) өзара байланыс сипаттамаларының кешені. Олардың өзара әрекеттесу тиімділігі әлеуметтік-экономикалық, әлеуметтік-саяси, ұлттық-конфессиялық және басқа да процестерге байланысты [4]. Әсіресе, мемлекеттің ішкі саяси және экономикалық жетістікері, халықаралық қауымдастықты қатты қызықтырады. Ол дегеніміз, экономикасы мықты ішкі саясат, сыртқы елдік имиджі нығайтады [5].

Кез-келген стартап компания пайда болған кезінен-ақ, өзінің брендін және имиджін жетілдіреді. Олардың қарқынды жетіліп дамуы, шығармашылық ортамен және іскерлік имиджінің дамуымен тығыз байланысты. Ал жеке имидждің жетістікке жетуі, экономикалық саясаттың беделін арттырады. Брендинг – тұтынушының өнімге деген ұзақ мерзімді қалауын анықтауға бағытталған мақсатты маркетингтік іс-әрекет. Ол маркетингтік коммуникацияларды әзірлеу және енгізу процесінде жүзеге асырылады. Брендингтің негізгі мақсаты - аудиторияға бренд атымен шығарылған ұсыныстың мәнін жеткізу және осы брендке оң көзқарасты қалыптастыру болып табылады [6].

Зерттеу әдістері

Мақалада құжат, статистика, контент сияқты талдау тәсілдері қолданылды. Сонымен қатар авторлармен саяси талдау жасалынды.

Н.Назарбаев қабылдаған «Ұлт жоспары – бес институттық реформаны жүзеге асыру жөніндегі 100 нақты қадам» атты бағдарламасының негізінде де талдау жүргізілді. Құжат талдау тәсілі, еліміздің ақпараттық жаһандық жүйесінде жаңа талаптарға сай процесстерден тыс қалмауы, стартаптардың және инновациялық бизнес-жобалардың дамуына мемлекеттік деңгейде барынша үлес қосатынын және қолдау көрсететінін айқындады.

Сонымен қатар, мақалада статистикалық талдау қолдану арқылы Астана Хаб қатысушыларының тапқан табысы талданды. 2021 жылы стартаптармен тартылған инвестициялар көлеміне шолу жасалынды. Олар инновациялық өнім өндірушісі ретінде халықаралық нарықта еліміздің танылуын арттырады. Бұл тәсілдерді пайдалана отырып, авторлар бизнес экожүйесіндегі табысты және өнімдері халықаралық деңгейге сай, басты инновациялық жобаларды анықтады.

Зерттеу барысында, Findexable халықаралық ұйымының жыл сайынғы «Global Fintech Rankings» финтехнологиялық экожүйелерді дамыту рейтингісін қарастыра отырып, авторлармен контент талдауы жүргізілді. Бұл талдау нәтижесі, еліміз инновациялық өнім өндірушісі ретінде халықаралық нарықта танылғанын, сол арқылы елдік имиджін жоғары деңгейге көтергенін және мемлекеттің саясатына тікелей оң ықпалын тигізгенін анық көрсетті.

Зерттеу нәтижелері

Бүгінгі таңда экономистер ұзақ мерзімді экономикалық өсудің негізгі қозғалтқыштары инновация мен кәсіпкерлік екеніне көз жеткізді [7]. Сондықтан да Қазақстанда технологиялық стартаптар мен инновациялық жобалардың орын алуы, әлі де экономикалық ахуалды күшейтеді және оның даму қозғалтқышына айналатынына күмән жоқ. Бизнес ортасында компаниялардың өміршеңдігінің жоғары болуы, мемлекет тарапынан жан-жақтылық қолдауды қажет етеді. Стартаппен көбіне 30 жасқа дейінгі жастар айналысады, оларға көмек ретінде табысты кәсіпкерлер тәлімгерлік жүргізу қажет. Болашақта арнайы оқу бағдарламалардың қабылдануы, экожүйені қалыптастыратын алаңдардың пайда болуы, жас, мықты және білімді болашақ кәсіпкерлерді өсіруге зор септігін тигізеді.

Авторлардың ойынша, болашақта арнайы алаңдарда шоғырланатын жаңа технологиялық және ғылыми-инновациялық стартап-жобалардың, бизнес-инкубаторлардың, рөлі өте жоғары:

Біріншіден, сондай алаң, әлем ағымына және трендтерге сай өзекті технологияларды, жаңа қозғалтқыш идеялары бар жас ғалымдарды, студенттерді, кәсіпкерлерді, инноваторларды, білім және ғылым өкілдерін біріктіреді.

Екіншіден, бизнес-инкубаторлар мен стартап жобаларды қолдау – инвестиция мен елімізге ірі шетелдік инвесторларды тартуға тікелей әсер етеді.

Үшіншіден, отандық әзірлемелер халықаралық нарықта және осы сегментте теңдесі жоқ жаңа өнімдерді шығаруға серпін береді, бұл елдің брендингін дамытуда ерекше маңызға ие. Өйткені шетелдік сайттарда ең алдымен ұсынылған тауардың елі, мекені көрсетіледі.

Төртіншіден, экономикалық бәсекелестіктің жандануы жаңа жұмыс орындарын ашады, білікті мамандарды шоғырлайды. Елдің ішкі экономикасын отандық өндірілген тауарлармен толтыру, тауарлар бағасының төмендеуіне алып келеді, бұл жерде «сұраныс ұсынысқа ие» деген дәйексөз орын алады.

Бесіншіден, мемлекеттік қазынаға салық төлемі ұлғаяды. Елімізде кіші және орта кәсіпкерлерді қолдау бағдарламалары жоғары деңгейде қызмет атқарады.

Алтыншыдан, өндірістегі және бизнес-процестердегі инновациялар еңбек пен капиталдың өнімділігін еселеуге септігін тигізеді, өз кезегінде, бұл экономикалық өсу қарқынын үдетеді [8].

Авторлар мақалада, «елдік имидж және мемлекет саясатының дамуына тікелей оң әсерін тигізетін аспектілерінің бірі – бизнес экожүйесінің дамуы», деген тұжырымға келді.

Нәтижелерді талқылау

Айта келгенде, Хабтар жұмысының нәтижесі – өнімдерді халықаралық нарыққа шығару және инвестиция тарту болып табылады. Акселерация және инкубациялау бағдарламасын сәтті аяқтап, еліміздің халықаралық нарықта жеке бренд ретінде ғана емес, Қазақстанның инновациялық өнім өндірушісі ретінде танылуын арттырған стартаптар саны күннен-күнге артып келеді. Қазақстандық Стартап бағдарламасы аясында 2020 жылға дейін 50-ге жуық жоғары тахнологиялық және экспортқа бағдарланған бастауыш компанияларды инкубациялауға жеке капиталдың 30 %-ы, 2 яғни млрд теңгеден астам қаражат бөлінді. Жеке инвестияларды тартудан басқа, стартап компаниялар жеделдетілген бизнесті дамыту және оқыту бағдарламасына қатысу мүмкіндігін алды [9].

Қазіргі уақытта Астанада Орталық Азиядағы ең ірі халықаралық технопарк Astana Hub өз жұмысын белсенді жұмыс атқаруда. Олар ісін жаңа бастаған кәсіпкерлерге жан-жақты қолдау көрсетеді. Жаңа стартаптарға өз жобаларын алға жылжыту мақсатында, алғашқы инвестицияларды тартуға көмектеседі. Astana Hub қатысушылары салық жеңілдіктерін алатын және АКТ саласындағы басым қызмет түрлерінің тізбесі аясында жұмыс істейтін, IT-компаниялар мен стартаптар болып табылады. Бүгінгі таңда Astana Hub-та 650-ден астам қатысушы тіркелген, оның 71-і шетелдіктер. 3 жыл ішінде Hub қатысушылары 235 миллиард теңгеден астам табыс тапқан [10].

Стартап компаниялардың қарқынды дамуына, инвестициялар қажет. Отандық инвесторлармен қоса, Қазақстандық жобаларға шетел инвесторлары көп қызығушылық білдіреді. Жас компанияның шетел инвестициясын тарту, нарықтағы бәсекелестікті тудырады, еліміздің ішкі экономикасын алға тартуға септігін тигізеді. 5Q.media журналының сараптамасы бойынша, 2021 жылы

стартаптар инвестиция көлемі бойынша 8 миллионға жуық доллар жинады. 2021 жыл бүкіл әлем бойынша венчурлық қаржыландыру бойынша рекордтық жыл болды [11].

1-кесте. Тартылған инвестициялар

Атаулары - Хаб	Анықтамасы	Инвестиция көлемі
JET (Astana Hub)	Электр скутерлерді станциясыз қысқа мерзімді жалға беру жүйесі.	\$3 000 000
S1LKPAY (Seven Rivers Capital)	ақша аударымдарының стандартты емес шешімін ұсынатын инновациялық финтех банк.	\$1 200 000
Cerebra (Almaty A.I. Lab)	компьютерлік томографиялық суреттер негізінде инсультті ерте кезеңде диагностикалауға арналған бағдарламалық қамтамасыз ету.	\$1 000 000
СТОgram (АО «QazTech Ventures»)	жеткізушілердің автоқызметтерін және көтерме саудагерлерден автокөлік өнім-дерін және бөлшектерін ыңғайлы платформада табуға көмектеседі.	\$700 000

1-кестеде көріп отырғанымыздай, стартаптар жеке кәсібін дамыту арқылы жұмыс орындарын ашып, мемлекеттік қазынаға салық төлемдерін жүргізіп, инвестиция тартып, халықаралық нарықта да өзін көрсете алды, сонымен қатар еліміздің инвестициялық ахуалын жақсартты.

Бүгінгі таңда отандық инновациялық және технологиялық бизнес-жобалар қиындықтар мен теріс пікірлерге қарамастан, жоғары өміршеңдік пен сұраныс деңгейін жоғары сатыда ұстап отыр. Оған дәлел бола алатын «Global Fintech Rankings» финтехнологиялық экожүйелерді дамыту рейтингінде, Қазақстан алғаш рет Азия-Тынық мұхиты аймағы елдері арасында 13 орынға және елдік рейтингінде 66 орынға ие болды. Findexable халықаралық ұйымы жыл сайынғы рейтингінде жергілікті инфрақұрылымды, финтек компанияларының нарықтағы саны мен сапасын және реттеуші ортаны бағалайды. Рейтинг бүкіл әлемдегі финтех экожүйелер туралы ең толық ақпаратты ұсынады, олар: ел/қала рейтингі, ел/қала экожүйесі туралы негізгі фактілер, ел/қала стартаптарының табыстары. Айта кетейік, Қазақстан бұл рейтингке алғаш рет 2021 жылы еніп, айтарлықтай жоғары орынға ие болды.

Қорытындылар

Иә, әрине, бизнесті елдік имиджді дамытуда басқа елдік факторлармен қарастырған жөн, себебі, бұл күрделі мәселені шешу үшін кешенді талдау және арнайы тәсіл қажет. Бірақ бизнестің экожүйесі саласындағы тиянақты зерттеулер өте маңызды, ол көптеген экономикалық мәселелерді алдын алуға мүмкіндік береді. Осындай жан-жақты тәсілдерді, брендингті зерттеуге аса зор үлес қосқан Саймон Анхолт, Филипп Котлер, Дональд Хайдер, Ирвинг Рейн сияқты ғалымдар дәлелдеді. Сәйкесінше, ұлттық брендті дамыту

үшін елдің имиджіне әсер ететін факторларды мұқият қарастырған жөн. Ұлттық брендтің мақсаты – ұлттың имиджіне әсер ету болғандықтан, осы факторларды ескеру қажет. Елдерде брендинг элементтерін алғашқы болып енгізген Саймон Анхольт, ұлттың имиджін құрудың шешуші себебі ретінде коммуникацияның алты арнасын анықтады: туризм, экспорт, басқару, инвестиция және интеграция, мәдениет және мұра, халық [12]. Тікелей немесе жанама болсын, осы алты арнаның тиімділігін бірдей қарастыру жөн, өйткені олардың барлығы ұлттың имиджін қалыптастыруға жауапты. Бір арнаның үстемдігі, басқа бөліктердің күйреуіне әкелуі мүмкін, бұл өз кезегінде ел экономикасына қатты әсер етеді. Мысалы, мемлекет тек Туризм арнасына ғана назар аударатын болсақ, экологиялық апат туристік орындарды жойып жіберген жағдайда, елдің имиджі мен экономикасын алтыбұрыштың басқа бөлігі ұстап тұра алмайды.

Бүгінде әлем – бір нарық. Жаһанданудың қарқынды дамуы – әрбір елдің, әрбір қаланың және әрбір аймақтың бір-бірімен әлемдік тұтынушылар, туристер, инвесторлар, студенттер, кәсіпкерлер, халықаралық спорттық және мәдени іс-шаралар, халықаралық бұқаралық ақпарат құралдары, басқа үкіметтердің және басқа елдердің адамдарының назары мен құрметі үшін бір-бірімен бәсекеге түсу қажеттілігін көрсетіп отыр [12, 1].

Бүгінде стартапты мемлекеттік деңгейде қолдау, елдік имидждің дамуына үлкен әсер ететіні анық. Кәсіпкерлік пен инновация неғұрлым көп болса, соғұрлым стартаптар саны өседі. Ал стартаптар неғұрлым көп болса, соғұрлым елімізде ірі компаниялар, ауқымды жобалар орын алады және экономика мен жалпы қоғамда өзгерістер болады. Өз кезегінде, шетелде көрсетілген отандық өнімдер елімізге оң имидж алып келеді және беделін көтереді. Мықты ұлттық брендті құру, шетелдік инвесторларды тартады, ұлттық компаниялардың рөлін арттырады, экономиканың өсуіне ықпал етеді, экспортты ынталандырады, қоғамдық дипломатияны дамытады және эмиграцияны бәсеңдетеді.

Қазақстанда бизнес пен кәсіпкерліктің, стартап-жобалардың дамуы халықаралық нарықтарда инновациялық форматтағы өнімдер мен бәсекеге қабілетті қызметтерді сатуға және шығаруға мүмкіндік берді. Бұл ұлттық брендті халықаралық аренаға танытып қана қоймай, еліміздің оң имиджін қалыптастыруға тікелей ықпалын тигізді. Осылайша, бизнесті дамыту арқылы мемлекетіміз оң имиджін нығайтып, ұлттық брендін қалыптастырамыз.

Бүгінгі таңда бүкіл әлемде, пандемиядан кейін көптеген өзгерістер орын алды. Пандемия кезінде мемлекеттердің көртеген секторлары зардап шекті. Қазақстандағы дәстүрлі бизнес толығымен онлайн форматқа көшті, осы орайда жаңа цифрлық технологиялардың рөлі күрт өсті. Соңғы жылдары әлемдегі төлем өнеркәсібінің дамуы, жаңа кезеңіне ауысты, технологиялық және институционалдық компоненттер тұрғысынан өзгерді. Төлем нарығындағы инновациялар мен технологияларды дамыту жаңа төлем шешімдерінің, жаңа бизнес модельдердің және нарық қатысушыларының пайда болуына себеп болды. Яғни, күрделі жағдайға қарамастан, еліміз кез-келген қауіп қатерді жоғары дәрежеде атқару міндетін орындады. Саймон

Анхольттың алтыбұрышын мысалға айта отырсақ, мемлекеттің барлық арналарын нығайтсақ, кез-келген қиындықтарға төтеп беруге болатыны анық. Ал, халықаралық аренада мемлекетіміздің пандемия кезіндегі ұстанған дұрыс саясаты еліміздің халықаралық дәрежесін көтерді.

ӘДЕБИЕТТЕР:

1. Simpson, J., Weiner, E. (1989). The Oxford English Dictionary. United Kingdom: Oxford University Press.
2. Делендик, М.У. Silicon valley – Кремниевая или Силиконовая долина? // Мосты. Журнал переводчиков. - 2009. - № 1(21). - С. 36-39.
3. Международный финансовый центр «Астана»: официальный сайт // URL: <https://aifc.kz/> (қаралған күні 25.10.2022)
4. Тлепбергенова, А.А. Страновой имидж: учебное пособие. – Алматы: Қазақ университеті, 2011. – 75, [3] с.: ил. - Библиогр.: с. 20.
5. Кошербаев, Д.Б. Саясаттағы имидж: оқу құралы. – Алматы: Эверо, 2016. - 141 б.
6. Тұржан, О. Имиджелогия: оқу құралы. - Алматы: Эверо, 2015. – 178 б.
7. Uruzbayeva, N.A. (2021). Branding theory and PR in tourism. Ministry of Education and Science of the Republic of Kazakhstan- Nur-Sultan: L.N. Gumilyov ENU.
8. Grossman, G., Helpman, E. (1994). Endogenous Innovation in the Theory of Growth. Journal of Economic Perspectives 8, no. 1, pp. 23–44
9. Нурпеисова Т.Б. Ақпараттық-коммуникациялық технологиялар: оқу құралы / Т.Б. Нурпеисова, И.Н. Кайдаш; Қазақстан Республикасы Білім және ғылым министрлігі. – Алматы: Бастау, 2018. – 532
10. «Астана Хаб»: официальный сайт // URL: <https://astanahub.com/ru/100startup-stoty> (қаралған күні 15.11.2022)
11. Журнал: официальный сайт // URL: <https://5q.kz/posts/> (қаралған күні 05.10.2022)
12. Anholt, S. (2007), Competitive Identity: The New Brand Management for Nations, Cities and Regions, New York: Palgrave Macmillan.

REFERENCES:

1. Simpson, J., Weiner, E. (1989). The Oxford English Dictionary. United Kingdom: Oxford University Press.
2. Delendik, M.U. Silicon valley – Kremnievaja ili Silikonovajadolina? [Silicon valley – Silicic or Silicon valley?] // Mosty. Zhurnal perevodchikov. - 2009. - № 1(21). - S. 36-39.
3. Mezhdunarodnyj finansovyj centr «Astana» [The International finance center «Astana»]. URL: <https://aifc.kz/> (Accessed: 25.10.2022)
4. Tlepbergenova, A.A./Stranovoj imidzh [Country image]: uchebnoe posobie. - Almaty: Qazaq universiteti, 2011. - 75, [3] p. : il. - Bibliogr.: p. 20.
5. Koshërbaev, D.B. / Sajasattagy imidzh [Political image]: oqu quraly. – Almaty: Jevero, 2016. - 141 p.
6. Turzhan, O./ Imidzhelogija [Imagology]: oqu quraly. - Almaty : Jevero, 2015. – 178 b.
7. Uruzbayeva, N.A. (2021). Branding theory and PR in tourism. Ministry of Education and Science of the Republic of Kazakhstan- Nur-Sultan: L.N. Gumilyov ENU.
8. Grossman, G., Helpman, E. (1994). Endogenous Innovation in the Theory of Growth. Journal of Economic Perspectives 8, no. 1, pp. 23–44
9. Nurpeisova T.B. Aqparattyq-kommunikatsiyalyq tekhnologiyalar [Information and communication technologies] oqu quraly / T.B. Nurpeisova, I.N. Kajdash; Qazaqstan Respublikasy Bilim zhane gylim ministrliqi. – Almaty: Bastau, 2018. – 532.
10. Astana Hub // URL: <https://astanahub.com/ru/100startup-stoty> (Accessed: 15.11.2022)
11. 5Q.media // URL: <https://5q.kz/posts/> (Accessed: 05.10.2022)
12. Anholt, S. (2007), Competitive Identity: The New Brand Management for Nations, Cities and Regions, New York: Palgrave Macmillan.