

ӘОЖ 654.07

**ШЫҒЫСТЫҢ АҚПАРАТТЫҚ ТЕХНОЛОГИЯЛАР ЖҮЙЕСІ:
ЦИФРЛАНДЫРУ ЖОБАСЫНЫҢ ҚАЗАҚСТАН ҮШІН ТӘЖІРИБЕСІ**

Бихожаева Жанат Бақытжанқызы

zhanat-81@mail.ru

Л.Н. Гумилев атындағы Еуразия ұлттық университеті,
Халықаралық қатынастар факультеті,
Шығыстану мамандығының 2-ші курс магистранты,
Нұр-Сұлтан, Қазақстан Республикасы
Ғылыми жетекшісі – т.ғ.д., профессор Б.Ж.Абжаппарова

Kipicne

"Қазақстанның Үшінші жаңғыруы: жаһандық бәсекеге қабілеттілік" атты 2017 жылғы 31 қаңтардағы Мемлекет басшысы Н.Назарбаевтың Қазақстан халқына жолдауында Қазақстан халқының өсіп-өркендеуіне арналған бірнеше міндет пен басымдықтарды атап өтіп, Үкіметке "Қазақстанның ұлттық технологиялық бастамасы" деп аталатын Елді үшінші жаңғырту жөніндегі 2025 жылға дейінгі дамудың стратегиялық жоспарын әзірлеуді тапсырған болатын.

Сол тапсырмалардың нәтижесі, Қазақстанда ақпараттық технология (АТ) саласының біреуі жеткілікті түрде дамыды - электронды үкімет құрылды және оның іске асырылуы соншалықты табысты болып бұл әлемдік рейтингтің жоғарғы деңгейіне көтерілді. Осыған қарамастан, тек электронды үкімет пен телекоммуникация индустриясының дамуы ақпарат қоғамдастығын қалыптастыру үшін жеткіліксіз. Сондықтан, ақпараттық қоғамға өтуге көмектесетін барлық қажетті жағдайларды жасау үшін 2014 жылы «Ақпараттық Қазақстан - 2020» мемлекеттік бағдарламасы әзірленіп, орта мерзімді перспективада цифрлық

технологияларды пайдалану арқылы республикадағы экономикалық даму қарқынын жеделдету және халықтың өмір сүру сапасын жақсарту көзделіп отыр [1].

Сондай-ақ, Қазақстан экономикасын болашақта цифрлық экономиканы құруды қамтамасыз ететін түбегейлі жаңа даму траекториясына көшіру үшін жағдай жасауды басты мақсат санап, осы мақсатқа жету үшін дамудың екі тармағын қалыптастырады:

«Қолданыстағы экономиканы цифрландыру» - нақты сектордағы нақты жобалардан тұратын прагматикалық бастаманы қамтамасыз ету, қолданыстағы өндірістерді цифрландыру және технологиялық қайта құру бойынша жобаларды іске қосу, мемлекеттік құрылымдар мен цифрлық инфрақұрылымды дамыту.

«Болашақтың цифрлық индустриясын құру» - ұзақ мерзімді тұрақтылықты қамтамасыз ету, адам капиталын дамыту деңгейін арттыру, елдің инновациялық даму институттарын құру арқылы еліміздің цифрлық трансформациясын енгізу, сандық экожүйені прогрессивті дамыту [1].

Аталған мемлекеттік бағдарлама 2018-2022 жылдар аралығында іске асырылады және елдің флагмандық салаларын технологиялық жаңғыртуға қосымша серпін береді, еңбек өнімділігінің ауқымды және ұзақ мерзімді өсуіне жағдай жасайды. Сондай-ақ, алдағы 3 жылдықта АКТ (Ақпараттық коммуникациялық технологиялар) даму индексі бойынша 2019 жылы 44-ші орын, 2020 жылы 39-шы, 2021 жылы 34-ші орын, 2022 жылы 30-шы орынды иеленуі керек деп болжанып отыр. Ол үшін шет елдердің АКТ саласындағы озық тәжірибелеріне сүйену керек [3].

Негізгі бөлім

Бүгінде әлемнің түкпір-түкпірінде дәстүрлі әлемнен сандық әлемге (لضمان السلامة الرقمية) ұлы көшу энергиядан қалдықтарға дейін, мобильділіктен суды бөлу, қалалық жоспардан киберқауіпсіздікке дейін және цифрлық қауіпсіздік үшін ақылды қалалар (المدن الذكية) бойынша өмірдің көптеген қырларына есігін ашып ресурстарды тиімді пайдалану арқылы экологиялық тұрақтылықты қамтамасыз етуде.

Әртүрлі елдердің үкіметтері «Ақылды қалаларды» дамытуға қолдау көрсетіп, осы мақсатқа қол жеткізу үшін шаралар қабылдап, алдағы 20 жылда қазіргі заманғы технологияларды қамтамасыз ету үшін әлем бойынша шамамен 41 триллион долларға жуық қаражат салуда.

Цифрлау процесі бүгінгі күні әлемнің барлық елдеріне әсер етеді. Сонымен бірге әрбір ел цифрлық дамудың басымдықтарын айқындайды. Қазіргі уақытта әлемнің 15-тен астам елі ұлттық цифрландыру бағдарламаларын жүзеге асыруда. Ұлттық экономикаларды цифрландыру саласындағы ең озық елдер қатарында - Қытай, Сингапур, Жаңа Зеландия, Оңтүстік Корея және Дания елдерін атауға болады. Қытай өзінің «Internet Plus» бағдарламасында сандық өнеркәсіпті дәстүрлі өнеркәсіппен біріктіреді, Канада Торонтодағы ақпараттық коммуникациялық технологиялар хабын құрып жатыр, Сингапур «Ақылды экономиканы» қалыптастыруда, «Шығармашылық экономика» бағдарламасында Оңтүстік Корея адам капиталын дамытуға, кәсіпкерлікті дамытуға және АКТ саласындағы жетістіктерге жетуде, Дания мемлекеттік секторды сандық түрде икемдеуге баса назар аударуда.

Сандық жекешелендірудің ең көрнекті үлгісі Сингапур болып табылады. 2014 жылы «Smart Nation» концепциясын әзірлеуді бастады және бизнес-сарапшылар қауымдастығын оны нақтылау және енгізу үшін ынтымақтастыққа шақырды. «Smart Nation» - бұл азаматтардың күнделікті өміріне цифрлауды енгізу арқылы өмір сапасын жақсарту жөніндегі мемлекеттік бастама.

Көршілес Қырғызстан үкіметі қытайлық Huawei Technologies Co. компаниясымен «Ақылды қала» жобасын іске асыруда.

Қытайдың Нинся провинциясының астанасы - Иньчуань «Ақылды қаланың» көрнекі көрсетілімі деп аталады. Бүгінгі күні бұл кішкентай қалашық банк карталары, саяхаттау карталары және ақшасы қажет емес әлемдегі жалғыз қала. Тұрғындар орнына электронды

тұлғаны пайдаланады. Мысалы, қоғамдық көлікте орнатылған бет-бейнені тану жүйесі, ал дүкендерде - тауарларды дереу төлеуге мүмкіндік береді [4].

Жапон билігі ақылды қалаларда алда келе жатыр және бүгін олар екінші жоғары технологиялық қаланы - Цунасиманы құру бойынша жұмыс жасауда. Алғашқы «Ақылды қала» - Фудзисава, 2014 жылы Жапонияда пайда болды. Токиодан бір сағаттық жерде орналасқан, жоғары технологиямен қамтамасыз етілген коттедж қалашығы. Жобаны тұрмыстық техника мен электроника өндірісімен танымал Panasonic компаниясы әзірледі. Фудзисава тұрғындары 2014 жылдың күзінде тұрғын үйлерге көшкеннен кейін, Panasonic Nomura Real Estate Development және Uny компаниясымен бірлесіп Жапониядағы екінші смарт-қала - Цунасиманы құруда [5].

Біріккен Араб Әмірліктерінде ақылды қаланы салудың толықтай бірегей жобасы жасалуда. Мүмкін, бұл құрылыстың белгіленген критерийлеріне сәйкес келмеген жағдайда таңқаларлық болмас еді. Экологиялық достық пен энергия үнемдеудің ең жоғары көрсеткіштеріне қосымша, бүкіл қалада қазба отындарын толығымен тастап, жаңартылатын энергия көздеріне ғана қызмет ете алады деп болжануда. Қаланың атауы- Масдар, ол араб тіліндегі дереккөзді білдіреді. Араб шөлінің шетіндегі Масдар қаласы алғашқы әлемдік деңгейдегі эко-эксперимент қала. Ол таза технологиялар саласында жұмыс жасаушы барлық компаниялар үшін планетада басты орынға айналды. Ақылды қала құрылтайшыларының пікірінше, Масдар экологиялық технологиялармен айналысатын барлық адамдарға арналған алаң болуы керек. Мұнда ең фантастикалық идеялар тәжірибеде сынақтан өтуде. Күн энергиясымен ғимараттарды жылыту мүмкіндігін іске асыруда. Қаланың қажеттіліктері үшін жаңбыр суын жинау және өндірісте пайдалануды қамтамасыз етуде [6].

Дубайдың жетекші элитасы «Dubai Smart City» атты жобаны іске қосу туралы ресми түрде жариялап, бұл мемлекеттік жоба Дубай қаласының мегаполисін заманауи ақылды қалаға айналдыруға арналған. Осы жобаны іске асыру туралы ресми мәлімдемені Біріккен Араб Әмірліктерінің Премьер-Министрі, вице-президент және Дубай қаласының мэрі жасады. Мемлекеттік жоба Шейх Мұхаммед бен Рашид Әл Мактумның қамқорлығымен жүзеге асырылады.

Көршілес Ресейде «Ақылды қаланың» экожүйелеріндегі ең танымал құрылғылары - қадағалау камералары, фото және бейне жазу жүйесі, қоғамдық көлік, электр, газ, су, жылу датчиктеріне және энергияны үнемдейтін құрылғыларға арналған ГЛОНАСС / GPS трекерлері. «Ақылды қала» үшін шешімдер нарығы белсенді түрде қалыптасып жатыр, бұл салаға үлкен қызығушылық танытып отыр.

Бүкіл әлем бойынша 2025 жылға қарай инфрақұрылымды дамытуға бөлінген шығындар жылына 9 триллион доллардан асады деп күтілуде.

Ал, Таяу Шығыста, интеллектуалды қызмет көрсету жүйелерін қабылдауда және инфрақұрылымдық шығындарды арттыруда ақылды қалаларға қол жеткізу бойынша ең жылдам дамып келе жатқан қалалар Доха және Дубай қалалары.

Дохада (Катар мемлекетінің астанасы) ақылды қала - ақпараттық коммуникациялық технологиялар саласындағы дамытудың негізгі жолы болып табылады. Сондай-ақ, азаматтарға бағдарланған қызметтерді, көбірек үйлесімді желілерді жетілдіру технологиясын интеграциялау және инфрақұрылымды дамытуда маңызды болып табылады. Жоспарлау және статистика министрлігінің статистикалық мәліметтеріне сәйкес, Катардағы жаңа құрылыс индустриясы шикізаттық емес сектордың өсуінің маңызды қозғалтқышы болып табылады.

Біртұтас қызметтер мен қосымшалар Катардың цифрлық үкіметтік бағдарламасының бір бөлігі, онда үкімет министрліктері Катар халқына және бүкіл елге нақты пайда әкелетін цифрлық үкімет бастамаларын жеделдету үшін бірігіп бастама көтерді. Катардың цифрлық үкіметі тұтынушыларға қызмет көрсету сапасын жақсартып, жеке тұлғаларға және бизнестерге, мемлекеттік қызметтерге қолжетімділікті арттырады, мемлекеттің тиімділігін және үкіметтің тұрғындар алдында ашық болуын арттырады.

Мемлекеттік ақпарат пен қызметтерді барлық азаматтарға, тұрғындарға, қонақтарға, бизнестерге тиімді және қол жетімді қызметті Катардың ресми электрондық үкімет порталы «Hukoomi» атқарады. Ол сондай-ақ, Катардағы электрондық үкіметтің 2020 жылға дейінгі стратегиясында белгіленген мақсаттарға сәйкес мемлекеттік бағдарламалар, іс-шаралар, жаңалықтар және үкіметтік бастамаларды хабардар етуді арттыруға бағытталған.

Мемлекеттік органдармен және мемлекеттік қызмет провайдерлерімен өзара әрекеттесу арқылы Hukoomi порталы пайдаланушыларға онлайн режимінде ақпарат пен қызметтерге жылдам және оңай қол жеткізуге мүмкіндік береді. Портал көптеген маңызды электронды қызметтерді, сондай-ақ ресми құжаттардың, қызметтер мен жалпы ақпараттық сұранымдарды қамтиды.

Катардағы электрондық үкімет қызметін дамыту, Hukoomi қолдауымен ерекше жетістіктерге қол жеткізуге оң үлес қосты. Әлемдік экономикалық форумның 2014 жылғы Жаһандық Ақпараттық Технологиялар есебіне сәйкес Катар электрондық үкімет пен АКТ-ны пайдалануда әлемде төртінші орынды иеленген. Ал, 2018 жылы Катар мобильді интернет жылдамдығы бойынша әлемде бірінші орынды иеленген ("Ookla" американдық жылдамдықты тестілеу компаниясының есебі бойынша әлемдегі ең жоғарғы жылдамдық 63,22 Мбит).

Катардағы байланыс және ақпараттық технологиялар саласы Катарды 2030 жылға дейін ұлттық көзқарастың ұлттық мақсаттарына сәйкес, әлеуметтік және экономикалық деңгейде әл-ауқатты қамтамасыз етуге бағытталған ақпараттық қоғамға айналуға мүмкіндік жасауда.

Сондай-ақ, министрлік қызметі электрондық үкіметтің бірнеше бағдарламаларын жүзеге асыра отырып, Катардағы барлық тұрғындарға, институттарға пайда әкелетін, әртараптандырылған ұлттық экономиканы дамытатын, сандық экономикаға негізделген білім қоғамын қалыптастыратын және өте қауіпсіз өмірлік секторды құруға бағытталған. Ол үшін, «Ooredoo» және «Vodafone» интернет қосылымын қоса алғанда жеткізушілерге сымсыз телефон қызметтерінің де кең ауқымын ұсынады.

Катар инновациялық және серпінді АКТ секторын құруда елеулі прогреске қол жеткізді. Гүлденген, әртараптандырылған экономика мен қоғамның барлық мүшелерінің өмір сапасын жақсартатын қоғамға айналды. Бұл импульсты жалғастыру үшін Ақпараттық және коммуникациялық Жоғары кеңес (ictQATAR) 2015 жылы Катардағы Ұлттық АКТ жоспарын әзірледі: Жоспар 2030 жылға дейін Катардың ұлттық көзқарасына және оның нақты бағдарламалары Катардың 2011-2016 жылдарға арналған Ұлттық даму стратегиясына сәйкес жоспарланған.

Шейх Тамим бен Хамад Әл-Тани мырзаның 2015 жылы Катардағы ұлттық АКТ жоспарына берген алғашқы хатында былай делінген: «Біздің бұл бағдарлама инновациялық, әртараптандырылған экономика үшін, барлық тұрғындардың өмір сүруінің жоғары озық деңгейі, және АКТ саласы үшін өте маңызды екенін түсінді». АКТ, экономикалық өркендеуде болашақ ұрпақтар үшін қоршаған ортаны сақтау, адам және әлеуметтік дамуды ынталандыруға дейін біздің ұлттық даму жоспарымыздың барлық аспектілерін қолдайды». 2015 жылға арналған АКТ-ның Ұлттық жоспары тұрақты цифрлық болашақты қалыптастырудың маңызды компоненттері болып саналатын бес стратегиялық бағыттардан тұрады.

Бес стратегиялық бағыт:

- Қосылуды жақсарту - заманауи қауіпсіз инфрақұрылымды енгізуді қамтамасыз ету.
- әлеуетті арттыру - сандық сауаттылықты арттыру және инновацияларға дағдыландыру.
- экономикалық дамуды ынталандыру - инновациялық және динамикалық АКТ саласын дамыту үшін жағдай жасау.
- мемлекеттік қызметтерді көрсетуді жетілдіру - мемлекеттік қызметтерді көрсетуді жақсарту үшін инновациялық қосымшаларды пайдалануды қамтамасыз ету.

– әлеуметтік жеңілдіктерді жақсарту - қоғам мен үкімет білім беру, денсаулық сақтау және Катар халқына қызмет көрсететін жолдарын жақсарту үшін АКТ-ны пайдалану.

Бес бағыттың әрқайсысы нақты бағдарламаларға бөлінген, оның ішінде 11 бағдарлама қамтылған: АКТ инфрақұрылымы, нормативтік базаны жаңғырту, киберқауіпсіздік және қауіпсіздік, сандық интеграция, адами капитал, АКТ, инновация және кәсіпкерлік, цифрлық қоғам. Екінші толқыны: І-Үкімет (I-Government), электронды білім, электронды денсаулық, интернет және қоғам. Ұлттық АКТ жоспары 2005 жылы құрылған бірінші АКТ-шеберінің жоспарына негізделеді және Катардағы заманауи АКТ-ландшафтының зерттелуін және талдауын, сондай-ақ өңірлік және халықаралық өлшемдерді ескереді. Әлеуметтік жауапкершілік елдегі негізгі мүдделі тараптардың салымдарын қамтитын жоспарды құруға жетекшілік етті.

Соңғы жоспар осы мүдделі топтарға, сондай-ақ басқа да мемлекеттік министрліктер мен ведомстволарға берілді. Жоспар бойынша өзінің соңғы мәлімдемесінде Катар АКТ бас хатшысы доктор Хесса Аль-Джабер былай деді: «Катардағы барлығымыз біздің прогреспен рухтандырылғандығын сезінуі керек. Мен одан да керемет жетістіктерге жететінімізге сенімдімін. Ол үшін «Ақылды қалаларды» дамытуды одан әрі қолдау қажет».

Лусаил - Катарда салынып жатқан алғашқы эко-қала және елдегі ең ірі құрылыс. Жобаның құны шамамен 45 миллиард АҚШ долларын құрайды. Құрылысы 2006 жылы басталған Лусаил қаласы Катар 2030 жобасының бір бөлігі болып табылады. Лусаил - Таяу Шығыстағы ірі коммерциялық жобалардың бірі. «Ақылды қала» экологиялық таза орта жасау үшін ең жаңа технологияны қолданады. Операциялық бақылау орталығы қаланың барлық жүйелері мен қызметіне мониторинг жүргізеді. Бір командалық орталықта қаланың тұрғындары мен қонақтарының тәулік бойғы қадағалауы арқылы қауіпсіздіктері қамтамасыз етіледі.

Қаланың құрылысы 12 кезеңге бөлінген. Лусаил қаласын салудағы негізгі жобалар - Әл-Хор трассасы, шоссе, жеңіл рельсті көлік қозғалыстары, «Al-Sidra Golf» тұрғын үй кешені, ойын-сауық аймағы, Lusail Iconic Stadium, Qetaifan аралы тұрғын үй кешені, сондай-ақ медициналық және білім беру салалары.

«Лусаил» ақылды қала «Цифрлық аралы» жобасы әлемге әйгілі бір ғана «Cisco» компаниясының қатысуымен жүзеге асырылған. Cisco (ағылшын тілінде айтылған / siskəʊ / - ірі компаниялар мен телекоммуникациялық компанияларға арналған желілік жабдықты әзірлейтін және сататын американдық көп ұлтты компания. «Cisco» компаниясы Qatar UDC (Біріккен даму корпорациясы) жобасына қатысып, Pearl-Катар («Катар інжуі») әлемдік деңгейдегі Цифрлық аралды құруға қатысқан. Аралдың құрылысына 15 миллиард доллар бөлінді. 2011 жылы ол Катар мен басқа елдерден 41 мыңнан астам тұрғындарды қабылдады. Олардың барлығы жаңа өмір сапасын жасайтын жаңа Cisco технологиялары мен шешімдерімен қамтамасыз етілген.

Cisco коммуникациялық жүйелері жаңа қалалардың барлық ғимараттарын жоғарыдан төменге дейін толықтай алмастырады. Олар «ақылды элеваторлар», «көрінбейтін» қауіпсіздік жүйелері, RFID тегтерін пайдаланатын ресурстардың қозғалысын бақылайтын құралдары арқылы жүзеге асыруда.

Cisco байланыс инфрақұрылымын құру жоспарлары бойынша Селангор үшін Малайзиядағы «IT city», бұдан басқа, Дубайдағы интернет қаласы, Гонконгтағы Ккиберқалаушы» порты, Бельгиядағы «IT city», Түркиядағы «Цифрлық қала» құрылыстарына қатысқан [9].

Лусаил қаласының өзге қалалардан ерекшелігі, экологиялық таза орта жасау үшін ең жаңа технологияны қолдануында. Операциялық бақылау орталығы қаланың барлық жүйелері мен қызметіне мониторинг жүргізеді. Бір командалық орталық қаланың тұрғындары мен қонақтарының тәулік бойғы қадағалауы арқылы қауіпсіздікті қамтамасыз етеді.

Қаланың тұрғындары мен қонақтарына жеңіл рельс (LRT), су бетіндегі такси жүйесі, велосипед және жаяу жолдар желісі кіреді. Доха қаласымен, сондай-ақ Парсы шығанағының басқа елдерімен байланыс орнату үшін жеңіл рельс жүйесі салынған. Көлік желісі жалпы

ұзындығы 30,5 шақырымды құрайтын, жоғары және төменгі жердегі 36 станция мен төрт негізгі трамвай желісін құрайды. Болашақта Доха митрополитімен және «Аль-Хор» магистральдық жол торабына қосылған темір жол желісін салу жұмысы қарқынды дамуда.

Қаланың барлық қалдықтары вакуумдық желі арқылы өндеуге жіберіліп, ағынды сулар жер асты құбырларынан қаладан тыс орналасқан ағынды суларды тазарту қондырғыларына түседі, ал өндеуден кейін олар қаланы көгалдандыру үшін пайдаланылады.

Ақылды қала қауіпсіз және жайлы өмір ортасын құруы керек. Соның арқасында қалалық қызметтер кез-келген қиындықтарға тез жауап бере алады. Оператордың мониторларында - қоғамдық орындарда орналасқан GPS трекерлерінің, датчиктердің, жол камераларының, бейне бақылау камераларының деректері ақпараттық ахуал орталығында өңделеді. Қалалық ғимараттарға кіру және шығу тек электрондық куәлік арқылы ғана жүргізіледі.

Әр түрлі аудандарда орнатылған сенсорлар әр сағатта қаланың жағдайын жеткізіп отырады. Тұтастай алғанда, «Ақылды қала» – негізінен тұрғындардың қауіпсіздігін сезінетін қала болып табылады [7].

Әрине, Қазақстанда «Ақылды қала» Smart Aқkol жобасын іске асырылуда. Мақсат - «Ақылды» қала құру, онда барлық өмірлік маңызды бағыттарды бір жағдайлық орталығында бақылауға және талдауға болады. Бұл әлеуметтік тәртіп туралы ғана емес, жол қауіпсіздігі, өрт қауіпсіздігі, сонымен қатар экология, коммуналдық қызметтер, тіпті мектепте балалардың бағасы туралы да хабардар болуға жағдай жасайды. Әзірге тәжірибеден өтуде. Ал, Астана қаласы бойынша «Байқоңыр» ауданына қарасты «Жастар» шағын ауданында «Ақылды аудан» жобасын іске қосу үшін 20-дан астам компаниялар (Astana Innovations, «WaviotAsia», «Automato», «WaviotAsia» и «Beeline», «Qamal Community», «Новые линии» и «DoorHan», «Shell» и «SafeWay Company.kz», «Коркем Телеком», «AstanaCleanTime», ТОО «Luxys Tech», ООН, ЕЭК ООН, ПРООН, ООН-Хабитат секілді халықаралық ұйымдар) жұмыс жасауда [8].

Қатар мемлекетінің ақылды қалаларды дамытудағы озық үлгісі «Лусайл» қаласын салудағы «Cisco» компаниясының сапалы қызметін Қазақстан үшін де қолдану керек.

Қазақстанда «Cisco» компаниясы 1996 жылы Алматы қаласында құрылған. Миссиясы: өз клиенттеріне алдыңғы қатарлы технологиялық шешімдер мен бірінші деңгейлі қызмет көрсету. Алайда, шет елдердің озық үлгілеріне сүйене отырып, Қатар секілді кішкентай ғана мемлекеттен цифрлы аймаққа айналуы тиімді тәсілдерін ескере отырып, тәжірибе жинақтау, Қазақстан үшін маңызды.

Қорытынды

Мемлекет басшысы Н.Назарбаевтың 2017 жылғы 31 қаңтардағы "Қазақстанның Үшінші жаңғыруы: жаһандық бәсекеге қабілеттілік" атты Қазақстан халқына жолдауында Қазақстан халқының өсіп-өркендеуіне арналған бірнеше міндет пен басымдықтарды атап өтіп, Үкіметке "Қазақстанның ұлттық технологиялық бастамасы" деп аталатын Елді үшінші жаңғырту жөніндегі 2025 жылға дейінгі дамудың стратегиялық жоспары негізінде дамудың екі тармағын қалыптастырады:

«Қолданыстағы экономиканы цифрландыру» және «Болашақтың цифрлық индустриясын құру». Сондай-ақ, аталған мақсатта алдығы 3 жылдықта АКТ даму индексі бойынша 2019 жылы-44 орын, 2020 жылы-39, 2021 жылы 34 орын, 2022 жылы 30-шы орынды иеленуі керек деп болжанып отыр. Ол үшін шет елдердің АКТ саласындағы озық тәжірибелеріне сүйену керек. Әсіресе, әлем бойынша 41 триллион долларға жуық қаражат бөлінген «Ақылды қалаларды» дамытуға, қазіргі заманғы технологияларды қамтамасыз ету үшін шет елдің тәжірибелері үлгі боларлықтай. Тұтастай алғанда, «Ақылды қала» – негізінен тұрғындардың қауіпсіздігін сезінетін қала болып табылады

Таяу шығыстағы, Қатар мемлекетінің ақылды қалаларды дамытудағы озық үлгісі «Лусайл» қаласын салудағы «Cisco» компаниясының сапалы қызметін Қазақстан үшін де қолдану керек.

Қазақстандағы «Ақылды қала» SmartAқkol жобасы тәжірибеден өтуде. Астана қаласы бойынша «Байқоңыр» ауданына қарасты «Жастар» шағын ауданында «Ақылды аудан»

жобасын іске қосу үшін қызмет көрсетіп жатқан 20-дан астам компаниялардың қызметін бір ғана «Cisco» компаниясына беріп, Катардың астанасы Доха қаласының ерекше цифрландырылған «Лусайл» қаласы секілді қарқынды дамыту керек деп ойлаймын.

Қолданылған әдебиеттер тізімі

1. Статъя. Развитие IT-индустрии в Казахстане.
2. <https://astana.zagranitsa.com/article/1692/razvitie-it-industrii-v-kazakhstane>
3. Қазақстанның Үшінші жаңғыруы: жаһандық бәсекеге қабылеттілік. Тұңғыш елбасы Н. Назарбаевтың Қазақстан халқына жолдауы. 2017 жылғы 31 қаңтар.
4. <http://adilet.zan.kz/kaz/docs/K1700002017>
5. Официальный сайт Премьер-Министр Республики Казахстан Государственная программа «Цифровой Казахстан»
https://primeminister.kz/rupage/view/gosudarstvennaya_programma_digital_kazahstan
(27.02.2019)
6. Sputnik Кыргызстан. Статъя, Будущее уже наступило - 7 умных городов мира. Каныбек Бейшенбеков, 17:55 22.02.2018 (обновлено 11:25 26.02.2018)
<https://ru.sputnik.kg/world/20180222/1037865008/realizaciya-sravneniya-proekt-umnyy-gorod-bishkek.html>
7. Как устроен "экологичный умный город" Фудзисава, Николай Белкин. <https://hitech.vesti.ru>
26.02.2019
8. В Эмиратах достраивают главный город будущего, Автор:Belka_16, 03 августа 2016. <https://fishki.net/2031366-v-jemiratah-dotraivajut-jekologicheskij-gorod-buduwego.html> © Fishki.net
9. Cisco и Саудовская Аравия приступили к строительству городов XXI века. <http://www.cisco.com/web/RU/news/releases/txt/1669.html>