ӘОЖ
ҚАЗІРГІ ДЕМОКРАТИЯЛЫҚ ҚОҒАМДАҒЫ
БИЗНЕС-ЭЛИТАНЫҢ РӨЛІ МЕН ОРНЫ
Әбішев А.Қ., тарих магистрі,
«Кәсіптік оқыту және қоғамдық ғылымдар» кафедрасының оқытушысы
Алматы технологиялық университеті,
Қазақстан Республикасы.

askhatabi@ mail.ru
Қазіргі заманғы демократиялық елдердің көбісінде бизнес-элита саяси қатынастардың дербес субъектісі ретінде саяси процестерге пәрменді ықпалын тигізіп отырған саяси күшке айналды. Билеуші элитаның құрамындағы басқа элиталық топтар сияқты бизнес-элита мемлекеттің саяси өмірінде маңызды орын алып, оның саяси және әлеуметтік-экономикалық даму үрдісіне елеулі әсерін тигізуде. Сондықтан саяси ғылымда осы әлеуметтік-саяси топтардың қызметі саяси-элитологиялық зерттеулер объектісіне айналып, ғылыми өзектілікке ие болды.
Демократиялық саяси жүйе қалыптасқан елдерде бизнес-элитаның әлеуметтік-саяси кеңістіктегі ықпалдылығы, мемлекеттік маңызы бар шешімдердің қабылдануын анықтауға мүмкіндігі бірінші кезекте оның қаржы капиталының әлеуетіне байланысты. Әлбетте, билік пен байлық, екі егіз ұғым іспеттес, саяси тарихтың әр кезеңінде саясаттың құрамдас бөлігі бола тұра, саяси процестердің барысын айқындап, маңызды мемлекеттік шешімдердің қабылдануына түрткі болып отырды. Сондықтан да ақша билігі әрдайым бұқаралық ақпарат құралдарын бақылауда, сайлауды қаржыландыруда, партияларға көмек көрсетуде, депутаттарды «сатып алуда», лоббиге негізделген саясат жүргізуде анық көрініс тапты. Бұл орайда ертеректе неміс әлеуметтанушысы Р.Михельс «олигархияның темір заңын» тұжырымдап, демократия өзін сақтап қалып, белгілі бір тұрақтылыққа жетуі үшін белсенді азшылықты – элитаны бөліп шығарып, ұйым құруға мәжбүр болады, сондықтан демократия олигархияға айналады деп айтып кеткен. Ал басқа элитолог Мириям Бёрд билікке жету мүмкіндігі байлыққа қол жеткізуді де білдіреді, байлардың билікке жетуіне қоғамда ешқандай кедергі жоқ деп жазған [1].

Демократияның осы бір ерекшелігі туралы жазған көптеген авторлар экономикалық күш-қуатымен көзге түскен әлеуметтік-саяси топтардың қоғамдық-саяси өмірдегі рөлін, саяси процестерге араласу деңгейін жоғары бағалаған және саяси шешімдердің қабылдануына әсері зор екенін байқаған.
20-шы ғасырдың 60-шы жылдарының басында-ақ элиталық топтарға талдау жасаудағы түрлі методологиялық көзқарастар пайда болған тұста америкалық зерттеуші Д.Миллер қазіргі заманғы саяси билік пен саяси элита туралы көзқарастарды тұжырымдай келе, билік құрылымындағы бизнес-элитаның рөліне жоғары баға берген еді. Д.Миллер муниципалды саладағы саяси шешімдерді қабылдауға әсер ететін факторларға талдау жасап, АҚШ-тағы жергілікті биліктің барлық маңызды буындарында бизнес қауымдастығының өкілдері басқа әлеуметтік топтарға қарағанда ең көп өкілеттілік алғанын көрсетті. Осыған орай, ғалым муниципалды органдардың билігі, іс жүзінде, шартты сипатта болатынын, өйткені барлық істі бизнес-элита басқаратынын атап көрсетеді [2].

Демократиялық саяси жүйеде бизнес-элитаның саяси кеңістікте қызмет етуінің жағымсыз сипатын көрсетуге талпыныстар жасалғанын жоққа шығара алмаймыз. Бизнес-элитаны дербес саяси ойыншы ретінде сынға алып, оның саяси өмірдегі рөлі мен орнына қарсы шыққандардың көзқарасы бойынша, қолдарында шексіз қаржылық және экономикалық ресурстық мүмкіндіктері бар әрі өздерінің жеке басы мүдделерін көздеген қуатты экономикалық топтардың қызмет етуі (мемлекеттің экономикалық аясынан шығып, саяси мәселелерді шешумен айналысуға ұмтылуын айтпағанның өзінде) саяси басқаруды демократиялық ұйымдастырудың басты қағидаларын, бірінші кезекте демократиялық өкілдік қағидаларын жояды, себебі нақтылы бір саясатта корпоративтік мүдделердің, яғни бизнес-элита мүдделерінің басқа әлеуметтік топтардың, жалпы қоғамның мүдделері үстінен үстем етуіне әкеліп соғады. Бизнес саласында үлкен қаржылық-ресурстық әлеуетке жетіп және өзінің жеке міндеттерін шешу мақсатымен оны саясат алаңында іске асыра отырып, кәсіпкерлер саясат алаңында басқа дербес саяси күштермен саяси коалиция құру жолдарын ұсынушы ретінде әрекет етеді, осы кәсіпкерлер ақыры сол алаңда үстем ете бастайды» [3].
Дегенмен, саяси қызмет субъектісі ретіндегі бизнес-элитаға берілген жағымсыз баға қазіргі саяси ойда басым емес. Элиталар мен элиталық топтардың саяси процестер мен құбылыстарға ықпал етуі проблемасымен айналысқан көптеген сарапшылар кәсіпкерлік топтардың саяси қатынастардың дербес субъектісі ретінде алға шығуы үрдісін мойындағанымен, бұл феномен демократиялық институттардың қызмет етуінің іргелі негіздеріне үлкен қауіп төндіреді деп есептемейді.

Демократиялық қоғамда экономикалық қауымдастық әлеуметтік-саяси процестерді реттеуге белсенді араласып, саяси кеңістіктің толыққанды «ойыншысы» ретінде көрінуге тырысады. Бұл ретте қоғамның кәсіпкерлік топтарының «экономикалық капиталды» «саяси капиталға» айналдыруға мүмкіндігі қаншалықты көп болса, бизнес-элита саяси элитаның белсенді әрі ықпалды сегменттерінің бірі болмақ. Мұндай жағдай, әрине, бизнес-элитаның мемлекет пен қоғамдағы орны мен рөлін жоғарылататыны сөзсіз.

Қазіргі элитологияда «бизнес-элита – өзінің қаржылық қуаты мен экономикалық ресурстарының арқасында жалпы мемлекеттік шешімдердің қабылдануына пәрменді ықпалын тигізетін ірі кәсіпкерлердің басшы топтары» деп түсіндіріледі. Дегенмен, мұндай түсінік экономикалық көрсеткіштері бойынша жоғары сатыда тұратын ірі бизнесмен топтарына ғана қолданылмаса керек. Ірі өнеркәсіптік корпорациялардың және банктердің акционерлері мен менеджерлері, қаржылық-өнеркәсіптік топтардың барлығы бизнес-элитаның құрамына кірмейтіндігін ескеру керек. Себебі бизнес көлемі елеулі болғанымен, саясаттан алыс тұруды жөн көретін құрылымдар да болады. Олардың ел экономикасына үлкен әсері болуы мүмкін, бірақ саяси процеске араласуы төмен деңгейде болады. Ал басқа бизнес өкілдері үшін саясат – қызметінің маңызды бағыттарының бірі [4].

Әлеуметтік-саяси мәртебесі мен саяси сипаты әртекті болып келетін элиталық топтардың ішіндегі бизнес-элита санатына кірудің өзіне тән белгілері бар. Олардың қатарына: бизнес өкілдерінің бақылауда болатын экономикалық ресурстарын; билік пен бизнес құрылымдарындағы байланыстарға, беделді қоғамдық ұйымдар мен бұқаралық ақпарат құралдарына бақылауының болуын, саяси технологияларды тиімді пайдалануын, т.б. жатқызуға болады. Функционалдық жағынан алғанда, басқа субэлиталық топтардан ерекшеленетін осы элиталық топтар қоғамның түрлі салаларының қызмет етуі ерекшелігін реттеуге және анықтауға қабілетті. Бизнес-элитаның саяси субъектілігі мемлекетті реформалаудың кез келген кезеңінде анағұрлым арта түседі: ресурстық мүмкіндіктерге ие болып, олар өз өкілдерін мемлекеттік билік құрылымдарына жібереді және мемлекет үшін стратегиялық маңызы бар саяси шешімдердің қабылдануына түрткі болады.

Бизнес-элитаның жоғары деңгейдегі мемлекеттік шешімдерді қабылдау тетіктеріне араласуы оның елдегі саяси тұрақтылықты сақтауға мүдделі болуымен байланысты. Өйткені саяси тұрақтылық елдегі бизнестің емін-еркін қызмет етуі мен оның одан ары дамуын айқындайтын негізгі фактор болмақ. Дүние жүзінің көптеген елдерінің тәжірибесі көрсеткендей, нақ саяси тұрақтылықты қамтамасыз ету кезінде бизнес-элита мен мемлекеттің мүдделері үндестік табады.

Әлбетте, қайсыбір мемлекеттегі бизнес-элита немесе ірі бизнес өкілдері үлкен қаржылық, ақпараттық және материалдық ресурстарға ие болып, саяси шешімдердің әзірленуі мен қабылдануы үдерісіне белсенді қатысуға ұмтылады. Демократиялық елдердің көбісінде бизнес өкілдері заң шығарушы органдарға ықпал етіп, бүкіл бизнестің, ал көбіне оның жекелеген топтарының мүдделерін жүзеге асыруға бағытталған заңдардың әзірленуі мен қабылдануына бастама жасайды. Тұтас алғанда, кез келген елде бизнес-элитаның өз мүдделерін қорғау үшін билік құрылымдарында лоббилік топтар, саяси ұйымдар құру немесе кәсіпқой саясаткерлерден құралатын саяси партиялар мен қозғалыстарды қаржыландыру секілді уақыт сынынан өткен көптеген тәсілдері бар.

Қолданылған әдебиеттер тізімі:

1. Крыштановская О.В. Трансформация бизнес-элиты России: 1998- 2002 //Социологические исследования, 2002, № 8, 18 б.
2. Power and Democracy in America. Norte Dame. 1961. P. 38-71
3. Радаев В.В. Новый институциональный подход и деформализация правил в российской экономике //Экономическая социология: Новые подходы к институциональному и сетевому анализу. М., 2002, 140 б.
4. Крыштановская О.В. Трансформация бизнес-элиты России: 1998- 2002 //Социологические исследования, 2002, № 8, 17 б.
Регистрационная форма участника конференции
Фамилия, имя, отчество: Абишев Асхат Калибасович
Место учебы или работы, должность: Алматинский технологический университет
Ученая степень, ученое звание: магистр истории

Контактный телефон, электронный адрес 8 707 776 05 80, askhatabi@ mail.ru

Название доклада: «ҚАЗІРГІ ДЕМОКРАТИЯЛЫҚ ҚОҒАМДАҒЫ БИЗНЕС-ЭЛИТАНЫҢ РӨЛІ МЕН ОРНЫ»
Направление:
Форма участия в конференции (нужное подчеркнуть): участие без доклада;

участие с докладом; заочное участие.

Необходимость бронирования места в гостинице (да, нет)______нет____
PAGE
1

