ӘОЖ
ПОСТКЕҢЕСТІК ҚАЗАҚСТАНДАҒЫ БИЗНЕС-ЭЛИТАНЫҢ ҚАЛЫПТАСУЫНЫҢ ЕРЕКШЕЛІКТЕРІ
Әбішев А.Қ., Ахметова Ш.К.
(Алматы технологиялық университеті)
askhatabi@ mail.ru, ahmet.shinar@mail.ru

ХХ ғасырдың 80-шы жылдарының аяғы - 90-шы жылдардың басында КСРО-дағы саяси және әлеуметтiк-экономикалық процестер Қазақстандағы саяси билiк пен саяси элита жүйесiнiң жай-күйiне күрделi өзгерiстер әкелгенi белгiлi. КСРО-ның ыдырауынан кейiн елдегi саяси-экономикалық реформалардың жүзеге асырылуы нәтижесiнде жаңа элиталық топ – бизнес-элита пайда болып, ондаған жылдарға созылған қалыптасу кезеңiне аяқ басты. Бiрте-бiрте бизнес-элита өзiнiң қаржылық қуаты мен экономикалық ресурстарының арқасында жалпы мемлекеттiк шешiмдердiң қабылдануына пәрмендi ықпалын тигiзген кәсiпкерлердiң басшы топтарына айналды.

Қазақстандық және ресейлiк ғалымдар жүргiзген ғылыми зерттеулерге көз жүгiртсек, бизнес-элитаның өз алдына дербес субэлиталық топ ретiнде қалыптасуы посткеңестiк кезеңнен басталғанын көремiз. Сонымен бiрге, осы үрдiстiң саяси және экономикалық алғышарттары КСРО тұсында-ақ пайда болғанын атап кеткен жөн. Дегенмен, қазақстандық бизнес-элитаның қалыптасуы бiрқатар объективтi факторлар әсер еткен, қарама-қайшы тұстары көп, күрделi үрдiске ұласқаны анық.

Әрине, кеңестiк билеушi элитаның құрамында болған экономика салаларының басшыларын, iрi өнеркәсiп және өндiрiс орындарының жетекшiлерiн “бизнес-элита” санатына жатқызуға болмас. Дегенмен, белгiлi бiр дәрежеде оларды “экономикалық элитаның” қатарына қосуға болар едi [1]. Әлбетте, экономикалық элитаның пайда болуы және қоғамдық өмiрдiң жеке субъектiсi ретiнде бөлiнiп шығуы “қайта құрудан” кейiн басталды. Бұл кезеңдегi номенклатура жүйесiндегi өзгерiстердiң нәтижесiнде кеңестiк элитадан бөлiнiп шыққан экономикалық элитаның өкiлдерi өздерiнiң қолда бар билiгi мен ықпалын меншiк пен капиталды иелену үшiн кеңiнен пайдаланды. Экономикалық реформалар жүзеге асырылған сайын осы топтардың саясат пен экономикаға ықпалы да күшейе түстi. Тұтас алғанда, осы кезеңде саясатта билiктiң, ал экономикада капиталдың шоғырлануы процесi жүрдi [2].

Қайта құру және КСРО-ның ыдырауы кезеңiнде елдiң саяси өмiрi номенклатуралық аппараттың бақылауынан және оның саяси мүдделерiнен бiртiндеп арыла бастады. Алайда, бұрын саяси және идеологиялық салада үстемдiк еткен номенклатуралық бюрократия ендiгi кезде экономикада үстемдiк ете бастады [3]. Нарықтық экономикаға көшуге орай жүргiзiлген реформалар бұрынғы бюрократиялық басшы топтардың экономикаға бақылауын сақтап қалуға бағытталды. Экономикалық элитаның өкiлдерi бастапқыда өз мүдделерiн қорғауды саяси өмiрге тiкелей байланыстырған жоқ, әйтсе де барлық деңгейдегi саяси шешiмдердiң әзiрленiп-қабылдануы барысына олардың ықпалы сақтала бердi [4].
Әдетте, экономикалық элита меншiктiң заңды нысанына қарамастан елдiң қаржы-экономикалық құрылымдарына бақылау жасаған адамдардан құралған едi. Өз кезегiнде ол екi негiзгi топқа бөлiндi: мемлекеттiк кәсiпорындардың басшылары – “директорлар” және мемлекеттiк емес құрылымдардың жетекшiлерi (меншiк иелерi немесе менеджерлер) – “бизнес-элита”. Элита жүйесiндегi трансформациялық процестердiң нәтижесiнде осы топтардың бiр-бiрiмен жақындасуы және бұрынғы мемлекеттiк кәсiпорын басшыларының “бизнес-элита” қатарына өтуi үрдiске айналғандығын айқын көруге болады [5].
1990-шы жылдардың басында Қазақстанның жаңа билiк құрылымдарының қалыптасуы барысында саяси элита трансформациялану процесiн бастан кешiрдi. Бұл кезеңде Қазақстанның билеушi элитасы бұған дейiн номенклатураға кiрмеген ғылыми және шығармашылық ортадан шыққан адамдарды партиялық және мемлекеттiк органдарға тарту арқылы қатарын кеңейте түстi. Бизнес-элитаның пайда болуы мен позицияларының күшеюiнде экономикалық артықшылықтар шешушi рөл атқарды: бiрлескен кәсiпорындардың құрылуы, ақшаның еркiн айырбасталуы, жеңiлдiкпен берiлетiн несиелер, қозғалмайтын мүлiк операциялар, т.б. [6].
 Кәсiпкерлiкпен шұғылдану үшiн көптеген жеңiлдiктер алып, мемлекеттiк мүлiктi пайдалану және оған иелiк ету құқығына ие болған партия және комсомол органдары жанынан жеке меншiк нысандағы коммерциялық ұйымдар құрыла бастады. Партиялық-номенклатуралық элита өкiлдерi тағайындалу жолымен, сол сияқты уәкiлеттiк алу арқылы коммерциялық қызметпен шұғылдануға ден қойып, кәсiпкерлер мен бизнесмендер мәртебесiне оңай қол жеткiздi. Сонымен бiрге, номенклатура өкiлдерiнiң өз iшiндегi тығыз байланыстары (партия-комсомол ұйымдары мен мемлекеттiк құрылымдарда бiрлесiп жұмыс iстеу тәжiрибесi, туыстық және жерлестiк байланыстар) да бизнеспен айналысуға үлкен артықшылықтар бердi.

90-шы жылдардың басынан елдегi әлеуметтiк-саяси жаңару процесiнiң басталуымен нарықтық экономика заңдарын меңгерiп, бұрынғы номенклатуралық аппарат пен “қызыл директорлардан” ерекшеленген бизнес-элитаның қатарына кәсiпкерлер мен бизнесмендердiң өкiлдерi келе бастады. Экономикалық артықшылықтарға ие болған элиталық топтың “жаңа” қабатын бұрынғы номенклатуралық жүйемен тығыз байланыстары болған тұлғалар, сондай-ақ қаржы жүйесi мен сыртқы саудамен тiкелей байланыстағы бизнесмендер құрады. Қазақстан бизнес-элитасының қатарына бюрократиялық басшы топтармен жұмыс iстеу әдiстерiн “бiлетiн” және өзгерiске түскен шаруашылық ортасына бейiмделген әртүрлi сауда, қаржы және өнеркәсiп құрылымдарының өкiлдерi де кiрдi. Сонымен бiрге, оның қатарында шенеунiктердiң орта қабаты, комсомол, құқық қорғау органдары мен мемлекеттiк қауiпсiздiк комитетiнен шыққан адамдардың болғанын айта кеткен жөн [7].

Қазақстан бизнес-элитасының қалыптасуы, сондай-ақ оның саяси-экономикалық рөлiнiң артуы мәселесiн қарастыра отырып, кәсiпкерлердiң жинақтаған капиталының көлемi бизнес-элита санатына кiруiнiң қажеттi белгiсi болғандығын, бiрақ оның әлi де жеткiлiксiз екендiгiн ескергенiмiз жөн. Өйткенi бизнес өкiлдерi мемлекеттiң экономикалық, сол сияқты саяси саласына кешендi ықпал етуге пәрмендi болғанда ғана бизнес-элитаның мүшелерi ретiнде қарастырылмақ.

90-шы жылдардың басынан Қазақстанның қаржы-экономикалық саласында құрылған барлық бизнес-құрылымдардың екi тұрпатын бөлiп көрсетуге болады: 1) экономикадағы рөлi шамалы экономикалық субъектiлер; 2) елдiң экономикасына, сол арқылы саяси процестерге де ықпал етiп отырған экономикалық субъектiлер. Алғашқыларына, ең алдымен, тұрақсыз экономикалық одақтарды, шағын және орта бизнестi, ұлттық экономиканың стратегиялық дамуы тұрғысынан екiншi кезектегi экономика салаларында қызмет жасаған бизнестi жатқызған жөн. Ал, бизнес-элитаның екiншi топтың сегментi ретiнде қалыптасуы тоқсаныншы жылдардың басымен тұспа-тұс келдi, әрi бұл үрдiске бiрқатар экономикалық алғышарттар, оның iшiнде шаруашылық субъектiлердiң жандануына әкелген экономикалық ахуалдың өзгеруi септiгiн тигiздi. Бiрте-бiрте мемлекеттегi сан-алуан саяси және экономикалық процестерге белсендi қатыса отырып, бизнес-элита өзiнiң экономикалық және саяси күш-қуатын арттырып, саясат субъектiсiне айнала бастады.

Әдебиеттер:

1. Умбеталиева Т.Б. Экономическая элита Казахстана на современном этапе //Казахстан-Спектр. – 2002. - № 2. – 44-53 с. - С. 45.

2. Крыштановская О.В. Трансформация старой номенклатуры в новую российскую элиту //Общественные науки и современность. - 1995. - №1. - 51-65 с. – С. 60.

3. Сыроежкин К.Л. На рубеже веков //Континент, 2001, № 45, 27/12. – 16/1, С. 22-23.

4. Умбеталива Т.Б. Экономическая элита Казахстана на современном этапе //Казахстан-Спектр. – 2002. - №2. – 44-53 с. – С. 45.

5. Куколев И.В. Формирование бизнес-элиты //Общественные науки и современность. - 1996. - м2. - 12-23 с. – С. 12.

6. Кадыржанов Р.К. Консолидация политической системы Казахстана: проблемы и перспективы. – Алматы: Институт философии и политологии МН и ВО РК, 1999. – 166 с. - С. 61.

7. Кангереев Н.Т. Исторические аспекты формирования и особенности современной политической элиты Казахстана //Вестник КазГУ. Серия философия, культурология, политология. – 2001. - №1 – 92-101 с. – С. 99.
Регистрационная форма участника конференции

1. Фамилия, имя, отчество: Абишев Асхат Калибасович

2. Место учебы или работы, должность: Алматинский технологический университет

3. Ученая степень, ученое звание: магистр истории

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

5. Название доклада: «ПОСТКЕҢЕСТІК ҚАЗАҚСТАНДАҒЫ БИЗНЕС-ЭЛИТАНЫҢ ҚАЛЫПТАСУЫНЫҢ ЕРЕКШЕЛІКТЕРІ»

6. Направление: Социально-гуманитарные науки
7. Форма участия в конференции (нужное подчеркнуть): участие без доклада;

8. участие с докладом; заочное участие.

9. Необходимость бронирования места в гостинице (да, нет)______нет____

PAGE
1

