ӘОЖ  339.1

ҚАЗАҚСТАН РЕСПУБЛИКАСЫНДАҒЫ ЖЕРГІЛІКТІ ӨЗІН – ӨЗІ БАСҚАРУДЫҢ ЭКОНОМИКАЛЫҚ МАҢЫЗЫ
Шораева А.Б., магистр, АТУ, «Экономика и менеджмент» кафедрасының аға оқытушысы, ҚР Алматы қ. aray.1987@mail.ru

Түсіпбек А.Б. «МжЖБ 14-11» тобының студенті АТУ, ФЭиБ

Біздің қоғамымыздағы экономикалық реформалардың қазіргі құраушы бөлігі болып  жергілікті өзін-өзі басқару сферасы табылады.

Экономикалық тұрғыдан қарастырғанда, жергілікті өзін-өзі басқару сферасындағы қайта құрулар ең алдымен, демократия принциптеріне сәйкес келетін, әлемде территориалды қоғамдастықтарды дамытудың бірден-бір жолы ретінде мойындалған, адамдардың жақсы өмір сүру деңгейін қамтамасыз ететін тиімді аймақтық экономика құру қажеттілігіне бағытталған.

Жергілікті  басқару – жергілікті өзін-өзі басқару органдарының мемлекеттік істердің маңызды бөліктерін регламенттеу мүмкіндігі және олардың заң шегінде өз жауапкершілігі мен халық мүддесі үшін басқару.

Өзін-өзі басқару – бұл қандай да бірқоғамдық ұйымның автономдық қызмет етуі, бұл берілген ұйымның мүшелері қабылдаған нормлары мен шешімдерімен қамтамасыз етіледі. 

Жергілікті өзін-өзі басқару мемлекетте  3 негізгі мақсатты орындау үшін қызмет етеді: мемлекеттік басқаруда орталықсыздандыруды қамтамасыз ету; жергілікті мәнге ие мәселелерді шешудегі демократиялық бағдарларын дамыту және жергілікті істерді жүргізуде тиімділігін жоғарылату. Осыған сәйкес жергілікті басқаруды елдің конституциялық құрылымының негізі, халықтың жергілікті мәнге ие сұрақтарды шешуге қатысу хұқы және халық билігінің формасы деп анықтауға болады.  

Жергілікті өзін-өзі басқару – жергілікті істерді сол ортада тұратын адамдардың өздерінің шешу құқығы. Бұл конституциялық құрылымның негізгі бөлігінің бірі болып табылады. 

Жергілікті өзін-өзі басқаруда орталықсыздандырылған биліктердің болуын негіздейтін жергілікті өзін-өзі басқару идеясы жергілікті өзін-өзі басқару органдарының тәуелсіздігі мен дербестігін қарастыруды мемлекеттің пролетариат диктатурасының тәжірибелік міндеттеріне сай келмеуі, себебі ол табиғаты бойынша орталықтандырылған мемлекет болып табылады. 

Жергілікті өзін-өзі басқару – халықтың өздігінен ұйымдасу жүйесі (ауылдық және қалалық қоғамдастықтар), ол коммуналды меншік, өзіндік қаржы ресурстары және жергілікті өзін-өзі басқарудың сайлау органдары негізінде жергілікті мәні бар сұрақтарды өздері және өз жауапкершіліктерімен шешетін халық топтары тұрып жатқан территорияларды қамтиды.
Жергілікті басқарудың лауазымдық тұлғасы – жергілікті өзін-өзі басқарудың ұйымдастырушылық қызметтерін орындаушы, таңдап алынған немесе еңбек контракті бойынша жұмыс істеуші тұлға.

Қазақстан Республикасы азаматтары ауылдық және қалалық қоғамдастықтарда келесі жолдармен жергілікті өзін-өзі басқаруды жүзеге асыру құқықтары бар:

- жергілікті өзін-өзі басқару органдарын сайлау арқылы

- халыққа сұрау жүргізу арқылы бастаманы жүзеге асыру

- халықтың құқықтық бастамащылықты жүзеге асыру арқылы 

- осы территорияларда тұрып жатқан сайлаушыларды жазалау шараларын құрастыру және орындауға қатысу арқылы. 
Жергілікті өзін-өзі басқару органдары жергілікті өзін-өзі басқару обьектілерін пайдалану, иелену, билік еті құқына ие болады. ҚР Заңдары жергілікті өзін-өзі басқаруға кепілдендірілген құқықтырына, дербестіктеріне шектеу қоя алмайды. Осыған байланысты халықаралық келісімдер Қазақстан Республикасымен ратификацияланған, оның заңдары алдында артықшылықтарға ие және сөзсіз қолданылады.

Жергілікті өзін-өзі басқару органдарын атап өтер болсақ, ауылдық өзін-өзі басқару органдарына келесілер жатады: өкілетті орган - өзін-өзі басқарудың ауылдық кеңесі; атқарушы орган – ауылдық өзін-өзі басқаруды жүргізушія, территориалды өзін-өзі басқару органдары – жергілікті өзін-өзі басқарудың көщелік, кварталдық, үйлік комитеттері; жергілікті өзін-өзі басқару сұрақтарын шешуге өзін-өзі басқару мүшелерінің жиындары, жергілікті халыққа сұрау жүргізу арқылы және басқа да түрлері арқылы қатысуы.

 Ал қалалық өзін-өзі басқару органдарына келесілер жатады: өкілетті орган – қалалық өзін-өзі басқару кеңесі; өкілетті орган – аудандық өзін-өзі басқару кеңесі; қалалық өзін-өзі басқарудың атқарушы органы – қала мэрі; аудандық өзін-өзі басқарудың атқарушы органы – аудан мэрі; территориалды өзін-өзі басқару органы – көще, кварталдық, үйлік жергілікті өзін-өзі басқару комитеттері. 

Жергілікті өзін-өзі басқару органдарының мүшелерін сайлау тәртібі ҚР «Сайлау туралы» заңымен, жергілікті өзін-өзі басқару қаулысымен анықталады.

Жергілікті өзін-өзі басқарудың өкілеттіліктірінің жойылуының негіздеріне келер болсақ, олардың өкілеттіліктері келесі жағдайда тоқтатылады, яғни халықтың сұрауы бойынша, егер сайлауға онда тұрып жатқан қоғамдастықтың территориясындағы халықтың жартысынан азы қатысса; соттың  жергілікті өкілетті органының іс-әрекетінің  ҚР Заңдары мен Қаулыларына сәйкес еместігі жөніндегі шешіміне байланысты әкімшіліктің немесе мәслихаттың шешімдері арқылы тоқтатылуы мүмкін.

Н.Назарбаев Мемлекеттік комиссияның отырысында сөйлеген сөзінде айтып өткендей, «Елдің болашағын ойлай отырып, әуелі экономиканы өркендетуге барынша күш салған осы 25 жылдағы еңбегіміз өз жемісін беріп отыр. Алдымен халықтың әл-ауқатын жақсартып, мемлекеттің мәртебесін жетілдіру, оның абыройын дүние жүзі алдында асқақтату, Қазақстанның беделін сақтау бізге оңай соққан жоқ. Бүгінге дейін қаншама заңдар қабылданды. Осы қолданыстағы Конституциямыздың арасында толайым табыстарға қол жеткізіп отырмыз. Сондықтан да егер Конституцияға өзгерістер енгізсек, ол түбегейлі өзгеріске ұшырамауы керек.. Өзгерістер енгізуде әруақытта халықпен ақылдасып отырғанымыз абзал». Ал халық билігі, яғни демократияны одан әрі дамытудың бірден-бір көзі жергілікті өзін-өзі басқаруды жүзеге асыру екендігін айтып өту керек. Жергілікті өзін-өзі басқару – нақты демократия, іс үстіндегі демократия деп кездейсоқ айтылмаса керек.

Соңғы жылдары мемелекеттік құрылымының либерализациасы мен демократизациасы шараларының нәтижесінде жергілікті өзін-өзі басқару институтын қайта жандандыру қажеттілігі туралы пікірлер орын алды. Қоғамдастықтың өзіндік ұйымдастырылуынсыз жоғарғы стандарттар, азаматтық қоғамдастықты қалыптастыру және Қазақстанның бүтіндігін нығайтуды қамтамасыз ету мүмкін емес. 

Бүгінгі күндегі Қазақстандағы жергілікті өзін-өзі басқарудың даму этапы күрделі әлеуметтік-экономикалық және саяси мәселелерден хабардар етеді. өтпелі кезеңнің екіжақтылығы мен анықсыздығын, республикадағы көптеген процестердің анықсыздығын білдіреді. 

Қазақстандағы демократиялық бастамаларды дамыту үшін халықтың территориалды біртектілігі үлкен орын алады. Жергілікті өзін-өзі басқарудағы зерртеулердің нәтижесінде жергілікті өзін-өзі басқарудың дамыған және ТМД елдеріндегі дамуын қарастыруының да мәні зор.

Жергілікті өзін-өзі басқарудың континенталдық немесе француз үлгісі жергілікті жерлердегі тікелей мемлекеттік басқаруды және өзін-өзі басқаруды ұштастыруға негізделген. Франциядағы өзін-өзі басқарудың ерекшелігі мынада: белгілі бір аумақтың бір мезгілде мемлекеттік және муниципалдық басқарудың бірлігі ретінде әртүрлі мәртебе болады.

Өзін-өзі басқарудың аралас үлгісінің ерекшелігі континенталдық және ағылшын-саксон үлгілерін ұштастыру болып табылады. Мысалы, Германияда муниципалды басқарудың бірыңғай жүйесі жоқ: әрбір жердің үкіметі әрбір қала (қауым) үшін өзін-өзі басқарудың үлгісін ұсынады.

Мынаны атап көрсету керек: жергілікті өзін-өзі басқарудың үлгілері арасындағы өзгешелік біртіндеп жойылып келеді. Дәстүрлі үлгілерден ауысатын таңдаулы үлгілер мен өздерінің жаңалықтарын енгізетін әралуан жүйелер пайда болуда.

Қазақстанның да ерекшеліктері бар, оларды жергілікті өзін-өзі басқару жүйесін жүзеге асыру кезеңінде ескеру қажет.

ПАЙДАЛАНҒАН ӘДЕБИЕТТЕР ТІЗІМІ
1. Конституция РК. 30 августа 1995г.

2. Закон об административно-территориальной структуре Казахстана.

3. Проект закона «О местном самоуправлении».

4. Басқарудың тиімділігі мен мөлдірлігін арттыру - өмір талабы.//Егемен Қазақстан, 9 маусым, 2016ж.
