

Нұрлан Сейдін

*«Ғылым ордасы» РМК бас директорының ғылыми
жұмыстар және халықаралық ынтымақтастық жөніндегі
орынбасары, тарих ғылымдарының кандидаты
(Алматы, Қазақстан)
e-mail: seinur@mail.ru*

ЖАҢА ҚАЗАҚСТАН: САЯСИ РЕФОРМАЛАРДЫҢ БАРЫСЫ МЕН НӘТИЖЕСІ

Аңдатпа. Мақалада елімізде соңғы жылдары жүйелі түрде жүргізіліп келе жатқан саяси реформалардың барысы мен алғашқы нәтижелері талданған. Демократиялық институттар мен азаматтық қоғамның қылыптасуы мен тұрақты дамуы мемлекеттің болашағы мен оның өркендеуіне тікелей әсер ететін маңызды факторлардың бірі. «Бірінші экономика, сосын саясат» деген қағида мен ұзақ жылдар бойы елдің саяси өмірі мен экономикасындағы орын алған шектеулер мен қордаланған мәселелер мемлекеттің тұрақты дамуына белгілі бір дәрежеде кері әсер етіп, күйзеліске әкелуде.

Мақалада Қазақстан Республикасының Президенті Қ.Тоқаевтың 2019 жылдан бері елімізде кезең-кезеңімен жүргізіп жатқан саяси реформаларының барысы, ауқымы және ерекшеліктері жүйелі түрде мазмұнына қарай қарастырылған. Саяси реформа барысында басымдық берілген бағыттар мен қабылданған құжаттар жан-жақты қарастырылып, олардың жекелеген институттардың дамуына әсері мен қоғамға тигізген оң нәтижелеріне сараптамалар жүргізіліп, талдау жасалынған.

Саяси реформаларды жүргізу барысында Ұлттық қоғамдық сенім кеңесі мен Ұлттық құрылтайдың тарихи миссиясы, олардың қоғамдағы алатын орны мен атқарған жұмыстары қарастырылып, саяси партиялық жүйедегі орын алған өзгерістер, конституциялық реформа нәтижесіндегі биліктің бөлінісі мен жаңа мазмұны тың көзқараспен зерделенген.

Мақалада соңғы жылдары елімізде жүргізілген кешенді саяси реформалардың барысы алдағы мерзімде еліміздің тұрақты дамуына ықпал етіп, демократиялық институттар мен азаматтық қоғамның кең етек жайып, саяси бәсекелестікке үлкен мүмкіндіктер береді деген тұжырымдар жасалған.

Түйін сөздер: *Саяси реформалар, демократия, азаматтық қоғам, Ұлттық қоғамдық сенім кеңесі, Ұлттық құрылтай, саяси партиялар, саяси плюрализм, сайлау.*

Нурлан Сейдин
НОВЫЙ КАЗАХСТАН: ПРОЦЕСС И РЕЗУЛЬТАТЫ ПОЛИТИЧЕСКИХ РЕФОРМ

Аннотация. В статье анализируются ход и первые результаты политических реформ, планомерно проводимых в стране в последние годы. Координация и устойчивое развитие демократических институтов и гражданского общества является одним из важнейших факторов, напрямую влияющих на будущее государства и его процветание. Принцип «сначала экономика, потом политика» и ограничения и накопившиеся проблемы в политической жизни и экономике страны за долгие годы отрицательно сказываются на устойчивом развитии государства и вызывают кризисные явления.

В статье системно по их содержанию рассматриваются ход, масштабы и особенности политических реформ, которые Президент Республики Казахстан К. Токаев поэтапно проводит в стране с 2019 года. В ходе политической реформы всесторонне рассматривались приоритетные направления и принятые документы, проводились анализы и анализы их влияния на развитие отдельных институтов и их положительные результаты для общества.

В статье были проанализированы с новой точки зрения процессы осуществления политических реформ, историческая миссия Национального совета общественного доверия и Национального конгресса, их место в обществе и выполняемая ими работа, новые изменения в партийно-политической системе и разделение полномочий между ветвями власти в результате проведенных конституционных реформ.

В статье делается вывод о том, что курс комплексных политических реформ, проводимых в стране в последние годы, будет способствовать устойчивому развитию страны, укреплению демократических институтов и гражданского общества, в будущем предоставит большие возможности для политической конкуренции.

Ключевые слова: *Политические реформы, демократия, гражданское общество, Национальный совет общественного доверия, Национальное собрание, политические партии, политический плюрализм, выборы.*

Nurlan Seidin
NEW KAZAKHSTAN: PROGRESS AND RESULTS OF POLITICAL REFORMS

Abstract. The article analyzes the course and first results of political reforms systematically carried out in the country in recent years. The coordination and sustainable development of democratic institutions and civil society is one of the most important factors that directly affect the future of the state and its prosperity. The principle of "first the economy, then politics" and the restrictions and accumulated problems in the

political life and economy of the country for many years have a negative impact on the sustainable development of the state and cause crisis phenomena.

The article systematically examines the course, scale and features of the political reforms that the President of the Republic of Kazakhstan K. Tokayev has been gradually implementing in the country since 2019. In the course of the political reform, priority areas and adopted documents were comprehensively considered, analyzes and analyzes of their impact on the development of individual institutions and their positive results for society were carried out.

The article analyzed from a new point of view the processes of implementing political reforms, the historical mission of the National Council of Public Trust and the National Congress, their place in society and the work they perform, new changes in the political party system and the division of powers between the branches of government as a result of the constitutional reforms carried out.

The article concludes that the course of comprehensive political reforms carried out in the country in recent years will contribute to the sustainable development of the country, the strengthening of democratic institutions and civil society, and will provide great opportunities for political competition in the future.

Keywords: *Political reforms, democracy, civil society, National Council of Public Trust, National Assembly, political parties, political pluralism, elections.*

Кіріспе

Кез-келген қоғамда демократиялық өзгерістерді бір сәтте немесе бір күнде жүзеге асыру мүмкін емес және олар тез нәтиже беретін процестер емес. Демократияны бірден жарлықпен енгізе де алмайсың, әр халықтың сол мақсатқа жету үшін өзінің жүріп өтетін соқпағы мен соқтықпалы жолы болады.

Демократия мен демократиялық институттардың идеялары, жалпы алғанда, қазақтың қоғамдық-саяси өміріне ерте кезден ақ жат емес. Тарихтан білетініміздей, ерте кезден бастап көшпелі қоғамда демократиялық дәстүрлер жүйелі түрде дамып отырды. Оған көптеген мысалдар келтіруге болады. Мысалы дәстүрлі қазақ қоғамына сайлау жүйесі, билердің кез-келген даудағы әділ төрелігі, қоғамдағы қарама-қайшылықтарды шешудегі ашықтық пен дала заңының қаталдығы мен туралығы.

1917 жылғы «Алаш» партиясының бағдарламасында мемлекет пен қоғамды дамытуда демократиялық құндылықтарға басымдықтар берілген болатын. Алайда, қазақ қоғамында демократиялық басқарудың кең тараған идеяларына қарамастан, біз: «Қазақстан Республикасы демократиялық, зайырлы, құқықтық және әлеуметтік мемлекет» деп тәуелсіздік алғаннан кейін ғана толық көлемде мәлімдей алдық [1].

Тәуелсіздіктің алғашқы күнінен бастап, демократия бұл біздің жолымыздың басы емес, соңы деген қағиданы ұстанып, елімізде демократиялық институттарды дамыту мен саяси реформалар кезең кезеңімен жүргізілуде. Қоғамды демократияландырып, азаматтық қоғамды қалыптастыру белгілі бір

шарттардың қалыптасып, орныққанда ғана мүмкін екені белгілі. Осы орайда, азаматтардың өмірдің барлық саласында бостандықтары мен құқықтарының теңдігінің толықтай қамтамасыз етілуі, жеке мүліктің қорғалуы, саяси және кәсіби қызығушылықтар бойынша қоғамдық бірлестіктерге біріге алу құқығы мен азаматтардың саясатқа саяси партиялар арқылы араласа алу мүмкіндігі, саяси цензураның жоқтығы мен БАҚ-ты құруға және оның қызыметіне араласудағы еркіндіктер, жергілікті өзін-өзі басқару механизмдерінің болуы және ашық әрі әділ сайлау жүйесінің қалыптасуы демократиялық үдерістердің тез әрі сапалы дамуына ықпал ететіні белгілі.

Демократиялық үдерістердің тұрақты қалыптасып, қоғам арасында кеңінен орнығуы үшін тәуелсіздіктің таңында БАҚ, саулау, саяси партиялар, қоғамдық ұйымдар туралы арнайы заңдар қабылданып, отыз жылдың ішінде қоғам мен мемлекеттің дамуына және әр түрлі кезеңде жүргізілген саяси реформалардың мазмұнына байланысты олар бірнеше рет өзгертіліп, толықтырылып келеді.

Зерттеу әдістері

Мәселенің маңыздылығын ескере отырып, зерттеу барысында елімізде 2019 жылдан бері жүйелі түрде кезең-кезеңімен жүргізіліп келе жатқан саяси реформалардың мазмұны мен ауқымын саяси талдау, салыстырмалы (компаративті) саяси талдау, ситуативті сараптау, аралас аналитикалық талдау әдістері мен саяси болжау тәсілдері қолданылды [2]. Сонымен қатар, жүргізіліп жатқан саяси реформалар елімізде 30 жылдың ішінде атқарылған демократиялық институттар мен азаматтық қоғамды қалыптастыру бағытында, билік тармақтарының құзыреттерінің қалыптасуы мен дамуы барысында жүргізілген жұмыстармен жан-жақты салыстыра отырып, сараланды. Әлемнің жетекші мемлекеттері мен посткеңестік елдердегі демократиялық үдерістердің даму барысын және бүгінгі таңда қол жеткізген жетістіктерін салыстырмалы түрде талдай отырып, біздегі атқарылып жатқан жұмыстың ауқымы мен іске асырылу барысына жан-жағынан қарап, оның мазмұны мен маңыздылығын көре аламыз.

Саяси үдерістерді зерттеу мәселесі әлемдік саяси ғылымда кеңінен таралған және көптеген әдіс-тәсілдер ұсынылады. Отандық саясаттану ғылымының қалыптасуы тәуелсіздік таңымен қатар келседе, бүгінде саяси зерттеулер бойынша белгілі бір мектеп қалыптасып, бұл ғылым саласы жүйелі түрде дамып келеді, арнаулы зерттеулер де аз емес [3]. Сондай-ақ, зерттеу барысында жүргізіліп жатқан саяси реформаларға қатысты ресми ақпарат, қабылданған заңдар, қаулылар, нормативті-құқықтық актілер, мақалалар, талдаулар, пікірлер және т.б. ақпарат көздері мерзімді баспасөзде, әлеуметтік желілерде кеңінен қарастырылып, талданды.

Негізгі бөлім

2019 жылы 9 маусымда өткен президент сайлауынан кейін, билік транзиті толық аяқталып, демократиялық үдерістің жаңа кезеңі басталды. Жаңа сайланған президент Қ.Тоқаевтың ең алғашқы шешімі, елдегі демократиялық дамуға жаңа

серпіліс беру мақсатында Ұлттық қоғамдық сенім кеңесін құру болды. Бұл президенттің сайлауалды бағдарламасының негізгі ұсыныстарының бірі және билікке кіріскеннен кейінгі алғашқы жарлығымен бекіткен болатын. Бұдан біз мемлекет басшысы саясатының негізгі ұстанымы қоғаммен байланысты нағайтып, демократиялық институттардың белсенділігін арттыру болғанын байқаймыз. Ұлттық кеңестің құрамына қоғамның барлық өкілдері тартылып, қарастырылатын мәселелерге қатысты ротация жасалынып ауытырылып, толықтырылып отырды. Бұл өз кезегінде күн тәртібіндегі әр алуан мәселелерді кеңінен талқылап, оған түрлі ұйымдар мен аймақтардың және әлеуметтік-саяси топтардың өкілдерінің белсенді қатысуына мүмкіндік берді [4].

Бүгінгі таңда Қазақстанда азаматтық қоғамды дамыту мен саяси плюрализмді жүзеге асыру үшін барлық демократиялық институттар құрылған. Алайда, олар әлі де қалыптасу сатысында. Оларды одан әрі дамыту-мемлекеттің ғана емес, азаматтық қоғамның да міндеті.

Тәуелсіздіктің 30 жылдығы қарсаңында жарияланған Мемлекет басшысы Қ.Тоқаевтың «Тәуелсіздік бәрінен қымат» бағдарламалық мақаласында өткен жолымызды саралап, алдағы басымдықтарды айқындап, алдағы жүргізілетін саяси реформаларды тағы бір мығымдап, оларды толық ауқымда әрі сапалы жүргізу қажеттігін атап өтті [5]. Бұл мақаланың саяси реформалар бойынша басты жаңалығы, президенттің ауыл әкімдерінен кейін аудан әкімдерін сайлау жөніндегі ұсынысы алғаш рет айтылып, егер аудан әкімдерін сайлау тәжірибесі тиімділігін көрсетсе, жақын болашақта келесі саты облыс әкімдерінде сайлайтын боламыз деп бағдарды анықтап берген болатын. Президент өз мақаласында белгіленген саяси реформаларды толығымен іске асырып қана қоймай, алдағы мерзімде демократиялық үдерістердің қай бағытта жүретінін де белгілеп берді.

Ұлттық қоғамдық сенім кеңесінің алғашқы 2 жылда атқарған нәтижелі жұмысы мен саяси реформалар барысында қабылданған бірқатар оң өзгерістердің нәтижесінде 2021 жылдың қаңтарындағы Қазақстан Республикасы Парламенті Мәжілісіне өткен сайлаудың қорытындысы бойынша Мәжіліске 3 партия өтіп, Ұлттық кеңестің 9 мүшесі әр партия тізімі бойынша депутат болып сайланды. Бұл өз кезегінде Ұлттық кеңестің тиімділігі мен атқарылған жұмыстың нәтижелілігін және оның елдің қоғамдық-саяси өміріндегі маңызын көрсетті.

Президент парламент сайлауынан кейін жүргізіліп жатқан саяси реформаларға жаңа қарқын беріп, олардың ауқымын арттыру мақсатында, саяси партиялардың Мәжіліске өту үшін межесін 7 пайыздан 5 пайызға дейін төмендету, барлық сайлау бюллетендерінде «бәріне қарсымын» деген жолды енгізуді, ауыл әкімдерінің сайлауынан кейін, аудан әкімдерін сайлауға көшуді, онлайн-петиция институтын заңды түрде бекітуге, омбудсмен туралы арнайы заң қабылдауға, жастар индексын енгізіп, қайырымдылық шараларын ынталандыруға және қоғамдық бақылауды күшейтуге қатысты бастамалар көтеріп, нақты ұсыныстарымен бөлісті.

Жалпы елдегі демократиялық үдерістердің қалыпты дамып келе жатқандығының үлгісі ретінде өңірлердегі жерге қатысты өткен митингтерді айтуға болады, «Қазақстан Республикасында бейбіт жиналыстарды ұйымдастыру және өткізу тәртібі туралы» Заңы қабылданғаннан кейін, рұқсат етілген

жиындарда халық тарапынан бірінші болып көтерілген мәселе, бұл жер мәселесі еді. Митингтерде көтерілген негізгі талаптар жердің басқа елдің азаматтарына сатылмауы және кезінде ірі көлемде белгілі бір топтардың қолына өтіп кеткен жерлерді мемлекет меншігіне қайтарып, оны халыққа әділетті түрде пайдалануға беру болды. Осыны ескерген Мемлекет басшысы Қ.Тоқаев өзінің заң шығару бастамасы құқығын пайдалана отырып, Ұлттық кеңестің 5 мәжілісінде шетелдік азаматтар мен ұйымдарға ауылшаруашылығы мақсатындағы жерлерді сатуға тиым салатын заң жобасын Парламентке ұсынған болатын. Заң жобасы Парламенттің екі палатасында да мамандардың қатысуымен жан-жақты талқыланып, халықтың талап тілектері ескеріліп қабылданды.

Өткен жылы Қазақстанда алғаш рет ауыл әкімдерінің тікелей сайлауы өткіздік. Бұл өте маңызды, еліміздегі саяси жаңғырудың жаңа кезеңін бастап берді. Ауыл әкімдерін сайлау азаматтар үшін өз елді мекендерінің дамуына, жергілікті жерлерде шешім қабылдауға тікелей араласуға зор ықпал етіп, жаңа мүмкіндіктерін беріп отыр. Әкімді халықтың тікелей сайлауы мемлекеттік басқару жүйесінің жұмыс істеуінің жаңа ұзақ мерзімді қағидаттарын қалыптастырып, мемлекет пен қоғам арасындағы өзара қарым-қатынастардың сипатын сапалы өзгертуде. Халық дауыс беру арқылы өз өңірінде болып жатқан үдерістерге белсене араласып, өзгерістер жасай алатындығын жақсы түсінгендіктен, ауыл әкімдерін сайлау науқанының барысы азаматтар арасында кең қызығушылық тудырғанын көрдік, бұл өз кезегінде елдің саяси өрісінің жандануына әкелді, жергілікті жерлерде саяси бәсекелестіктің артқанын көрсетті. Сайлау науқанына 6 саяси партия өз кандидаттары мен бағдарламаларын ұсынып, жеңіске жеткендері бүгінде ауылдарды жандандыруға кірісіп те кетті. Ауыл әкімдерін сайлау тәжірибесі ел арасында демократиялық құндылықтардың кеңінен тарап, азаматтардың сайлау құқығын кеңейтуге, саяси мәдениеттің қалыптасуына ықпал етіп, олардың белсенділігін арттырып, бұл үдерістің әрі қарай кеңінен тарап, оны келесі жаңа сатыға қолдануға мүмкіндіктер беріп отыр.

Саяси реформалар барысында іске асырылған маңызды бастамалардың бірі бұл – президенттік жастар кадрлық резерві. Бұл бастаманы Қасым-Жомарт Тоқаев өзінің сайлауалды бағдарламасы шеңберінде талантты жастар үшін тиімді әлеуметтік лифт құру жөніндегі шаралардың бірі ретінде ұсынған болатын [6]. 2019 жылдың күзінде байқау жарияланып, оған еліміздің барлық өңірлерінен 13 мың жас қазақстандықтар қағысты. Төрт айға созылған іріктеудің нәтижесінде резервке 300 адам өтіп, бүгінде сол білімді де білікті жастар еліміздің түрлі мекемелерінде қызмет атқаруда. Демократиялық құндылықтарға сүйеніп жасалынған іріктеудің арқасында, жүзден жүйірік жастарымыз мемлекеттік қызметке тартылып Жаңа Қазақстан жағдайында ел басқаруға араласуда. 2021 жылы мамыр айында президенттік жастар кадрлық резервінің екінші кезеңі іске асырылып, оған еліміздің 35 жасқа дейінгі жастары қатысып, іріктеуден өткен білікті жастар мемлекеттік қызметтің түрлі саласына қызметке тартылуда. Бұл бастама бүгінгі таңда өзінің негізгі мақсатына жетіп, талапты кәсіби жастарға тиімді әлеуметтік саты болып отыр.

Ағымдағы жылдың басында орын алған «қаңтар оқиғасы» мемлекеттік дамудың жаңа кезеңін бастап, бұрындары жоспарланған саяси реформалардың ауқымын кеңейтіп, орындалу мерзімін жылдамдатуға. Мемлекет басшысының наурыз айында саяси жаңғыру бойынша ұсынған барлық бастамалары билік институттары жүйесін елеулі трансформациялауға, азаматтардың саяси белсенділіктерін арттыруға және Қазақстанда жаңа саяси мәдениетті қалыптастыруға бағытталған реформалардың жан-жақты екшеліп, тексерілген бағдарламасы болып табылады.

Президенттің саяси реформалар бойынша халыққа арналған арнайы Жолдауы тұжырымдамалық тұрғыдан алғанда, алдағы мерзімдегі ел дамуындағы бірқатар іргелі өзгерістерді белгілеп берді. Оларды атап айтатын болсақ, соңғы жылдары қарқынды жүргізіліп келе жатқан саяси реформалар жаңа сипатқа ие болып, ауқымы кеңеймек. Еліміз суперпрезиденттік басқару жүйесінен қуатты парламенті бар президенттік республикаға ауысады. Президенттің өкілеттілігі қысқартылып, Парламенттің екі палатасының қызметі қайта қарастырылып, Конституциялық сот құрылып билік институттарының құзыреті теңгерілмек. Қолданыстағы сайлау жүйесін түбегейлі өзгеріп, аралас пропорционалды-мажоритарлық модельге көшіп, партияларды тіркеу процесі либерализацияланбақ. Сондай-ақ, алдағы мерзімде саяси реформалар аясында жергілікті мәслихаттардың дербестігі мен құзыреттілігі артақ. Бұл саяси реформаларды толығымен іске асыру елдегі қоғамдық процестерге оң әсер етіп, саяси тұрақтылықты арттырып, әр түрлі саяси-әлеуметтік топтардың мүддесін қорғайтын партиялық жүйені қалыптастыруға ықпал етіп, орталықта да, жергілікті жерлерде де шешім қабылдау процесінде азаматтық белсенділікті ынталандырады, құқық қорғау саласын күшейтеді, әкімшілік-аумақтық құрылымды оңтайландырады.

Сонымен қатар, мемлекет басшысы саяси реформалар бағдарламасы аясында қоғамдық сұхбаттың жаңа алаңын Ұлттық құрылтай құруға бастама көтеріп, оның атқаратын негізгі қызметімен таныстырды. Оның құрамына өңірлердің Қоғамдық кеңестерінен бір-бір өкілден, Парламент депутаттары, қоғам өкілдері мен сарапшылар кірді. Жаңа өкілетті құрылымның пайда болуына байланысты, үш жылға жуық нәтижелі жұмыс жасап келген Ұлттық қоғамдық сенім кеңесі өз қызметін тоқтатты. Ұлттық кеңесті құру жөнінде бастаманы Президент алғаш рет 2019 жылы өзінің сайлау алды бағдарламасында жариялап, сайлаудан кейін оның жұмысына қарқын берген болатын. Осы мерзімнің ішінде Мемлекет басшысы Қ.Тоқаевтың қатысуымен оның 6 мәжілісі өтіп, 28 мүшесімен жеке кездесулер өткізіп, Ұлттық кеңестің күн тәртібіндегі мәселелерді талқылау бойынша оның мүшелерінің қатысуымен Елорда мен өңірлерде жүзге жуық талқылаулары өткен.

Ұлттық кеңес мүшелерінің ұсыныстарының негізінде саяси реформалардың төрт президенттік пакеті дайындалып, олардың басым бөлігі бүгінде іске асырылып үлгерді. Жалпы осы үш жылда Ұлттық кеңестің бастамасымен елімізде 100-ден аса нормативті-құқықтық актілер, 22 заң, 3 Президент Жарлығы, 27 Үкімет қаулысы қабылданған. Ұлттық кеңес осы мерзімде келісім алаңынан жаңа реформаларды әзірлеу жөніндегі қоғамдық платформаға айнала білді.

Президент Жолдауда саяси реформалардың жаңа басымдықтарын жариялағаннан кейін, бұл бүкіл билік институттары арасындағы түбегейлі жаңа конституциялық теңгерімді қалыптастыруды көздейтіндігін, яғни ұлт пен қоғамды жаңартып, Жаңа Қазақстанды құратындығы белгілі болды.

Саяси жаңғыруға бағытталған Жолдауды іске асыру шеңберінде Конституцияның 30-дан астам баптарына және 20 заңға өзгерістер мен толықтырулар енгізу көзделіп, ауқымды реформалар жоспары құрылды. Жоспарланған инновациялар саяси жүйенің бүкіл конфигурациясын айтарлықтай өзгертуді көзделді, азаматтардың мемлекетті басқаруға қатысуын кеңейтуге, жаңа саяси мәдениетті қалыптастыруға бағытталған еді.

Мемлекет басшысы биыл Қазақстан халқы Ассамблеясының сессиясында сөйлеген сөзінде Конституцияға өзгерістер мен толықтырулар жобасын республикалық референдумға шығаруды ұсынды. Соңғы рет референдум механизмі 1995 жылы қазіргі Конституцияны қабылдау кезінде қолданылған болатын. Бұған дейінгі Конституцияға енгізілген төрт өзгерістер тек Парламентте дауыс беру арқылы жүзеге асырылған еді. Ширек ғасырдан кейін конституциялық реформа тікелей жалпыхалықтық дауыс беру арқылы жүзеге асырылып, енгізілетін өзгерістердің маңыздылығы мен оның жалпыұлттық сипатын көрсетеді. Конституциялық реформа билік тармақтары арасындағы қатынастардың тепе-теңдігін қамтамасыз етіп, халықтың елді басқаруға қатысуын кеңейтіп, азаматтардың конституциялық құқықтарын қорғауға бағытталды. Бұл мемлекеттік модельдің жүйелі трансформациясы, сондықтан референдум ескі модельден біржола кету және саяси жүйені қайта бастау үшін маңызды еді.

Ағымдағы жылдың 5 маусымында өткен конституциялық өзгерістер бойынша өткен республикалық референдумның қорытындысы бойынша, оған сайлаушылардың 68,05% қатысып, қатысқандардың 77,18% Конституцияға енгізілетін өзгерістер мен толықтыруларды қолдап дауыс берген [7]. Сайлаушылардың белсенділігі мен халықтың басым бөлігінің конституциялық реформаны бір ауыздан қолдауы, қоғамның ауызбіршілігінің жаңа деңгейге көтерілгенінің белгісі. Референдум нәтижесі билік пен қоғамның елдің алдағы кезеңдегі даму бағыты туралы ойларының ортақ екендігін және президенттің жүргізіп отырған саясатының жақтаушыларының санының артқандығын көрсетті.

Президенттің соңғы Жолдауы ел тарихындағы түбегейлі жаңа саяси кезеңді ашып беруде. Мемлекет басшысы билік жүйесін жаңғырту мақсатында оған жаңа стандарттар қойып отыр. Бұл билік органдарының маңызды саяси шешімдер қабылдауда барынша ашық болып, үнемі жаңарып, ашық бәсекелестік орнатуға бейімдеу. Президенттің алдағы мерзімде өтетін президент және парламент сайлаулары туралы ақпаратты алдын-ала жариялауы еліміздің саяси тәжірибесінде бұрын-соңды болмаған қадам болды.

Сонда-ақ, Жолдаудың тағы бір басты жаңалығы, Мемлекет басшысының президенттің мандатын бір мерзімге қысқартып, ұзақтығын 7 жылға созып, бір рет қана сайлана алатындай етіп өзгертуге ұсыныс жасады. Бұл саяси инновация, әлем елдерінің саяси жүйелерінде кездесе бермейтін тәжірибе. Тың бастама ең алдымен саяси жүйені ұзақ мерзімде тұрақты ұстауға, билікті монополиялау

қауіп-қатерінен алдын-алуға және демократияның негізгі принциптерін нығайтуға бағытталған. Бір реттік Президенттік мерзім туралы бастама суперпрезиденттік модельден түпкілікті кету бойынша жүзеге асырылған қадамдардың қисынды жалғасы болып табылады.

Конституциялық өзгерістерді барынша қолданысқа енгізіп, билік тараптарының қызметіне жаңа қарқын беру мақсатында, биыл президент сайлауын, келесі көктемде парламент пен жергілікті мәслихаттарға сайлау өткізу жоспарланып отыр. Бұл сайлауларды мерзімінен бұрын өткізу шешімі бүгінгі әлемдегі геосаяси тұрақсыздық пен еліміздің әлеуметтік-экономикалық дамуының стратегиялық мәселелерін шешуден туындап отыр. Өйткені бүгінгі таңда орын алған әлемдік үдерістерден туындайтын қауіп-қатерлер болжам жасап, нақты шешімдер қабылдауда қиындықтар тудыруда.

Қоғам мен билік арасында тығыз байланыс орнатып, қоғамдық қатынастарды тұрақтандырып, демократиялық құндылықтарды дамытуда саяси партиялар мен олардың өкілдерінің заң шығарушы және атқарушы билік органдарындағы қызметі үлкен маңызға ие.

Кез-келген саяси партияның негізгі мақсаты сайлау барысында жеңіске жетіп билікке келу. Демократиялық мемлекеттерде олар әртүрлі қоғам өкілдерінің биліктің сайланбалы институттарын бақылауда ұстай отырып, сол арқылы мемлекеттік саясатты жасақтайтын негізгі құрал болып табылады.

Қорытынды

Соңғы кезде еліміздің саяси-партиялық алаңында болған өзгерістер, яғни еліміздің «Нұр Отан» партиясының ребрендинг жасап, «Аманат» партиясына айналып, оған «Адал» партиясының қосылуы және Мемлекет басшысы Қ.Тоқаевтың партия мүшелігінен шығуы, сондай-ақ алдағы белгіленген президенттік және парламент пен жергілікті мәслихаттарға сайлау барысында саяси партиялардың конфигурациялары мен ұстанымдары соңғы кезде сарапшы топтар арасында үлкен пікірталасқа айналуға.

Президенттің еліміздегі негізгі саяси күш «Аманат» партиясынан мүшеліктен шығуы, саяси реформалар пакеті аясында «парламенттік оппозиция» түсінігінің енгізілуі, саяси партияларды тіркеудегі мүшелер санының 20 мыңға дейін төмендеуі және партиялардың сайлауалды тізіміне жастар мен әйелдерге және мүмкіндігі шектеулі азаматтарға міндетті 30 пайыздық квотаның қарастырылуы жақын арада еліміздегі саяси аренасында бәсекелестіктің күшейіп, жаңа саяси күштердің пайда болатынын болжауға болады. Бұл маңызды саяси жаңалықтар екені белгілі, өйткені еліміздегі жергілікті мәслихаттардағы 3335 депутаттың 740 ғана әйелдер болса, 53 депутаттың жасы 29-ға дейінгі жастар екені белгілі. Олардың 44 аудандық мәслихат депутаттары болса, облыстық мәслихаттарда жастар мөлшерінің мүлде төмендігін байқаймыз. Сол себепті бұл енгізілген жаңа нормалар еліміздің қоғамдық-саяси үдерісіне әйелдер мен жастардың кең ауқымда және белсенді араласуларына ықпал етпек.

Мемлекет басшысының алдағы президент сайлауына кандидат ретінде жеке бір белгілі партия атынан емес, қоғамдық-саяси күштер коалиция атынан ұсынылуы, президенттік мерзімі кезінде мемлекет басшысының саяси партиядағы мүшелігін уақытша тоқтатуға қатысты өзгерістер, жалпы алғанда еліміздің партиялық құрылысының дамуында біраз ілгерілеушіліктің болғанын дәлелдейді. Алдағы парламент сайлауында белсенділік танытып, халықтың көңілінен шығып, басым көпшілігінің дауысына ие болған партия үкіметті жасақтап, сайлау алды бағдарламасын іске асыруға толық мүмкіндік алады.

Еліміздің саяси жүйесі үшін партиялардың маңызының артып келе жатқанына қарамастан, көп жағдайда бүгінгі саяси аренадағы партиялардың саяси және саяси-экономикалық элиталардың мүдделерін қорғайтын механизм ретінде ұзақ уақыттан бері пайдаланылып келгені жасырын емес. Саяси монополияны жою мақсатында және саяси реформалар аясында билік пен қоғам тарапынан әр әлеуметтік-саяси топты қамту мақсатында жаңа саяси партияларды тіркеу әрекетіде болашаққа сеніммен қарауға мүмкіндіктер беруде. Пікір алуандығы мен еркін саяси бәсекелестік мемлекеттегі орын алған түрлі проблемаларды дер кезінде талқылап, тиісті шешімдер қабылдап, түрлі қайшылықтардан алдын алуға мүмкіндік береді.

Сайлау заңнамасы жақын арада жаңа ережелерге сәйкес іске қосылады. Саяси партияларды тіркеу рәсімі жеңілдетілді, бұл қазірдің өзінде жаңа партиялардың, саясаттағы жаңа тұлғалардың пайда болуына, саяси бәсекелестіктің артуына ықпал етпек.

Соңғы жылдары сәтті жүргізілген барлық саяси реформалар біздің мемлекеттік құрылысымыздың «Күшті Президент – ықпалды Парламент – есеп беретін Үкімет» негізгі формуласын нақты мазмұнмен жан-жақты толықтыруда. Мемлекетіміздің жаңаруы алдағы президент және парламент сайлауларымен басталып, бұл қабылданған барлық конституциялық өзгерістер мен бүкіл саяси жүйені қайта іске қосуға мүмкіндік бермек.

ӘДЕБИЕТТЕР.

1. Қойгелдиев М.Қ. Алаш қозғалысы. – Алматы, «Санат», 1995 ж. – 324 б.
2. Туронок, С.Г. Политический анализ и прогнозирование : учебник для вузов. – Москва : Издательство Юрайт, 2022. – 291 с.
3. Сейдуманов А.С. Политический процесс в Казахстане на современном этапе // Проблемы постсоветского пространства. №5, 2018 г. – С 181-190.
4. Указ Президента Республики Казахстан «О создании Национального совета общественного доверия при Президенте Республики Казахстан» // URL:https://www.akorda.kz/ru/legal_acts/decrees/o-sozdanii-nacionalnogo-soveta-obshchestvennogo-doveriya-pri-prezidente-respubliki-kazahstan. (қаралған күні: 25.10.2022.)
5. Тоқаев Қ.К. Тәуелсіздік бәрінен қымбат // «EGEMEN QAZAQSTAN» республикалық газеті. 5 қаңтар 2021 ж.
6. Президентский молодежный кадровый резерв // URL:<https://pkrezerv.kz/project>. (қаралған күні: 25.10.2022.)
7. Состоялось заседание ЦИК РК по результатам республиканского референдума // URL:<https://www.election.gov.kz/rus/news/releases/index.php?ID=7118>. (қаралған күні: 13.10.2022.)

REFERENCES:

1. Koygeldiev M.K. Alash kozgalisy [Alash movement]. - Almaty, "Sanat", 1995. - 324 p.
2. Turonok, S.G. Politichesky analiz i prognozirovaniye: uchebnyk dlya vuzov [Political analysis and forecasting: a textbook for universities]. – Moscva: Izdatelstvo Yurayt, 2022. – 291 p.
3. Seydumanov A.S. Politicheskiy protsess v Kazakhstane na sovremennoy etape [The political process in Kazakhstan at the present stage] // Problemy postsovetetskogo prostranstva. №5, 2018 g. – p 181-190.
4. Ukaz Prezidenta Respubliki Kazakhstan «O sozdanii Natsional'nogo soveta obshchestvennogo doveriya pri Prezidente Respubliki Kazakhstan» [Decree of the President of the Republic of Kazakhstan "On the establishment of the National Council of Public Trust under the President of the Republic of Kazakhstan"]. URL:https://www.akorda.kz/ru/legal_acts/decrees/o-sozdanii-natsionalnogo-soveta-obshchestvennogo-doveriya-pri-prezidente-respubliki-kazahstan. (Accessed: 25.10.2022.)
5. Toqayev Q.K. Tauelsizdik barinen qımbat [Independence is more expensive than anything else] // «EGEMEN QAZAQSTAN» respublikalıq gazetı. 5 qantar 2021 j.
6. Prezidentskiy molodezhnyy kadrovyy rezerv [Presidential youth personnel reserve]. URL:<https://pkrezerv.kz/project>. (Accessed: 25.10.2022.)
7. Sostoyalos' zasedaniye Tsentral'noy izbiratel'noy komissii Respubliki Kazakhstan po rezul'tatam respublikanskogo referendumı [A meeting of the Central Election Commission of the Republic of Kazakhstan was held on the results of the republican referendum]. URL:<https://www.election.gov.kz/rus/news/releases/index.php?ID=7118>. (Accessed: 13.10.2022.)