	Б.О. Жангуттин

Казахский национальный 
педагогический университет 
им. Абая
	МИГРАЦИОННАЯ 
ПОЛИТИКА КАЗАХСТАНА И РОССИИ: ПОПЫТКА СОПОСТАВИТЕЛЬНОГО АНАЛИЗА

	
	


Казахстан – вторая по территории страна на постсоветском пространстве и девятая в мире. Ее площадь составляет 2724,9 тыс. кв. км. Вместе с тем это од​но из малонаселенных государств мира – 5,6 человек в расчете на один кв. км. Для сравнения, в России плотность населения – 8,6, в Кыргызстане – 22, в Узбекистане – 52, в Туркменистане – 10, в Китае – 125 человек на кв. км. Республика относится к числу государств, в которых существенное воздействие на этнический состав населения оказывают миграционные процессы. Мы полагаем, что важнейшие причины современной миграционной ситуации в Казахстане имеют глубокие исторические корни. 

В недавнем историческом прошлом решением правительства СССР Ка​захстан стал местом, куда направлялись основные потоки миграций, носивших отнюдь не добровольный характер, имевших ярко выраженную этническую ок​раску. По состоянию на 9 апреля 1949 г. численность контингента, находившегося в режиме спецпоселений, составляла 828264 человек, в том числе 193661 мужчин, 303748 женщин, 330855 детей. К 19 января 1952 г. численность данного контингента возросла до 919261 человека, в том числе 231163 мужчин, 340258 женщин, 347840 детей [Алтаев, Жангуттин, 2008, с. 166]. 

Помимо массовых миграций 1950-х гг., направленных на освоение целинных и залежных земель, можно отметить добровольные миграции, имевшие место в рамках проводившейся в эти годы политики репатриации, в том числе и из Синьцзяна, не получившие должного освещения в историографии. Между тем, из Синьцзяна в 1954–1956 гг. было репатриировано 10117 семей, 60703 че​ловек, в 1958 г. – 2270 семей, 13996 человек. С 1959 г. численность репатриан​тов с каждым годом возрастала вплоть до 1963 г. В 1961 г. границу перешло 818 семей, 3481 человек. Но это было лишь начало. На фоне непрекращающихся провокационных действий в отношении советских граждан СССР принял решение закрыть диппредставительства в Урумчи и Кулъдже. Позже под нажимом китайской стороны было ликвидировано отделение торгпредства СССР в Урумчи и Кулъдже. Наконец, кульминацией событий стало открытие 15 апреля – 1 мая 1962 г. для беженцев из Синьцзяна советско-китайской границы.

По нашему мнению, основанному на изучении статистики рассекреченных фондов Министерства совхозов СССР, в апреле–мае 1962 г. через приемные пункты на советско-китайской границе прибыло 16606 семей, 71796 человек. 74,2% прибывших имели советское гражданство, 1,3% – гражданство КНР, 24,5% были лицами без гражданства. Последующие четыре месяца были подготовительными для приема репатриантов из Синьцзяна. В сентябре–декабре 1962 г. было принято 5766 семей, 26643 репатрианта. Таким образом, мы приблизились к оценке тренда 1962 г. – 22372 семьи, 98439 человек.

Репатриация продолжалась до 10 мая 1963 г. За неполные пять месяцев республика приняла еще 1830 семей, 20487 человек. Национальный состав прибывших, по состоянию на 20 мая 1963 г., был представлен казахами – свыше 90%, около 6% – уйгурами, 1% – русскими, а также татарами, китайцами, киргизами, евреями и представителями других национальностей [Алтаев, Жангуттин, 2008, с. 175–203].

В период, условно нами обозначаемый второй половиной 1960-х – серединой 1970-х гг., миграции в республику стабилизировались.

Согласно переписи населения 1989 г., в Казахстане проживало 6062019 русских, 177938 белорусов, 875691 украинцев, 59354 поляков, т.е. 44,3% числен​ности его жителей. Общими для них чертами являлись весьма благоприятная культурно-языковая ситуация и урбанизированность, что способствовало достижению достаточно высокого социально-профессионального статуса. Славяне играли важную системообразующую, интегрирующую роль в обществе, в функционировании и развитии единого экономического комплекса, в образовании и т.д. Так, в 1989 г. русские были широко представлены в здравоохранении, физической культуре, социальном обеспечении – 40,1% (5,9% – украинцы, 38,5% – казахи), в народном образовании – 36,3% (5,6% – украинцы, 42,4% – казахи), в науке и научном обслуживании (русские – 53,0%, казахи – 25,4%, украинцы – 7,0%), в управлении (русские – 47,6%, украинцы – 9,2%, казахи – 30,2%) [Жангуттин, 2002, с. 137].

К началу 1990-х гг. в республике постепенно обозначились новые тенденции. Казахстан столкнулся с необходимостью определения своей миграционной политики. Указанное обусловлено рядом факторов, главным из которых стал миграционный отток населения, в том числе и славянского. Причины его многомерны: сложная экономическая ситуация в условиях перехода к рыночной экономике, падение уровня жизни большинства населения, резкое снижение со​циальной защиты со стороны государства и многие другие. Согласно переписи 1999 г., в Казахстане проживало 5185898 славян, в их числе: 4479620 – русские, 111927 – белорусы, 547054 – украинцы, 47297 – поляки. Таким образом, с 1989–1999 гг. численность русских уменьшилось на 26,1%, белорусов на 37,1%, украинцев на 37,5%, поляков на 20,3%.Удельный вес численности казахов, напротив, достиг 53,4%, 7985039 человек. По сравнению с предыдущей переписью возросла численность уйгур, дунган, узбеков. Резко, почти в 3 раза, уменьшилась численность немцев.

В 1999 г. отмечен самый низкий за последние десятилетия XX в. коэффициент рождаемости – 14,0 на 1000 человек населения, что составляет 54,5% уровня 1987 г., когда был зафиксирован в республике самый высокий пик рождаемости. Коэффициент естественного прироста населения в 1999 г. снизился и достиг отметки – 4,3 на 1000 человек. Несмотря на снижение смертности в 1999 г., ее уровень оставался высоким. Коэффициент смертности составил 9,7 на 1000 человек, что на 22,8% выше уровня 1990 г. Сокращалась средняя продолжительность жизни населения. Уровень ее в 1998 г. составил 64,4 года, а у мужчин всего 59 лет. С 1991 по 2002 гг. население страны сократилось с 17 млн. до 14,9 млн. человек.

В условиях новой ситуации Казахстан прорабатывает новую стратегию, обращая внимание на своих соотечественников за рубежом. В настоящее время более чем в 40 странах диаспоры проживает около 5 млн. этнических казахов. Согласно официальным данным, большая часть оралманов проживает в Узбекистане – 1,5 млн. человек, в Китае – 1,3 млн. человек, в России – 800000 человек.

Определяя свою миграционную политику, Казахстан создал систему привлечения своих соотечественников, при этом имеющую специфическую особенность, которая отличает ее от недавнего советского прошлого. Основное внимание здесь было уделено оралманам, под которыми понимаются иностранцы или лица без гражданства казахской национальности, постоянно проживавшие на момент приобретения суверенитета Республикой Казахстан за ее пределами и прибывшие в Казахстан с целью постоянного проживания. С начала 1990-х гг. переселение этнических иммигрантов регулируется установ​лением квоты иммиграции. В 1993 г. квота составляла 10 тыс. семей, но в связи со сложной социально-экономической ситуацией, складывавшейся в стране во второй половине 1990-х гг., уровень квоты упал до 500 семей в 2000 г.

Агентство Республики Казахстан по миграции и демографии разработало Концепцию государственной демографической политики Республики Казахстан, которая одобрена постановлением правительства Республики Казахстан № 1272 от 17 августа 2000 г. Программа миграционной политики Республики Казахстан на 2001–2010 гг. План предусматривает два этапа реализации: среднесрочный – с 2001 по 2005 гг. и долгосрочный – с 2006 по 2010 гг. Программа миграционной политики определяет всемерное содействие обустройству оралманов, их адаптации в местах заселения и интеграции в локальную социальную среду, психологической реабилитации лиц, переживших вооруженный конфликт. Интеграция оралманов на новом месте предполагала: создание необходимых условий и оказание помощи в реализации гарантируемых государством основных прав и свобод; разработку и осуществление мероприятий по социальной поддержке, создание системы, позволяющей возвращать и реинвестировать затраченные на обустройство бюджетные средства, содействие в трудоустройстве и переподготовке безработных, поощрение предпринимательской инициативы, обеспечение реального доступа к системе социальной защиты.

Концепция предусматривает увязывание программ помощи оралманам с программами социально-экономического развития регионов, что подразумевает:

· учет интересов местного населения. Не следует допускать недовольства среди местного населения при оказании помощи оралманам, развитии инфраструктуры в районах их компактного расселения. При этом важно учитывать этническую, культурную, языковую и конфессиональную дистанции между прибывшими мигрантами и местным населением;

· приемлемый для местных исполнительных органов и оралманов выбор места жительства;

· информация населения о проблемах адаптации и интеграции оралманов с широким использованием средств массовой информации.

В 2004 г. квота на въезд оралманов составляла 10000, в последние годы (2005–2008 гг.) – 15 тыс. семей ежегодно. 

За годы независимости в Казахстан репатриировалось 706052 человека, 179521 семья представителей казахской диаспоры – оралманов. Более половины прибывающих оралманов – лица трудоспособного возраста (54%), на долю детей до 18 лет приходится 41% и пенсионеров – около 5%.

Государство стремится сделать все для возвращения в страну оралманов и их обустройства на местах. В то же время едва ли кто-нибудь станет оспаривать тот факт, что, вернувшись на свою историческую родину, оралманы сталкиваются с большим набором проблем социально-экономической и социокультурной адаптации, а также вопросов гражданско-правового характера. В числе наиболее актуальных назывались вопросы по приему, размещению, трудоустройству и обучению оралманов. 

Сегодня остро стоит вопрос об открытии специальных школ-интернатов для детей оралманов. Предполагается, что получение среднего образования в Казахстане облегчит им поступление в вузы. Понятно, что приходится решать множество проблем. Так, одна из проблем обучения репатриантов состоит том, что в разных странах казахи пользуются различными письменностями. В Турции это латиница, в Монголии – кириллица, в Китае – арабская вязь. Анализ образовательного уровня оралманов показывает, что 33,1 тыс. человек (9,2%) прибывших имеют высшее образование, более 5,2 тыс. человек (1,4%) – незаконченное высшее образование, каждый пятый – среднее специальное образование, 233,7 тыс. человек (65%) – общее среднее образование и около 14 тыс. че​ловек (3,9%) не имеют образования. Для сравнения: уровень образования вынужденных мигрантов, обустроившихся в России (возрастная группа 16 лет и старше, данные ФМС России), составляет: лица с высшим образованием – 19%, незаконченным высшим – 30%, средним общим – 50%. Низкий уровень образования, расселение преимущественно в сельской местности обусловили высокий уровень безработицы среди оралманов. Решение этих вопросов является в первую очередь прерогативой государства. В целом, по данным опроса, проведенного «Центром социальных технологий» (5–12 сентября 2005 г.), отношение рядовых казахстанцев к этническим казахам, вернувшимся на свою историческую родину, толерантное. Большинство респондентов выразили достаточно хорошее (34%) и терпимое (25%) отношение к оралманам. Значительное число оп​рошенных выразили свое безразличие к судьбам оралманов (22,5%), и только десятая часть респондентов обозначили свое негативное отношение к ним. Анализ зависимости показателей отношения населения к оралманам от их национальной принадлежности зафиксировал существенный разброс мнений в данном отношении. Так, среди исконных казахов свое негативное отношение к казахским переселенцам выразили 7,5%, среди русских – 15,9%, т.е. каждый шестой. Число людей, испытывающих недовольство к оралманам, в два раза больше по сравнению с представителями других национальностей [Центр социальных технологий, 2005].

Во многом указанное можно объяснить различием ментальности между представителями русскоязычного населения и оралманов. Основной проблемой, возникающей в данной ситуации, является языковой барьер. Зачастую оралманы не могут найти общего языка не только с казахстанцами некоренной национальности, но и местными казахами. В местных казахах оралманов возмущает отсутствие присущей им самим религиозности и недостаточное, на их взгляд, соблюдение национальных традиций и знания государственного языка.

Новым этапом по праву можно считать программные заявления президента Казахстана Н.А. Назарбаева. (Астана, 27 марта 2007 г.). В своей речи на встрече с молодыми казахстанскими учеными президент сказал: «Наша цель – как можно быстрее войти в число 50-ти наиболее конкурентоспособных стран мира». И далее «я объявляю о том, что Казахстан начинает стратегическую программу по привлечению ученых – и казахстанских, и иностранных – в страну. Для этих ученых, которых мы приглашаем в Казахстан... правительство должно создать привлекательные условия для работы и жизни, т.е. обеспечить для них жилье, социальный пакет, высокую заработную плату, интересную работу» [Назарбаев, 2007].

С 2009 г., в соответствии с поручением Главы государства, квота имми​грации оралманов будет увеличена до 20 тыс. семей в год. Это ознаменовало новый этап в развитии миграционной политики Казахстана. По документам, фи​нансирование Программы будет осуществляться за счет и в пределах средств республиканского и местных бюджетов, а также иных источников, не запрещенных законодательством Республики Казахстан. Всего на реализацию Программы в 2009–2011 гг. потребуется 197795,6 млн. тенге, из них дополнительно 118073,7 млн. тенге. Из республиканского бюджета: в 2009 г. – 17551,5 млн. тенге; в 2010 г. – 85267,3 млн. тенге, в том числе дополнительно 53338,1 млн. тенге; в 2011 г. – 76737,7 млн. тенге, в том числе дополнительно 54580,1 млн. тенге. Из местных бюджетов: в 2009 г. – 25,8 млн. тенге; в 2010 г. – 5208,9 млн. тенге, в том числе дополнительно 5208,9 млн. тенге; в 2011 г. – 4946,6 млн. тенге, в том числе дополнительно 4946,6 млн. тенге. Из других источников: в 2009 г. – 7207,2 млн. тенге; в 2010 г. – 850,6 млн. тенге. Участниками Программы являются: 1) этнические иммигранты; 2) бывшие граждане Казахстана, прибывшие для осуществления трудовой деятельности на территории Республики Казахстан; 3) граждане Республики Казахстан, проживающие в неблагополучных районах страны. 
В соответствии со Стратегией территориального развития Республики Казахстан до 2015 г., основными макрозонами расселения участников Программы будут являться Северная, Южная и Центральная оси территориального развития. Внутри макрозон расселение участников Программы будет осуществляться: а) вокруг городов-лидеров и опорных городов национального и регионального уровней. Предполагается сформировать сеть малых городов-спутни​ков с присущими им экономической специализацией и развитыми локальными рынками труда. По расчетам, для реализации 45 прорывных проектов в городах-лидерах и опорных городах потребуется не менее 390 тыс. работников; б) в приграничных населенных пунктах для стабилизации численности населения; повышения административной значимости крупных приграничных райо​нов и предупреждения демографического давления (стихийная внешняя миграция) со стороны трудоизбыточных регионов соседних государств; в) в сельских населенных пунктах с высоким и средним потенциалом. 
Разработан механизм реализации Программы. Участие в Программе будет определяться для этнических иммигрантов – в рамках ежегодной квоты иммиграции оралманов; для бывших граждан Казахстана, прибывших для осуществления трудовой деятельности, – в рамках ежегодной квоты на привлечение иностранной рабочей силы для трудовой деятельности на территории Республики Казахстан; для граждан Казахстана, проживающих в неблагополучных территориях страны, – на основе квоты для переселения внутренних мигрантов.

Расходы на реализацию Программы в 2010–2011 гг. планируется уточнять в законе о республиканском бюджете на соответствующие финансовые периоды. Предполагается, что все участники Программы будут обеспечены жильем. При этом жилищный фонд будет складываться за счет восстановления, строи-
тельства и покупки жилья, а в городах Астана и Алматы за счет аренды жилья. Восстановление ветхого жилья, находящегося в коммунальной собственности местных исполнительных органов, будет частично осуществляться за счет единовременных пособий, выделяемых из республиканского бюджета; строительство и покупка жилья – за счет средств бюджетного кредита, предоставляемого из республиканского бюджета местным исполнительным органам. При этом Акционерное общество «Жилищный строительный сберегательный банк Казахстана» выступает в качестве финансового агента по предоставлению кредитов участникам Программы; аренда жилья будет оплачиваться на основе софинансирования – участниками Программы, из средств местного бюджета и работодателями. Таким образом, за период 2009–2011 гг. предусматривается обеспечить жильем 23,2 тыс. семей – участников Программы. Надо также отметить особую роль, отводимую строительству компактных поселений. Планируется строительство 11 компактных поселений с числом проживающих не менее трехсот семей в каждом. Наконец, о механизме кредитования. По документу, участник Программы и Социально-предпринимательские корпорации заключают договор, в соответствии с которым: участник Программы вносит первоначальный взнос в банк (5% от суммы займа) в качестве жилищных строительных сбережений и принимает на себя обязательства в течение 5,5 лет (срок предоставления займа) по погашению вознаграждения по займу и накоплению в банке сбережений, необходимых для первоначального взноса при покупке жилья. Банк перечисляет сумму займа, предоставленного участнику Программы, на счет заказчика (СПК); СПК, привлекая застройщика, обеспечивает строительство жилья. В последующие годы (не более 10 лет) участник Программы погашает жилищный займ банка. По замыслу разработчиков, реализация Программы позволит упорядочить процессы этнической, внутренней и внешней миграции и подчинить их интересам социально-экономического развития регионов; приведет к повышению качества жизни значительной части этнических иммигрантов и внутренних мигрантов; будет стимулировать возвращение в страну граждан различных национальностей, выехавших из Казахстана; предупредит возможное возникновение социальных рисков, связанных с трудностями адаптации и интеграции мигрантов, безработицей и стихийной миграцией; обеспечит дальнейшее развитие процессов национальной консолидации, укрепление социальной стабильности и согласия, улучшение демографической ситуации [Постановление… 2008]. Мы полагаем, что указанное может стать новым этапом в миграционной политике государства, направленной на ка​чественное улучшение прибывающих в страну мигрантов. 

Миграционная политика оказывает свое положительное влияние на численность населения республики. По официальным данным Агентства по статистике Республики Казахстан, численность населения республики на 1 января 2008 г. составила 15620,6 тыс. человек, в том числе: казахи – 9336752 (59,7%), русские – 3915607 (25,1%), украинцы – 431157 (2,8%), белорусы – 88801 (0,6%) человек. Наиболее сложным сегодня остается вопрос о миграционных настроениях славянского населения Казахстана. Новый виток ему придало провозглашение государственной программы «О мерах по оказанию содействия добровольному переселению в Российскую Федерацию соотечественников, проживающих за рубежом». Последняя, как известно, имеет целью «стимулирование и организацию процесса добровольного переселения в Российскую Федерацию соотечественников на основе повышения привлекательности ее субъектов, а также компенсацию естественной убыли населения в стране в целом и в ее отдельных регионах за счет привлечения переселенцев на постоянное место жительства в Российскую Федерацию» [Указ Президента… 2006]. Если исходить из опросов общественного мнения, то ситуация не вызывает тревоги. Согласно результатам социологического опроса (ВЦИОМ, 2007, май) о социальном самочувствии населения стран СНГ, 73% опрошенных казахстанцев отметили удовлетворенность сегодняшней жизнью [Нарибаев, 2007]. 
Председатель казахстанского комитета по миграции Ж. Абдиев уверен, что указ Владимира Путина «О государственной программе содействия добровольному переселению соотечественников в Россию» не повлечет за собой «всплеска эмигрантского настроения» среди русскоязычного населения республики. Он полагает, что на сегодняшний день вопросы убытия русскоязычного населения неактуальны для Казахстана. «Указ не повлияет на увеличение эмиграционных потоков». 
Другая точка зрения высказана экспертом Д. Сатпаевым. «Я думаю, уедет, по самым приблизительным оценкам, 10–15% русскоязычного населения. Для республики это будет серьезным ударом. Ведь, как и прогнозирует российское правительство, поедут на историческую родину специалисты, медики, учителя, строители, металлурги, шахтеры и многие другие профессионалы, которые нужны и России, но еще больше Казахстану. Многое зависит от того, выполнит ли российское правительство свои обещания по поддержке соотечественников» [Сатпаев, 2006]. 

Близка к данной позиции точка зрения К.В. Григоричева. «Основными факторами нарастания выезда из Казахстана могут стать дальнейшее ужесточение государственной национальной политики и характер социально-эконо​мического развития. В случае углубления кризиса, начавшегося во второй по​ловине 2007 г., и дальнейшего падения уровня жизни, количество эмигрантов из Казахстана может заметно возрасти» [Григоричев, 2008].
Исследователь Н. Харитонова убеждена в том, что «есть большая вероятность того, что вернувшиеся соотечественники будут чувствовать себя психологически некомфортно, особенно в экономически неблагополучных районах. Вполне реальной может стать ситуация, когда местное население, особенно в сельских районах, будет проецировать свои проблемы на приезжих» [Харитонова, 2007]. 

Социологический опрос обратившихся в общественную приемную РСД «Лад» выявил следующую картину потенциальных эмигрантов: более половины опрошенных (62%) – «бюджетники», 30% – безработные, 68% составляют сельские жители, 43% имеют высшее образование, 90% из них люди в возрасте от 23 до 45 лет. «Только 3% обратившихся в нашу приемную русскоязычных граждан движимы причинами экономического порядка. Остальные же заявили, что собираются уезжать из страны, поскольку не видят будущего ни для себя, ни для своих детей» [Филин, 2007].

Оценить достоверность результатов, к сожалению, сложно, так как объем и методика построения выборки для опроса не приводятся.
Таким образом, вопрос остается открытым. Несмотря на то, что в целом ситуация в Казахстане остается стабильной, недооценивать потенциал программы «Соотечественник» не стоит.

Литература

Алтаев А.Ш., Жангуттин Б.О. Краткие очерки истории Казахстана. Алматы, 2008. 

Григоричев К.В. Казахстанский транзит: Казахстан в миграциях на постсо​ветcком пространстве. 2008. (http://www.demoscope.ru/weekly/2008/0355/analit05. php)

Жангуттин Б.О. Славянское население Казахстана: демографическая характеристика и статус // Центральная Азия и Кавказ. 2002. № 4(22). С. 137–141.

Назарбаев Н.А. Выступление Президента Республики Казахстан Н.А. Назарбаева на встрече с группой молодых казахстанских ученых. Астана, 27 марта 2007 г. (http://www.zakon.kz/our/news/news.asp?id=30094354)

Нарибаев М. Забота о каждом дает результат // Казахстанская правда. 2007. 9 августа.

Постановление Правительства Республики Казахстан от 2 декабря 2008 г. (http://www.enbek.kz) 

Сатпаев Д. Поедут ли русские в Россию из Казахстана? 2006. (http://www.apn.kz/publications/article5135.htm)

Председатель казахстанского комитета по миграции: русские из Казахстана не уедут. 2006. (http://www.regnum.ru/news/667698.html)
Указ Президента Российской Федерации от 22 июня 2006 г. № 637. (http://www.Consultant .ru/law/ukaz637/)

Филин C. Русские Казахстана вновь на распутье. 27.02.2007. (http://www.narodru.ru/smi7230.html)
Харитонова Н. Программа переселения соотечественников: в поисках идео- логии. 2007. (http://www.russkie.org/index.php?module=fullitem&id)

Центр социальных технологий. Оралманы: реалии, проблемы и перспективы. 2005. (http://www.zonakz.net/articles/9865)


404
50
49

