

Правильно оценить смысл изменений на валютном или фондовом рынке, а также в экономике в целом, помогают знания об экономических циклах. Развитие экономических процессов носит циклический характер: рост обязательно сопровождается спадом, за которым следует восстановление и новый рост. Экономические циклы – это периодические колебания в уровнях производства и потребления (спроса и предложения).

Обычно динамика экономического развития (цикла) различается по следующим фазам:

1. Рецессия (Recession) или спад. Происходит снижение деловой активности, падение производства, уменьшение уровня занятости и доходов. В зависимости от степени падения экономики и временного фактора спада, различают кризис и депрессию.

Кризис – это нарушение равновесия в экономике, вызывающее снижение и приостановку производства. Депрессия – период, в течение которого постепенно расходуется избыток товаров, часто по очень низким ценам, и занимает значительный период времени.

2. Восстановление (Recovery) или оживление. Происходит подъем экономической активности, начало заметного возрастания производства.

3. Развитие (Expansion) или продолжение роста, обычно включающего в себя циклы подъем и бум. Подъем – период восстановления предкризисного объема промышленного производства, в течение которого растут цены, прибыль, заработная плата, вследствие чего уровни производства и занятости постепенно возрастают вплоть до полной занятости и полной загрузки мощностей, обычно сопоставимой с докризисной загрузкой и занятостью.

Бум (пик) - характеризуется полной загруженностью производственных мощностей, высокой занятостью, очень высоким уровнем цен, зарплат. Обычно рост экономики при буме превышает уровень, достигнутый в предыдущем цикле.

Экономический кризис, охвативший в 2008 году экономики практически всех стран планеты, как известно, начался в финансовой и строительной отрасли США. Во многих СМИ выдвигаются различные обвинения в адрес менеджмента США в недальновидности, «жадности» и т.д., но, если подходить к современному кризису с позиций теории об экономических циклах, то вины США в начале кризиса нет. Кризис – это объективная реальность в развитии экономики, просто, случиться он мог чуть раньше или чуть позже, но случился бы обязательно.

В США существует Национальное бюро экономических исследований (НБЭИ) (National Bureau of Economic Research - NBER), которое занимается исследованием и анализом экономических циклов и индикаторов. Вопрос этот весьма сложный, дело все в том, что экономические индикаторы, характеризующие состояние экономики стран, по своей природе можно разделить на три большие группы - это опережающие индикаторы, совпадающие индикаторы и запаздывающие индикаторы.

Практически любой показатель может быть причислен к той или иной группе, однако степень точности разных показателей по отношению к стадии экономического цикла (экономическим тенденциям) может быть различна. Чтобы точно оценить экономику той или иной страны, надо определить фазу цикла и сопоставить основные экономические индикаторы - ВВП, уровень инфляции, размер золотовалютных резервов, ставка рефинансирования, размер государственного долга, состояние платежного баланса, уровень безработицы.

Как раз в момент написания статьи (12 декабря 2008 года) NBER по своим методикам констатировало официальное начало спада (рецессии) в экономике США. Основным фактором в этом определении было то, что падение реального ВВП США продолжалось в течение двух последовательных кварталов подряд. Значит, осталось пережить депрессию (а возможно, по краткосрочному типу, кризис будет без депрессии) и начнется долгожданное восстановление.

Юрий Чашин. <http://chash24.ru>