МИРОВОЙ ЭКОНОМИЧЕСКИЙ КРИЗИС:

ПРИЧИНЫ МНИМЫЕ И РЕАЛЬНЫЕ

А.В. Рыбаков, д.п.н., проф., зав. кафедрой политологии МАИ (ГТУ)

Обращение к публикациям на тему происхождения мирового экономического кризиса, поражает крайним разнообразием идей относительно его причин. Зачастую последствия выдаются за причины, либо выделяются какие-то мелкие, несущественные из них. Вот одна из типичных мыслей на эту тему: «Безответственное поведение инвесторов, которые брали на себя непомерно большие кредитные долги с целью «сорвать» огромные прибыли на ипотеке и ценных бумагах ..., стали причинами мирового кризиса и привели к созданию условий, которые не приведут ни к чему хорошему для мировой экономики».

Но большинство экспертов причинами этого кризиса называет проблемы в американской экономике, а именно в финансовой сфере, которые возникли в результате резкого сокращения сбережений, роста дешевых кредитов, неадекватного потребления и спекуляций на рынке ипотечных ценных бумаг.

Отыскивают и духовные, и технологические, и политические и многие другие причины мирового кризиса. В последнее время довольно популярной стала концепция заговора мировых банкиров, которую разработал российский экономист Михаил Хазин. Суть - неконтролируемая эмиссия Федеральной резервной системой (ФРС) долларов США. Не отвергая и этот фактор избыточной эмиссии, хотелось бы обратить внимание и на другую причину, более простую и одновременно более сложную.

 Изначально вспомним некоторые прописные истины. Если взять классическое производство, в XIX веке, то, по К. Марксу, оно осуществлялось по формуле: Деньги - Товар - Деньги-1, где Деньги-1 = Деньги + ДС (добавленная стоимость). Данная формула действительна и сегодня. Правда, сама структура ДС и ее содержание претерпели определенные изменения. Традиционно ДС направлялась на расширение производства, потребление и накопление.

К середине XIX века все было более или менее нормально. С развитием науки и техники начала расти производительность труда, а значит и количество товара. А поскольку покупательная способность подавляющей части населения была достаточно низкой, возник кризис перепроизводства. Это происходило потому, что подавляющая часть богатства сосредоточилась в состоятельных слоях общества, а потребление отставало.
 Интуитивно или осознанно, но владельцы предприятий стали больше платить наемным рабочим, заботиться о социальном обеспечении и даже допускать их к акционированию собственности. Чем выше становился уровень производства, тем больше появлялось возможностей улучшить качество жизни рабочих и крестьян, а позже и так называемого среднего класса, и тем быстрее приближался мир к кризисам. Казалось бы, парадокс! Однако совсем нет. Почему?

В начале XX века рядом экономистов (А. Пигу) были проведены исследования, положенные в основу так называемого «Кембриджского уравнения». В основных постулатах оно сохранило свою ценность и по сей день. А заключается оно в следующем. Отношение совокупности всех денежных единиц, находящихся в обращении, к общей стоимости всех товаров, находящихся в обращении, должно быть постоянной величиной, равной денежному эталону стоимости. При изменении общей товарной массы размеры денежной массы должны корректироваться таким образом, чтобы их соотношение не изменялось. И сегодня правомерность применения упомянутого уравнения не подлежит сомнению. Нужно только сделать поправку на имеющийся объем инвестиций. А именно: от общей суммы денег, находящихся в обращении, необходимо вычесть общий размер инвестиций, направленных в реальный сектор экономики.

От перепроизводства товаров к перепроизводству денег.

В начале XX века в мире благодаря внедрению достижений науки и техники в производство, начала накапливаться избыточная масса денег, которая требовала своей реализации. Подавляющая масса избыточных денег была потрачена в двух мировых войнах. Кроме уничтожения избытка денежной массы, войны истребляли взрослое население, то есть уменьшали численность субъектов накопления денежных знаков. До тех пор, пока шли войны, подавляющая масса избыточных денег расходовалась. Это напоминало широко распространенный в древности способ лечения больного через кровопускание.

Что касается гиперинфляции и других негативных явлений в экономике, они происходили преимущественно через разбалансированность самих экономик. Но очень быстро жизнь в подавляющем большинстве стран начала налаживаться. Особенно выиграли США. Избыток денег был чрезвычайно большим. Вот чем объясняется и промышленный бум, и возможность значительного количества рабочих покупать автомобили и многое другое уже в 20-х годах прошлого века. Однако, торговля, не успевала за производством. В связи с неразвитостью международных рынков, трудностями с инвестированием в зарубежные активы, а также вследствие ряда некоторых других причин, начался кризис. Только не перепроизводства, а недопроизводство. Хотя внешне кризис и имел все признаки перепроизводства. Но это - отдельная тема, которая не является предметом анализа в данной статье.

Кризис в США закончился не в результате политики Рузвельта, как считает большинство исследователей и рядовых граждан. Рузвельт лишь стабилизировал ситуацию в стране, не допустил голодомора и социальных потрясений. Кризис закончился с началом второй мировой войны. Избыток денег был вновь уничтожен.

Следующий кризис имел возможность разгореться примерно в конце 50-х - первой половине 60-х годов прошлого века. Стоит упомянуть лишь о Карибском кризисе. Одной из причин отсутствия кризиса были непомерные военные расходы. Они сыграли роль своеобразной «буржуйки», в которой сгорал излишек денег. Часть же избытка, каждая страна тратила по-разному. США, например, - на войну во Вьетнаме, на космические программы, Советский Союз, - на гонку вооружений, на тот же космос, на освоение целинных земель, на строительство БАМа. Десятки, сотни тонн валюты сгорали в гонке вооружений до развала Советского Союза. Когда СССР не стало, США стало некуда девать сверхприбыли, а такой аргумент, как борьба с коммунизмом, потерял актуальность.

Затем приобретают стремительное развитие высокие технологии, благодаря массовому внедрению которых во всем мире - вспомним хотя бы глобальную компьютеризацию и фантастические сверхприбыли компании «Майкрософт» - денежный поток приобрел безумные размеры.

Когда цена товара начала отрываться от стоимости, в стоимость товара стали загонять различные виртуальные потребительские качества. Например, goodwill. Гудвилл (англ. goodwill) - это условная стоимость деловых связей фирмы, денежная оценка нематериальных активов компании: фирменный знак, имидж, управленческие и организационные ресурсы, репутация в финансовом мире, «ноу-хау» и т.д. Для того чтобы масса денег, находящихся в обращении, соответствовала бы стоимости всех товаров, нужно было бы в десятки, если не в сотни раз поднять стоимость товарной группы. Но этого, конечно, допустить было нельзя. Поэтому сверхприбыли, а значит и избыток денег в реальном секторе экономики уже не помещались. Вот почему сформировались новые инструменты.

 Начали появляться ценные бумаги, которые не имели реального физического наполнения, не были привязаны к реальному материальному производству и слабо контролировались государством. Можно сказать, что в мире появилось множество локальных эмиссионных центров дополнительной стоимости.

Со стоимостью товаров стало происходить то же самое. С помощью ряда трюков армия менеджеров и маркетологов начала «надувать» добавленную стоимость и поднимать цену товара, часто в несколько раз выше, чем сам производитель. Теперь уже не секрет, что большинство известных торговых марок производят продукцию по всему миру, поэтому если, например, пара ботинок имеет объективную (реальную) цену в 50 долларов, то любой филиал известной компании, прикрепляя ее лейблы, установит оптовую или розничную цену в 100-150 долларов и получит баснословные прибыли. Таким образом, экономика стала антиэкономикой.

В 2008 году мировой ВВП составил 62,25 триллиона долларов. А в Соединенных Штатах Америки - 14,29 триллиона. Кстати, в ВВП включаются как товары, так и услуги. В состав последних включены, например суммы, отсуженные адвокатами, услуги врачей и т.д. По данным некоторых экономистов лишних денег в мире порядка 350 триллионов долларов. А товарного обеспечения - на порядок меньше! Конечно, значительный толчок современной дестабилизации дал гигантский дефицит торгового баланса США. Его финансирование привело к колоссальному нарушению равновесия в мировой экономике и образованию в США экономического «пузыря», который, лопнул и втянул весь мир в тяжелый кризис.

Дефицит текущего счета США привел к крупной кредитной экспансии и бурному росту производства в странах с большим профицитом торгового баланса. Недальновидная политика США дала синергетический эффект, усилив существующий кризис.

Не сговор банкиров, а природа капитала!

Однако главная причина кризисов кроется в другом. Собственно природа капитала через получение прибыли, которая накапливается в огромных объемах, и является причиной кризисов. Если ВВП США, как уже ранее отмечалось, в прошлом году составил 14,29 триллионов долларов, то консолидированная прибыль - 1,5 триллиона. Это - только задекларировано. Ввиду использования оффшорных схем для оптимизации налогов крупными компаниями (по оценкам американских экспертов, 83 лучшие национальные корпорации США, включая Citibank и Morgan Stanley), в оффшорах сейчас накоплено 11,5 триллиона долларов. По экспертным оценкам реальный суммарный доход США за 2008 год как минимум вдвое больше, то есть составляет где-то около 3 триллионов долларов. Можно также утверждать, что в США каждый год прибыль растет примерно на 20%. Еще один факт. Услуги в США растут в среднем на 5%, а товарное производство лишь на 1%. Таким образом, все больше углубляется дальнейший разрыв между стоимостью товаров и общей суммой денег. Если сравнить годовые объемы товарного производства в США с реальными доходами, станет понятной схема накопления огромных запасов денег. Доллары США в этой схеме - такой же товар, только чрезвычайно прибыльный и очень ликвидный.

Слабый контроль над эмиссией со стороны государства, а печатание долларовых банкнот осуществляет Федеральная резервная система, которая, как ни странно, не является государственным учреждением, привел к реализации этого специфического товара во всем мире и появлению огромной массы сверхприбыли, которая, приобщившись к сверхприбыли из других источников, и привела к сегодняшнему кризису.

Что касается теории заговора банкиров, то она не объясняет, причин кризисов в XIX веке, а также причин кризиса в Азии и многое другое. Конечно, если бы все было так просто, как это пытаются трактовать авторы идеи о заговоре мировых банкиров, то ситуация бы в странах, имеющих избыток текущего счета, была бы другой.
Возьмем, например, Германию и Японию. Эти две страны вели сберегающую экономическую политику. Не гнались за сверхдоходами, лучше, чем США и Англия, осуществляли контроль над финансовым рынком. Суммарный излишек Германии и Японии составил огромную сумму - 463 миллиарда долларов. Однако известных кризисных явлений в экономике им избежать не удалось. Конечно, сложности в этих странах вызваны уменьшением экспорта в США. Отчасти это правда, но все же ... Сказать людям, которые потеряли сегодня бизнес, работу или собственные сбережения, что все их неприятности является лишь частью цикла, или лишь результатом заговора банкиров, - значит, ничего не сказать. Эта статья ставит целью критически оценить шаги ведущих стран мира в преодолении последствий мирового кризиса. Исходя из написанного, можно получить лакмусовую бумажку для самостоятельного определения эффективности тех или иных мероприятий.

Например, если в мире избыток денег, а страны G20 принимают решение о дополнительном выделении 3 триллионов долларов на поддержку национальных экономик, то возникает вопрос: какова эффективность предлагаемых мер? Не напоминает ли это такую картину: огромный пожар пытаются тушить ... бензином? Только США уже выделили более 700 миллиардов долларов для поддержки собственной банковской системы ... И это при том, что в мире, как отмечалось выше, не менее 350 триллионов необеспеченных долларов! А Федеральная Резервная Система продолжает печатать все новые и новые банкноты. Однако не следует демонизировать и ФРС. Предположим, что последняя проводила бы взвешенную политику, не выработала бы избыточную денежную массу. Ну и что? Кризис все равно был неизбежен! Возможно, позднее, возможно, не в таких масштабах, но он бы непременно наступил.

Папа Римский Бенедикт XVI сделал заявление по поводу обвала на мировых рынках, в котором подчеркнул, что глобальный финансовый кризис свидетельствует о бесполезности денег и тщетность накопления материальных ценностей. Можно поспорить о бесполезности денег, ведь им нет сегодня замены, но накопления, вызванные сверхдоходами, требуют определенных политических решений. Эти решения должны быть связаны с усилением контроля государства над финансовой сферой, ужесточением монетаристской политики, реформированием системы налогообложения сверхдоходов. Из этих направлений экономической политики необходимо сформировать такой комплекс превентивных мер, которые способствовали бы предотвращению кризисов и снижению негативизма самой природы капитала.

Средневековые города-государства в Италии, их правители тратили средства не на получение процентов на свой капитал, не на максимальное расширение мануфактур, а на создание шедевров архитектуры, которыми уже более 600 лет любуется человечество ...

Капитализм, в отличие от средневековья, породил не только здоровую конкуренцию, но и стимулировал соревнования: кто больше накопит денег. Но миллионеры, став миллиардерами, не стали от того очень счастливыми. И накопление ради накопления потеряло смысл. Вот тогда в сознании многих стала приходить идея применения приобретенных капиталов не только на расширение производства и получение новых доходов, но и на благотворительность, на поддержку культуры, науки, искусства, развитие духовности.

Альфред Нобель, безусловно, мог бы просто завещать свои капиталы родным. И кроме них и части его соотечественников никто бы о нем сегодня и не вспомнил. Но за счет созданного им фонда уже на протяжении века поддерживаются лучшие ученые, литераторы, борцы за мир, о которых знает все человечество.
PAGE
1

