Факторы синхронизации экономических циклов в условиях глобализации мировой экономики
Талагаева Алина Сергеевна
Аспирант второго года обучения,

Московский государственный университет имени М.В.Ломоносова, 
экономический факультет, Москва, Россия
E–mail: alina.talagaeva@gmail.com
Основной причиной возникновения циклов являются шоки экономики, но в настоящее время на действие шоков накладывается влияние процесса глобализации. В связи с этим во второй главе было рассмотрено влияние процесса глобализации на синхронизацию деловых циклов.

Прежде всего произошел резкий рост  в объемах мировой торговли и финансовых операций между странами. Мировые рынки товаров и услуг появились вследствие слияния вкусов и предпочтений потребителей разных национальностей. Развитию мировых рынков способствовал рост объемов международной торговли, которая с середины ХХ века демонстрировала опережающую динамику роста по сравнению с производством, а также ее либерализация. В последние десятилетия мировое хозяйство постепенно превращается в единое пространство, создается единое наднациональное хозяйственное поле. Важной характеристикой качественного изменения  мировой экономики стало формирование транснациональных компаний, на долю которых на сегодняшний день приходится четверть мирового ВВП. 

Еще одной немаловажной характеристикой качественного изменения мировой экономики стало формирование мировой финансовой системы.  В рамках этой системы взаимодействуют национальные финансовые рынки, которые стали в значительной степени зависеть друг от друга. Развитие международного производства потребовало создания системы, которая позволила бы перемещать крупные  денежные средства из тех сфер, где они аккумулировались, туда, где в них существует потребность в данный момент. Предложение не заставило себя ждать: крупные банки создали многочисленную зарубежную сеть филиалов, дочерних организаций и представительств. Одновременно с этим изменение природы финансовых рынков, огромный объем спекулятивных операций на них и обособление от реальных производственных циклов, превращение в самостоятельную сферу деятельности повысило их влияние в условиях глобализации на процессы, происходящие в национальных экономиках, в том числе и на цикличность их развития.

Если сравнивать связи финансовых рынков со связями циклов деловой активности, то наблюдается тенденция более высокой корреляции биржевых курсов и процентных ставок, чем темпов роста ВВП в разных странах. Существует также положительная взаимосвязь между характером синхронизации фондового рынка той или иной страны с США и характером синхронизации ее цикла деловой активности с США. Кроме того, фондовые рынки стран, более открытых в финансовом отношении, как правило, в большей степени синхронизированы с США.

Динамика операций на фондовых биржах тесным образом связана с динамикой сделок по слияниям и поглощениям. Волна подъема экономического цикла приводит в действие механизм экономических шоков в отдельных отраслях, что выражается в увеличении разброса производительности между компаниями, росте спроса на товары отрасли, разработке и внедрении базисных и улучшающих инноваций и т.д. Экономические шоки увеличивают количество потенциальных участников сделок слияний и поглощений, так как компании стремятся таким образом адаптироваться к изменяющимся условиям окружающей среды.

Далее, наступление циклического спада, который, как правило, предваряется крахом фондовой биржи и приводит к свертыванию процессов слияний и поглощений. Существует и обратная зависимость: рост спекулятивных, финансовых слияний и поглощений сам по себе может ускорять появление кризисных явлений в экономике.  Таким образом, очевидна взаимосвязь  между циклами деловой активности и волнами слияний и поглощений.

Вышеописанные механизмы глобализации усиливают не только взаимозависимость национальных экономик, но и степень синхронизации их деловых циклов.

Сложившиеся новые механизмы экономических и политических взаимодействий между государствами, совершенствуются информационные и коммуникационные технологии, обслуживающие связи между национальными товарными и финансовыми рынками, значительно возрастает международная мобильность капиталов. Все эти события сформировали новую проблему- проблему влияния глобализации на синхронизацию деловых циклов. Увеличившаяся открытость экономик и возросшие финансовые потоки сделали национальные экономики более чувствительными к внешним шокам и, как результат, увеличили степень синхронизации деловых циклов.

Растущая  синхронизация экономических циклов приводит к необходимости проведения единой комплексной политики по предотвращению кризисных явлений, что и было продемонстрировано в ходе текущего мирового экономического кризиса. Изучение поведения экономических циклов и роста их синхронизации  необходимо при  принятии инвестиционных решений, в том числе по совершению сделок по слияниям и поглощениям, так как все эти процессы взаимосвязаны с экономическими циклами.  

Литература
1. «Глобализация мирового хозяйства и эволюция экономической роли государства» / Под редакцией проф. М.В.Кулакова, проф. М.Н.Осьмовой – М.: «ТЕИС», 2001

2. Artis M., T. Okubo Globalization and business cycle trasmission, october 2008

3. Bordo, M. and Helbling, T. ‘International Business Cycle Synchronization in Historical Perspective’, The Manchester School, Vol. 79, pp, 2011
4. Komlenovic S. Business cycle and aggregate industry mergers // Journal of Economics and Finance. 2009, 12 August.
Интернет-ресурсы:

5. База данных  ЮНКТАД, URL: www.unctad.org
6. База данны МВФ, URL: www. imf.org
7. База данных ВТО, URL: www. wto.org
8. База данных Мирового Банка, URL: www. worldbank.org
