Джордж Сорос – пожалуй, самая известная фигура инвестиционного мира.

Его имя тесно связано с торговлей на валютном рынке. Этот человек прославился тем, что обрушил в 1992 британскую валюту. Более того, с его деятельностью связывают крах национальных валют «азиатских тигров». Заработав на раскачивании валютных рынков миллиарды долларов, Сорос занялся благотворительностью и меценатством.

Джордж Сорос успел оставить след во многих других сферах за пределами мира финансов и в какой-то мере даже повлиять на ход истории. Инвестор и спекулянт Джордж Сорос также успел прославиться и как филантроп, и как философ и политический деятель с весьма либеральными взглядами.

Джордж Сорос появился на свет 12 августа 1930 года в Будапеште в семье среднего достатка, но звали его тогда Дьордь Шварц. Родители Джорджа Сороса были еврейского происхождения, однако не были ортодоксальными евреями.

Приехав в Америку, Джордж Сорос начал инвестировать деньги своих друзей и знакомых, а также свои собственные скромные остатки зарплаты, и спустя некоторое время стал неплохо этим зарабатывать. Однажды он поставил себе целью заработать на инвестициях полмиллиона долларов.

Ему казалось, что этой суммы ему должно хватить, чтобы перестать работать, а все свое время посвятить философии, которую он тогда считал своим единственным и истинным призванием. Но по мере того, как доходы Сороса росли, превосходя его собственные ожидания, он ставил себе новую более высокую цель, наслаждаясь опасной игрой и своим талантом инвестора.

В 1970 году основал знаменитый фонд Quantum. Фонд осуществлял спекулятивные операции с ценными бумагами, в результате которых его прибыльность в первые десять лет его существования составила 3365% в год. Именно этому фонду Сорос по большей части обязан своим огромным состоянием, которое в настоящее время оценивается в 11 млрд.

Джордж Сорос прославился как талантливый инвестор и как одни из самых щедрых миллиардеров наряду с Карнеги и Рокфеллером.

Его знают как «человека, который сломал Банк Англии»

После того как Джордж Сорос поставил 10 млрд долл. на то, что курс британского фунта упадет, и его ожидания полностью оправдались, весь мир стал называть его «человеком, который сломал Банк Англии». Нравится вам Сорос или нет, но на его счету одна из самых блестящих операций в истории валютного рынка.

До середины 1992 г. механизм валютных курсов был эффективным. Благодаря ему темпы инфляции в странах Европы снизились. Однако стабильность оказалась под угрозой, когда инвесторы стали сомневаться в справедливости курсов некоторых валют, участвующих в механизме. После воссоединения в 1989 г. государственные расходы Германии увеличились, что заставило Бундесбанк выпустить в обращение больше денег. Это привело к инфляции, и Бундесбанк был вынужден повысить процентные ставки. Увеличение ставок повлекло за собой рост курса немецкой марки, и другим центральным банкам также пришлось повысить процентные ставки для поддержания на прежнем уровне курсов национальных валют относительно немецкой марки (теория паритета процентных ставок Ирвинга Фишера в действии). Поняв, что из-за слабой экономики и высокого уровня безработицы правительство Великобритании не сможет долго придерживаться этой политики, Сорос начал действовать.

Джордж Сорос, менеджер хеджевого фонда Quantum, предполагал, что курс британского фунта стерлингов снизится, поскольку Великобритания либо пойдет на девальвацию национальной валюты, либо откажется участвовать в механизме валютных курсов. Благодаря тому, что в годы ЕВС был отменен контроль за капиталом, инвесторы могли свободно использовать неравновесие на рынке для извлечения прибыли. Поэтому Сорос начал открывать короткие позиции по британскому фунту и длинные — по немецкой марке, беря взаймы фунты и покупая активы, стоимость которых была выражена в марках. Кроме того, он активно использовал опционы и фьючерсы. В итоге стоимость всех позиций составила гигантскую сумму— 10 млрд долл. Однако Сорос не был одинок; многие инвесторы последовали его примеру и продавали фунты, оказывая огромное давление на курс этой валюты.

Всемирно известным Сорос стал благодаря воистину крупнейшей валютной спекуляции. В "черную среду", именно так стало принято называть тот день, 16 сентября 1992 года Сорос открыл короткую позицию на фунт стерлингов объемом более $10 млрд., заработав при этом за один день более $1,1 млрд. В результате операций Сороса Банк Англии был вынужден провести массированную валютную интервенцию и, в конечном счете, вывести фунт стерлингов из механизма регулирования курсов валют европейских стран, что привело к мгновенному падению фунта по отношению к основным валютам. Именно с этого момента Сорос стал упоминаться в прессе как "человек, обрушивший Банк Англии".

Инвестиционные техники Сороса.

1. Начинайте с малого. Если дела пойдут, наращивайте большую позицию.

2. Рынок глуп, поэтому не пытайтесь быть всеведущим.

3. Спекулянт должен определить первый уровень риска, на который он готов пойти.

Удары Сороса испытали на себе валюты Японии, Индонезии, Кореи, Тайваня, Малайзии, Таиланда, Гонконга. В августе 1998 года в газете «Файнэншл таймс» появилась статья его с признанием необходимости девальвации рубля. Рынок отреагировал почти мгновенно.

Сорос скупал японские, канадские, голландские и французские акции. Какое-то время в 1971 году четверть всех активов его фонда была вложена в японские акции. Один его бывший сотрудник сказал так: «Как всякий хороший инвестор, он старается купить на грош пятаков».

Но, и у Сороса бывают «черные» дни. Одной из самых неудачных сделок в своей жизни он называет покупку блокирующего пакета акций компании «Связьинвест», который он приобрел в 1997 году за $1,875 млрд. После кризиса 1998 года его стоимость снизилась более чем в шесть раз.

«Прошлое вселило в меня страх, и это плохо. Преуспевшие больше всего боятся оказаться на дне. С меня достаточно одного раза».

Сороса также обвиняют в использовании при игре на бирже инсайдерской информации, которую он получает от высокопоставленных лиц государств и компаний.

Один раз он уже был замечен в скандале с использованием такой информации. В 2002 году Парижский суд признал Джорджа Сороса виновным в получении конфиденциальных сведений в целях извлечения прибыли и приговорил к штрафу в 2,2 млн. евро. По мнению суда, благодаря этим сведениям Сорос заработал около $2 млн. на акциях французского банка Societe Generale.

Он потратил более $23 млн. на поддержку 527 групп, выступавших против переизбрания Джорджа Буша (George Bush) на второй срок. Впрочем, такая жизненная позиция вполне вписывается в образ философствующего миллиардера, который ощущает силу и возможность сделать мир лучше. “Я всегда ощущал себя исключительным человеком,” – признается Джордж Сорос (ист. Financial Market, ВикипедиЯ, bbcont.ru).

Финансовый аферист и мошенник этот Сорос-морос.

Секреты Успеха Джорджа Сороса
Образ действий Джорджа Сороса проистекает из сочетания его личных качеств, которое может оказаться просто неповторимым.
Во-первых, его огромный природный ум (как и у Эндрю Карнеги, Аристотеля Онассиса…). Сорос лучше всех осознает причинно-следственные связи во всей мировой экономике. Если случилось А, то должно произойти и Б, а после него В (при этом анализируются различные страны мира).
Во-вторых, он очень решителен. Он сам может отрицать свою отвагу, когда заявляет, что значение секретов выживания — ключ к успешным инвестициям. А знание этих секретов иногда означает снижение ставок в игре, предупреждение убытков, когда они неприемлемы и постоянное наличие достаточных резервов. Подчёркиваю: мгновенное снижение ставок (решение принимается за доли секунды).
В-третьих, действия Сороса требуют попросту крепких нервов. «Я находился в его офисе, когда он принимал решения о сделках на сотни миллионов долларов, — сказал Даниэль Дорон, эксперт по законодательству и директор Иерусалимского центра за экономический прогресс. — Я не спал бы по ночам от страха! А он играет такими суммами! Для этого нужны стальные нервы. Может быть, он просто настолько закалил их …»
В-четвёртых, бесстрастность. Аллан Рафаэль, работавший с Соросом в 80-ых годах, считает, что редкий среди инвесторов стоицизм сослужил Джорджу хорошую службу. Таких людей можно пересчитать по пальцам. Когда Джордж ошибается, он не кипятится. Но не говорит, что прав он, а не другие. Он сразу признает свою ошибку и выходит из игры, потому что продолжение неверных ставок грозит разорением. Нужно помнить об этом всё время, даже дома или во сне. Это всецело поглощает вас. Глаза на лоб вылазят. Если бы этот бизнес был полегче, то им занимались бы даже лаборантки. Но он требует необычайной самодисциплины, уверенности в себе и главное — бесстрастности».
В-пятых, Джордж Сорос обладает незаурядной интуицией (опять-таки, как Эндрю Карнеги, Аристотель Онассис …). Неисповедимы озарения, когда стоит спекулировать по-крупному, а когда выйти из игры, осознания, когда ты правильно понимаешь обстановку, а когда ошибаешься и т. д. и т. п.
«Суммируя» таланты Джорджа Сороса — инвестора, Байрон Вин утверждает: «Гениальность Джорджа заключается в необычайной самодисциплине. Он смотрит на рынок с чисто практической точки зрения и знает, какие силы влияют на цены акций. Джордж понимает, что рынок содержит и рациональные и эмоциональные аспекты. И знает, что он также иногда ошибается».
Дж. Сорос: «Как правило, я просто выдвигаю некую гипотезу и проверяю её на рынке. Если я ошибся и рынок реагирует иначе, то я очень переживаю. Начинает радикулит, но когда я исправляю ошибку, исчезает и боль. Я чувствую себя в своей тарелке. Вот так и проявляется интуиция». Интуиция Сороса проявляется в умении предвидеть изменения на рынке акций в ту или иную сторону. Этому не научишься в школе, даже в Лондонской школе экономики или Гарвардской школе бизнеса. Подобным даром обладают очень немногие. Сорос в их числе.
Возможно, наиболее яркой чертой характера Сороса, лучше всего объясняющей его таланты инвестора, оказалось умение войти в некий закрытый клуб, включающий всю верхушку международного финансового сообщества. В этот клуб не подают заявлений. Большинство его членов — политические и экономические руководители самых богатых государств: премьер-министры, министры финансов, директора центральных банков. По приблизительным оценкам, их общее число не превышает две тысячи человек, рассеянных по всему миру.
[bookmark: _GoBack]Немногие, очень немногие инвесторы допущены в этот клуб подобно Соросу. Если другие читают о лидерах в газетах, то Сорос общается с ними напрямую: завтракает с министром финансов, обедает с директором центрального банка или наносит светский визит премьер-министру.

xopa Copoe - noxanyi, conas wsecrian Swryps

s TBOCTSBAICHTon, 4 S8V 8 1992 SATENCEV SanTY.
AT EoHaTCON A, SATAR 2 PRI ST
Blcon oaaapis AORROSO8, CORoC AR IAIOTOOPITANOTY

xopa Copae yenen cram, cre s o gy cep 30
chen i G 5 <hGGTo g AL PORTS 508
o ecro crsy Ao Copoc e reran
ocrabce xa SURONTDO, 1 X BB 4 RomATIGHH
Bearans € ecows AGaBSTNH SRR

xopix Copoe o ks cor 12 aurycra 1930 rosa o yaaneue
e cocaner soctncs, o seam ers Tt e oo
Fomens Bopaa Concs Gurs taercors owcsonaen

pnexan o Anepmsy, fxope Cooc wpion wecraponsrs v
Sopacarieae. Caxa o hocTe cob e 95060Te
i

BaBorar, e cane spews acamiT, GarGEOM, TOPY O TS
St et et i 107
B SLes s e rmncs

8 1970 rony ocuonan suanevTuA G Quantum, S0k ocyuecranan
Crecy e anepm ¢ o ymoram, & peyTATHe
DTGP 41 ToNENASRGET Tepans AECHT R 0 YecTsORBNAA
Cocramuna 3165% 8 o s aTouy Songy Copoe o Conen
o et .

i amwaniasos wapas < Kapmern Fosarmepon

