
GOSPODARKA

NARODOWA

11-12
(267-268)

Rok LXXXIII/XXIV
listopad-grudzień

2013
s. 23-47

Bernadeta BARAN*

Reguła średniookresowego celu budżetowego
w Unii Europejskiej

Streszczenie: Celem artykułu jest analiza istoty i znaczenia średniookresowego celu budże-
towego (Medium-Term Budgetary Objective, MTO) w systemie reguł budżetowych w UE.
W artykule zaprezentowano sposób wyznaczania MTO zgodny z wymogami nowego Paktu
Stabilności i Wzrostu, porównano wyniki kalkulacji z celami zadeklarowanymi przez państwa
członkowskie w ich programach stabilności/konwergencji z 2012 r. oraz poddano ocenie
skuteczność reguły.
Na przestrzeni lat funkcja MTO w systemie reguł budżetowych ewoluowała. W pierwszym
okresie funkcjonowania strefy euro najważniejszą rolę odgrywały nominalne kryteria kon-
wergencji, a celom średniookresowym przypisywano mniejszą wagę. Numeryczna reguła
MTO miała nabrać większego znaczenia po pierwszych zmianach w Pakcie Stabilności
i Wzrostu (2005 r.). Podstawą jej koncepcji stał się wówczas margines bezpieczeństwa, który
miał ułatwiać utrzymanie salda budżetowego i długu publicznego w granicach określonych
w TFUE. Przyjęte rozwiązania okazały się jednak mało skuteczne, między innymi z powodu
braku mechanizmów egzekwujących realizację MTO i ekspansywnej postawy państw człon-
kowskich w zakresie polityki budżetowej. Miejsce MTO w systemie reguł budżetowych w UE
może wzrosnąć w następstwie kryzysu finansowego i gospodarczego. W obecnych uwarun-
kowaniach gospodarczych, kiedy państwa UE charakteryzują się znaczną nierównowagą
fiskalną i wysokim poziomem długu publicznego, MTO przypisano funkcję wspomagającą
proces przywracania stabilności fiskalnej. Od 2009 r., na cel średniookresowy w większym
stopniu wpływa wielkość zadłużenia (państwa z poziomem zadłużenia wyższym niż war-
tość referencyjna muszą uwzględnić „dodatkowy wysiłek” nakierowany na jego redukcję),
a dodatkowym czynnikiem kształtującym MTO stały się zobowiązania ukryte czyli przyszłe
koszty związane z procesem starzenia się społeczeństwa. Zasady konstrukcji MTO zostały

* Uniwersytet Ekonomiczny we Wrocławiu, Katedra Polityki Ekonomicznej i Europejskich
Studiów Regionalnych, e-mail: bernadeta.baran@ue.wroc.pl

24 GOSPODARKA NARODOWA Nr 11-12/2013

ujednolicone, ale jednocześnie stały się bardziej skomplikowane, a cele bardziej wymagające
w stosunku do państw najbardziej zadłużonych. Skuteczność reguły MTO będzie w znacznej
mierze zależeć od jej egzekwowania w ramach procesu nadzoru budżetowego oraz deter-
minacji państw w realizacji dostosowań.

Słowa kluczowe: MTO, koordynacja polityki budżetowej, reguły budżetowe

Kody JEL: E61, E62, F42, H6

Artykuł wpłynął do druku 18 września 2013 r.

Wstęp

Polityka budżetowa jest jednym z najważniejszych elementów polityki makro-
ekonomicznej państwa. Jej rezultaty znajdują bezpośrednie odzwierciedlenie
w stanie finansów publicznych, a sytuacja w tym sektorze licznymi kanałami
wpływa na realną sferę gospodarki. Analizie są poddawane np. skutki wydatków
budżetowych [Afonso i in., 2005], [Heitger, 2001], struktury budżetu [Tanzi,
2006], [Cotis, 2005], deficytu [Rebelo, 1993], zadłużenia [Kinoshita, 2006],
a w unii walutowej – także wpływ polityki budżetowej na efektywność jednolitej
polityki pieniężnej. Dyskusja na temat sposobu i skutków wykorzystania narzę-
dzi polityki budżetowej od dawna dzieliła ekonomistów, m.in. na zwolenników
aktywnej i pasywnej polityki budżetowej czy propagatorów „małego” i „dużego”
budżetu. Na przestrzeni lat widoczne też są zmiany podejścia w praktyce gospo-
darczej. Tak na przykład w pierwszych dekadach procesu integracji europejskiej,
kraje UE cechowała raczej ekspansywna postawa w sprawach budżetowych.
Rosnące wydatki generowały jednak coraz wyższe deficyty i przyczyniały się
do narastania zadłużenia publicznego (średni poziom deficytu budżetowego na
3 lata przed ustanowieniem unii walutowej wyniósł 4,9% PKB). W odpowiedzi
na nowe zjawiska i w związku z postępującym procesem integracji, więk-
szą uwagę zaczęto koncentrować na zagadnieniach związanych ze wzrostem
gospodarczym i stabilnością budżetową (zob. [Agell, 1997]). Uwarunkowania
gospodarcze lat 90. nadały więc ton rozważaniom teoretycznym co spowodo-
wało, że to właśnie założenia nowej klasycznej ekonomii znacząco wpłynęły
na charakter rozwiązań koordynacyjnych w strefie euro. Drugim istotnym
czynnikiem były wnioski płynące z teorii optymalnych obszarów walutowych,
których spełnienie miało warunkować powodzenie dalszego procesu integracji
gospodarczej [de Grauwe, 2003].

Ostatecznie zdecydowano, że polityka budżetowa w unii walutowej pozo-
stanie w kompetencji państw członkowskich. Podlegać jednak będzie regu-
łom w ramach procesu koordynacji, a najważniejszym ograniczeniem będzie
unikanie nadmiernego deficytu budżetowego i wysokiego zadłużenia. Oprócz
„tradycyjnych funkcji” (o których przekonuje m.in. teoria wyboru publicznego),
reguły budżetowe miały odegrać szczególną rolę w warunkach scentralizowanej
polityki pieniężnej [Brunila, 2001]. Po pierwsze, dzięki zapewnieniu stabilności
w sektorze finansów publicznych ich zadaniem było zminimalizowanie ryzyka

Bernadeta Baran, Reguła średniookresowego celu budżetowego w Unii Europejskiej 25

napięć w polityce pieniężnej prowadzonej przez Europejski Bank Centralny
oraz wyeliminowanie problemu niewypłacalności krajów członkowskich. Po
drugie, zdrowe finanse publiczne miały ułatwić wykorzystanie narzędzi polityki
budżetowej podczas asymetrycznych szoków. Słuszności tej tezy dowodził m.in.
Buti i in. [1997, 2002] wskazując, że państwa z niskim wskaźnikiem deficytu
budżetowego i długu publicznego zareagowały na szoki dużo skuteczniej niż
kraje o niestabilnych finansach publicznych. Najważniejszy argument sprowa-
dzał się więc do konkluzji: reguły budżetowe przyczyniają się do stabilności
finansów publicznych, a stabilne finanse publiczne rodzą szansę stworzenia
marginesu bezpieczeństwa który wzmacnia lub wręcz warunkuje pozytywne
efekty instrumentów budżetowych w czasie spowolnienia, co ma szczególne
znaczenie podczas asymetrycznych szoków dotykających kraje strefy euro.

Uzasadnienie teoretyczne dla koordynacji polityki budżetowej znalazło
wyraz w zapisach prawnych. Ramy fiskalne (czyli system reguł budżetowych,
mechanizmów ich egzekwowania oraz wymogów proceduralnych) zostały wpro-
wadzone do Traktatu o funkcjonowaniu UE (TFUE), a następnie rozwinięte
w Pakcie Stabilności i Wzrostu (PSiW). Państwa zobowiązały się do respekto-
wania dwóch ilościowych kryteriów konwergencji, a ponadto do utrzymywania
salda budżetowego zbliżonego do równowagi lub nadwyżki w średnim okresie.
Bez wątpienia reguły stanowiły rozwiązanie bezprecedensowe, dlatego począt-
kowo niemożliwe było określenie ich rzeczywistej skuteczności. W momencie
powstania unii walutowej, państwa ją tworzące formalnie spełniały nominalne
kryteria zbieżności (co prawda połowa z nich wykazywała poziom zadłużenia
wyższy niż 60% PKB, ale pozwalały na to zapisy PSiW). Czas jednak szybko
zweryfikował stan realnej konwergencji, jakość przeprowadzonych dostosowań
budżetowych i krótkowzroczność założeń o dalszej woli i determinacji państw
do utrzymania stabilności w sektorze finansów publicznych. Okazało się, że
poprawa budżetowa w latach 90. została osiągnięta głównie poprzez wzrost
dochodów budżetowych (wpływy wzrosły z ok. 44% PKB w 1991 r. do ok. 47%
PKB w 1999 r.), podczas gdy wydatki zostały zredukowane zaledwie o 1% pkt.
proc. Większość krajów nie wykorzystała okresu dobrej koniunktury gospo-
darczej do przeprowadzenia solidnych reform, tymczasem teoria i praktyka
wskazują, że to właśnie dostosowania po stronie wydatkowej charakteryzują
się większą skutecznością i trwałością od zmian po stronie dochodów. Co
więcej, prognozy budżetowe większości państw charakteryzowały się dużym
optymizmem, dlatego początkowy sukces w ograniczaniu nadmiernych defi-
cytów przyczyniał się do błędnego założenia, że postęp w tym zakresie będzie
widoczny także w kolejnych latach [Hallett, 2005].

Pierwsze problemy budżetowe w strefie euro rozpoczęły się w okresie spo-
wolnienia gospodarczego 2001-2002. Reguły budżetowe zostały złamane m.in.
przez dwie największe gospodarki strefy euro (Niemcy i Francję) i bardzo
szybko okazało się, że realizacja poszczególnych etapów procedury nadmiernego
deficytu, szczególnie wobec tych krajów, jest w praktyce zadaniem trudnym.
W 2005 r. zdecydowano się więc na zmiany, które w wielu aspektach ozna-
czały rozmiękczenie reguł [Buti, 2005]. Pakt Stabilności i Wzrostu dopuszczał

26 GOSPODARKA NARODOWA Nr 11-12/2013

odtąd więcej możliwości przekroczenia przez deficyt wartości referencyjnej,
utrzymywał dotychczasowe (mało skuteczne) zasady egzekwowania budżeto-
wych reguł i nie wprowadzał żadnych narzędzi dyscyplinujących państwa do
podejmowania dodatkowego wysiłku w okresie korzystnej koniunktury. Z drugiej
strony, widoczne też były próby „dopasowania” zapisów do nowych realiów
i wzmocnienia jego skuteczności. Jedną z nich była zmiana znaczenia przypi-
sywanego poszczególnym elementom systemu reguł budżetowych. O ile bowiem
w pierwszych latach funkcjonowania strefy euro najważniejszą rolę odgrywały
nominalne kryteria konwergencji (a przede wszystkim reguła odnosząca się
do deficytu budżetowego, której realizacja była i jest warunkiem uczestnictwa
w tym obszarze), o tyle po 2005 r. większego znaczenia nabrała numeryczna
reguła średniookresowego celu budżetowego (MTO). W założeniach, realizacja
MTO, czyli określonego poziomu salda strukturalnego (odtąd zróżnicowanego
dla poszczególnych państw) miała umożliwić osiągnięcie stabilności fiskalnej
przez państwa członkowskie, pozostawić przestrzeń dla aktywnej polityki budże-
towej w szczególności w zakresie inwestycji publicznych oraz zabezpieczyć
przed wystąpieniem nadmiernego deficytu w sytuacji pogorszenia koniunktury
gospodarczej [Codogno, 2007]. Koncepcja ta miała jednak niewielkie przeło-
żenie w praktyce, bo nie ustanowiono żadnych mechanizmów egzekwujących
realizację MTO. Reguły koordynacyjne pozostawały w dalszym ciągu mało sku-
teczne, a większość państw kontynuowała ekspansywne nastawienie w polityce
budżetowej (w 2006 i 2007 r., a więc w okresie boomu gospodarczego deficyt
budżetowy w UE wyniósł 1,5% PKB i 0,9% PKB).

Zmiany wprowadzone w odpowiedzi na skutki kryzysu finansowego i gospo-
darczego mogą stanowić pierwszą próbę rzeczywistego wzmocnienia reguł
budżetowych w UE z co najmniej dwóch powodów. Po pierwsze, usprawniony
został mechanizm decyzyjny (sposób głosowania nad nałożeniem sankcji finan-
sowych oparto na zasadzie odwróconej większości kwalifikowanej). Po drugie,
jeszcze większego znaczenia nabrała reguła MTO, która w założeniach ma stać
się istotnym elementem w procesie przywracania długookresowej stabilności
finansów publicznych. Państwa zostały zobowiązane do umocowania zasad
wspierających realizację MTO w swoich przepisach krajowych, ustanowione
zostało kryterium oceny ich postępu w kierunku zadeklarowanych MTO (ana-
liza ścieżki wzrostu wydatków pierwotnych, skorygowanych o dyskrecjonalne
działania po stronie dochodów) oraz przewidziano sankcje w przypadku nie-
podjęcia przez państwo wystarczającego wysiłku. Zdefiniowano też formułę
służącą wyliczaniu MTO, aczkolwiek spośród wszystkich reguł fiskalnych cha-
rakteryzuje się ona najniższym stopniem przejrzystości i prostoty.

Bez wątpienia kryzys gospodarczy stał się ważnym sprawdzianem dla sku-
teczności mechanizmów koordynacji polityki budżetowej, którego reguły nie-
stety nie zdały. Co więcej, sytuacja budżetowa nigdy nie była aż tak trudna,
a przed przyszłością strefy euro nie stawiano jeszcze tak wielu znaków zapyta-
nia. Państwa UE, a szczególnie członkowie strefy euro, stoją przed poważnymi
wyzwaniami, chociaż różnią się pozycją wyjściową. Wielu z nich musi podjąć
reformy, które dotąd odkładało w czasie (m.in. związane z rozrostem państwa

Bernadeta Baran, Reguła średniookresowego celu budżetowego w Unii Europejskiej 27

opiekuńczego), a które są konieczne głównie z uwagi na proces starzenia się
społeczeństwa. W trudniejszej sytuacji znajdują się państwa dotknięte kryzysem
zadłużenia, które w związku z otrzymaną pomocą finansową, muszą spełniać
bardzo rygorystyczne warunki nałożone przez kredytodawców i podlegają
wzmocnionemu nadzorowi budżetowemu. Przed tymi krajami stoją też naj-
większe wyzwania związane z realizacją średniookresowych celów budżetowych.
Zgodnie z teorią keynesowską, restrykcje budżetowe w obecnych uwarunko-
waniach gospodarczych mogą poważnie utrudnić powrót na ścieżkę wzrostu,
a ograniczone w związku z tym dochody uniemożliwić poprawę wyników
budżetowych. Z drugiej strony teoria i praktyka gospodarcza dowodzą istnie-
nia pozytywnych, nie-keynesowskich skutków zacieśniania polityki budżetowej
w średnim, a nawet w krótkim okresie [Rzońca, 2005]. Efekty w dużej mierze
będą więc zależeć od charakteru przeprowadzanych reform, a skuteczność reguł
budżetowych, w tym MTO – po raz kolejny – od postawy państw członkowskich
w sprawie wykorzystania narzędzi polityki budżetowej, a przede wszystkim od
egzekwowania rozwiązań w ramach procesu nadzoru budżetowego.

Założenia reguły średniookresowego celu budżetowego w UE

Historia reguły średniookresowego celu budżetowego w UE ma swój począ-
tek w 1997 r., kiedy pojawiła się w zapisach Paktu Stabilności i Wzrostu. Pier-
wotnie, oznaczała ona konieczność osiągnięcia wyniku budżetowego zbliżonego
do równowagi lub nadwyżki w średnim okresie. Pakt nie wyjaśniał przy tym,
jaki poziom oznacza wielkość zbliżoną do równowagi, ani nie przewidywał
żadnych narzędzi dyscyplinujących kraje członkowskie. W założeniu, reguła celu
średniookresowego miała ułatwić realizację kryterium deficytu budżetowego
podczas normalnych wahań cyklicznych. Wyznaczone i opisane w programach
stabilności/konwergencji cele były przedmiotem oceny w ramach procedury
wielostronnego nadzoru (dokonywanej przez Komisję, Komitet ustanowiony
zgodnie z art. 109c Traktatu oraz przez Radę), przede wszystkim pod kątem
właściwego uwzględniania marginesu bezpieczeństwa zapewniającego uniknię-
cie nadmiernego deficytu [OJ L, 1997].

Pierwotne rozwiązania bardzo szybko stały się przedmiotem szerokiej krytyki.
Dyskusja, która rozgorzała pod koniec lat 90. miała związek ze spowolnieniem
gospodarczym i pierwszymi problemami ze spełnieniem budżetowych reguł.
Ich przeciwnicy wskazywali na zbytni rygoryzm i formalizm, który zobowiązy-
wał państwa do wypełnienia reguł bez względu na sytuację gospodarczą oraz
brak związku z analizą ekonomicznych okoliczności, które warunkują wyniki
budżetowe. Najwięcej zastrzeżeń budził właśnie nakaz utrzymania budżetu
każdego państwa „blisko równowagi lub w nadwyżce” oraz konieczność pod-
jęcia natychmiastowych środków w celu poprawy sytuacji budżetowej, bez
względu na aktualny stan gospodarki. Podnoszone były argumenty, że dąże-
nie do obniżenia deficytu budżetowego w okresie spowolnienia gospodarczego
oznacza „ostudzenie” perspektyw na ekonomiczną poprawę. Proponowano więc
zwiększenie swobody i dopuszczenie czasowych i adekwatnych do sytuacji

28 GOSPODARKA NARODOWA Nr 11-12/2013

gospodarczej danego kraju odstępstw od wymogu realizacji wspólnych reguł1
(por. [de Grauwe, 2003], [Blanchard i in., 2003], [Buiter, 2003]).

Pierwsze zmiany w Pakcie Stabilności i Wzrostu zostały wprowadzone
w 2005 r. Jak podkreślono w rozporządzeniu, „w świetle zróżnicowania gospo-
darczego i budżetowego w Unii, średniookresowy cel budżetowy (MTO) powi-
nien być zróżnicowany dla poszczególnych państw członkowskich w taki sposób,
by uwzględniał różnorodność pozycji gospodarczych i budżetowych oraz jej
zmiany, jak również ryzyko fiskalne dla stabilności finansów publicznych, także
w obliczu przewidywanych zmian demograficznych” [OJ L, 2007]. Średnio-
okresowy cel budżetowy został zdefiniowany jako poziom salda strukturalnego
(tj. w ujęciu uwzględniającym zmiany cykliczne), po skorygowaniu o środki
jednorazowe i tymczasowe tj. takie pozycje, które nie powodują trwałych zmian
w strukturze międzyokresowego ograniczenia budżetowego2. Jego poziom miał
być odtąd uzależniony od bieżącego poziomu długu publicznego, potencjalnego
wzrostu gospodarczego, stabilności fiskalnej i tzw. marginesu bezpieczeństwa.
MTO stało się więc ilościowym kryterium salda strukturalnego, które każde
państwo członkowskie zobowiązało się osiągnąć w czasie zgodnym ze swoimi
średniookresowymi ramami budżetowymi.

W założeniach, MTO miało służyć realizacji trzech celów:
1) zapewnić margines bezpieczeństwa, który podczas pogorszenia koniunk-

tury gospodarczej umożliwiłby utrzymanie deficytu budżetowego poniżej 3%
PKB. Ze względu na zróżnicowanie warunków gospodarczych w krajach
członkowskich, margines bezpieczeństwa był odtąd wyznaczany dla każdego
z nich z osobna, w oparciu o dwa czynniki: zmienność produkcji i wraż-
liwość salda budżetowego na zmiany luki produktowej. Państwo o saldzie
budżetowym bardziej wrażliwym na zmiany koniunktury gospodarczej (czyli
w większym stopniu wykorzystującym działanie automatycznych stabilizato-
rów koniunktury gospodarczej), zostało zobligowane do osiągnięcia bardziej
ambitnych celów strukturalnych. Podobnie, większego wysiłku wymagano od
krajów charakteryzujących się dużą amplitudą wahań koniunktury gospo-
darczej, które przez to są bardziej narażone na większy spadek produkcji
i większe deficyty niż kraje o mniejszej amplitudzie wahań;

2) umożliwić osiągnięcie stabilności fiskalnej przez państwa członkowskie.
Wyznaczone MTO miały być czynnikiem wspomagającym realizację kry-

1 Zwracano ponadto uwagę na brak zachęt do prowadzenia polityki antycyklicznej w „dobrych
czasach” oraz reform ograniczających wydatki i umożliwiających sprostanie wyzwaniom zwią-
zanym z procesem starzenia się społeczeństwa. Postulowano też wzmocnienie skuteczności
egzekwowania zapisów Paktu.

2 Bardzo często pojęcia: saldo strukturalne i saldo skorygowane cyklicznie używane są zamiennie.
Występuje jednak pomiędzy nimi jedna istotna różnica: saldo strukturalne (structural budget
balance) oprócz korekty o wpływ cyklu obejmuje również korektę o czynniki jednorazowe
i nadzwyczajne o charakterze przejściowym. Dlatego określenia te nie mogą być traktowane
jako tożsame.

Bernadeta Baran, Reguła średniookresowego celu budżetowego w Unii Europejskiej 29

terium długu publicznego3, przyczyniającym się do trwałej poprawy salda
budżetowego i wypracowania fiskalnej przestrzeni tak, aby w przyszłości
możliwe było sprostanie wyzwaniom budżetowym wynikającym z procesu
starzenia się społeczeństwa. MTO miało uwzględniać zarówno zobowiązania
jawne kształtujące bieżący poziom zadłużenia jak i ukryte, związane głów-
nie z oczekiwanym wzrostem wydatków wynikających z procesu starzenia
się społeczeństwa;

3) uwzględniając (1) i (2) pozostawić przestrzeń dla aktywnej polityki budże-
towej, w szczególności w zakresie inwestycji publicznych [Codogno, 2007],
[European Commission, 2007].
Podstawowym założeniem, które legło u podstaw koncepcji średniookre-

sowego celu budżetowego było wykorzystanie go jako elementu w procesie
osiągania stabilności fiskalnej (fiscal sustainability). Stabilność fiskalna stanowi
niezbędny atrybut skutecznej polityki gospodarczej, ale nie jest to pojęcie łatwe
do zdefiniowania, a jeszcze większe trudności przynosi właściwe jej oszacowa-
nie4. W zależności od sytuacji makroekonomicznej, mogą ją bowiem osiągnąć
kraje z wysokim poziomem zadłużenia, podczas gdy kraje o niskich wskaźnikach
długu mogą wykazywać brak stabilności [Blanchard i in., 1990]. Generalnie
jednak, to państwa o wysokim zadłużeniu są bardziej podatne na średnio-
i krótkoterminowe wstrząsy gospodarcze oraz zmiany stóp procentowych, stąd
ryzyko zachwiania stabilności finansów publicznych jest tam większe. Dlatego
pojęcie to jest często utożsamiane z utrzymywaniem długu publicznego w „roz-
sądnych” granicach, czyli na poziomie zapewniającym minimalizację negatyw-
nych jego skutków i umożliwiających efektywne wywiązywanie się państwa
ze swoich zadań. Definicja zaproponowana przez Butier i in. [2004] określa
stabilność fiskalną jako sytuację, w której nie występuje zjawisko narastania
długu publicznego – obecnie i w przyszłości (por. też [Uctum, Wickens, 2000]).
Inne popularne określenie stabilności fiskalnej odwołuje się do rachunkowości
pokoleniowej. W tym ujęciu oznacza ona zdolność sektora finansów publicznych
do kontynuowania dotychczasowej polityki bez naruszania międzyokresowego

3 Margines bezpieczeństwa miał chronić przed przekroczeniem przez deficyt budżetowy wartości
referencyjnej 3% PKB, co przy średnim tempie wzrostu nominalnego PKB na poziomie 5%
i inflacji zbliżonej do 2%, miało zapobiec zjawisku narastania długu publicznego.

4 W UE, do oceny stabilności finansowej wykorzystuje się tzw. lukę stabilnościową (sustaina-
bility gap). Mierzy ona rozmiar trwałej korekty, która pozwala na osiągnięcie docelowego
poziomu długu publicznego na poziomie 60% PKB w roku 2050 (współczynnik S1) lub speł-
nienie międzyokresowego ograniczenia budżetowego (współczynnik S2). Wskaźnik stabilności
przedstawiany jest jako suma trzech elementów:

 1) wielkość środków potrzebnych do przejścia z aktualnej sytuacji budżetowej do sytuacji,
w której wielkość zadłużenia będzie stabilna (debtstabilizing primary balance);

 2) wielkość dodatkowych środków potrzebnych do dostosowania poziomu długu do wymagań
z Maastricht – 60% w 2050 r. (dot. współczynnika S1);

 3) wielkość dodatkowych środków potrzebnych do sfinansowania zwiększonych wydatków
publicznych związanych ze starzeniem się społeczeństw, które narosną do roku 2050 (współ-
czynnik S1) lub na przestrzeni nieskończonego horyzontu czasowego (współczynnik S2).
Szerzej w: [European Commission, 2006].

30 GOSPODARKA NARODOWA Nr 11-12/2013

ograniczenia budżetowego sektora publicznego. Międzyokresowe ograniczenie
polega na tym, że aktualne zobowiązania rządu (tj. obecny dług publiczny plus
zdyskontowana wartość wydatków przyszłych obejmujących wpływ starzenia
się społeczeństwa na budżet) powinny być równe zdyskontowanej wartości
przyszłych dochodów rządu5 (szerzej: [Jabłonowski, 2010]). Rachunkowość
pokoleniowa pozwala na oszacowanie przyszłych fiskalnych skutków płatności
net to dla bieżących i przyszłych pokoleń, czyli zwraca uwagę na tzw. ukryty
dług publiczny, tj. pozycje niewykazane w sprawozdawczości budżetowej pań-
stwa a wynikające z jego przyszłych zobowiązań wobec społeczeństwa (m.in.
z tytułu wypłaty emerytur oraz funkcjonowania systemu opieki zdrowotnej,
zob. też: [Siekmann, 2006]).

Podczas prac nad nową definicją MTO uznano, że reguła ta powinna
odzwierciedlać nie tylko zobowiązania bieżące, ale też ukryte (co miało zwią-
zek z mało optymistycznymi prognozami kosztów związanych z procesami
starzenia się społeczeństwa). Uzgodniono jednak, że właściwe oszacowanie
ukrytych zobowiązań wymaga szczegółowego doprecyzowania (w szczególności
jakiego rodzaju przyszłe płatności należy uwzględnić, czy mają to być zobo-
wiązania bezwarunkowe czy warunkowe, a także jaki horyzont czasu należy
przyjąć [European Commission, 2007]. Dlatego też znaczenie tego elementu
w procesie wyznaczania MTO miało pozostać na pewien czas ograniczone
(reformy strukturalne wpływające na zmniejszenie zobowiązań ukrytych mogły
być uwzględniane jedynie podczas definiowania „ścieżki dojścia” do MTO).
Początkowo więc MTO było wyliczane w oparciu o wielkość bieżącego długu
publicznego, poziom potencjalnego wzrostu gospodarczego i margines bezpie-
czeństwa (MTOMB, MTO minimum benchmark).

Wy k r e s 1

Koncepcja minimum benchmark

4

Saldo
budżetowe

Margines
bezpieczeństwa

Minimum benchmark

Luka
produktowa

3

2
1

0

-1
-2

-3
-4

Źródło: [European Commission, 2007]

5 Innymi słowy, rząd musi posiadać w przyszłości wystarczającą wielkość nadwyżek budżetowych
do pokrycia wzrastającego kosztu starzenia się społeczeństw oraz do obsługi zadłużenia.

Bernadeta Baran, Reguła średniookresowego celu budżetowego w Unii Europejskiej 31

Margines bezpieczeństwa (MTOMB) to koncepcja opierająca się na działaniu
automatycznych stabilizatorów koniunktury gospodarczej; określa minimalną
odległość deficytu strukturalnego od poziomu 3% PKB, która zapewnia reali-
zację kryterium z Maastricht (zob. wykres 1). MTOMB jest szacowane przez
Komisję Europejską dla każdego państwa z osobna, przy uwzględnieniu ich
specyficznych uwarunkowań gospodarczych [European Commission, 2007].

W procesie wyznaczania MB Komisja Europejska wykorzystuje dwa wskaź-
niki: krańcową wrażliwość salda budżetowego wobec cyklu (tj. siłę reakcji
salda budżetowego na zmiany cykliczne, a właściwie na zmiany luki popyto-
wej) i tzw. odpowiednio dużą reprezentatywną lukę popytową (produktową)6.
Krańcowa wrażliwość salda budżetowego określa procentową zmianę salda
budżetowego w odpowiedzi na jednoprocentową zmianę luki popytowej. Wyli-
czana jest w oparciu o wskaźniki elastyczności dochodów i wydatków budże-
towych (szacowanych dla tych kategorii dochodów i wydatków, które reagują
na zmiany wielkości produkcji, tj. dla składek na ubezpieczenia społeczne,
wpływów z podatków pośrednich i bezpośrednich oraz wydatków związanych
z finansowaniem bezrobocia)7. Wskaźniki elastyczności są następnie wykorzy-
stywane do wyznaczenia krańcowej wrażliwości dochodów, wydatków i salda
budżetowego na zmiany luki popytowej. Określają one procentową zmianę
dochodów (wydatków, salda budżetowego) w sytuacji, gdy luka produktowa
zmienia się o 1%. Krańcowa wrażliwość dochodów/wydatków to iloczyn
wskaźnika elastyczności i udziału dochodów/wydatków pierwotnych w PKB,
a krańcowa wrażliwość salda budżetowego to różnica pomiędzy krańcową
wrażliwością dochodów i wrażliwością wydatków (szerzej: [Mourre i in, 2013],
[Krajewski, 2012]):

iV r V eR
i

i
i

E
ub uk

1

4

f {= =
=

/

gdzie:
ei, ri to udziały w PKB oraz krótkookresowe elastyczności względem PKB
poszczególnych kategorii dochodów wrażliwych na wahania koniunktury (PIT,
CIT, składek na ubezpieczenie społeczne i podatków pośrednich),
eub jub – analogiczne zmienne dotyczące wydatków na pasywne formy prze-
ciwdziałaniu bezrobocia.

6 Luka popytowa odzwierciedla nierównowagę panującą w gospodarce realnej; to względna
różnica pomiędzy rzeczywistym a potencjalnym PKB (odniesiona do poziomu potencjalnego
PKB). Gap (luka) = (Y – Yp)/Yp, gdzie Yp to poziom produkcji potencjalnej, a Y – poziom
produkcji wielkości rzeczywistej.

7 Wskaźniki elastyczności dostarczają informacji, o ile procent zmienią się dochody i wydatki
budżetowe na skutek zmiany koniunktury gospodarczej. Łączna elastyczność dochodów to suma
wskaźników elastyczności poszczególnych kategorii z uwzględnieniem ich udziału w docho-
dach ogółem (system wag). Podobnie, wskaźnik elastyczności wydatków to iloczyn wskaźnika
elastyczności dla wydatków na pasywne formy przeciwdziałania bezrobociu (jedyna kategoria
wydatków, która reaguje w sposób automatyczny na fluktuacje gospodarcze) i udziału tych
wydatków w wydatkach pierwotnych.

32 GOSPODARKA NARODOWA Nr 11-12/2013

Odpowiednio duża reprezentatywna luka popytowa to wielkość wyznaczana
na podstawie szeregu luk popytowych w danym kraju oraz szeregu luk popy-
towych wspólnego dla wszystkich państw UE. Aby uzyskać odpowiednio dużą
reprezentatywną lukę popytową, do obliczeń wykorzystywane są 5-procentowe
percentyle obserwacji luk popytowych z analizowanych 25 lat. Reprezentatywna
luka popytowa szacowana jest więc na podstawie najniższych obserwacji luk
popytowych, tj. takich, dla których prawdopodobieństwo wystąpienia wynosi
5% [European Commission, 2007, 2012].

Iloczyn reprezentatywnej luki produktowej i krańcowej wrażliwości salda
budżetowego względem luki produktowej daje tzw. cykliczny margines bezpie-
czeństwa (cyclical safety margin, CSM), czyli wskaźnik informujący o najwięk-
szym możliwym deficycie cyklicznym w danym kraju.

CSM = ROG (VE – VR)

gdzie ROG to reprezentatywna luka produktowa (representative output gap).

Na podstawie CSM wyznacza się następnie minimalny poziom salda struktu-
ralnego w odniesieniu do PKB (minimum benchmark, MB). Stanowi on różnicę
pomiędzy CSM a wartością referencyjną w odniesieniu do deficytu budżetowego.

MB = CSM –3%,

Zapisy z 2005 r. stanowiły, że w celu skutecznej realizacji kryterium defi-
cytu budżetowego (wskaźnik niższy niż 3% PKB), MTO zdefiniowane przez
państwo członkowskie powinno być wyższe (bardziej ambitne) niż margines
bezpieczeństwa. Jeśli chodzi o pozostałe czynniki – wzrost potencjalny i poziom
długu publicznego – to nie sprecyzowano dokładnie ich znaczenia. Dlatego
przyjęto, że większą wagę należy przypisać wielkości zadłużenia publicznego
(co miało zresztą swoje uzasadnienie, bo poziom długu publicznego jest wiel-
kością rzeczywistą, „widzialną” i stanowi istotny składnik oceny stabilności
fiskalnej, podczas gdy potencjalny wzrost gospodarczy to wartość szacunkowa).
W związku z powyższym, najwięcej tolerancji wykazywano w stosunku do
tych państw, które charakteryzowały się „niskim” poziomem długu publicz-
nego i dodatkowo „wysokim” wskaźnikiem potencjalnego wzrostu – państwa
te mogły wykazywać deficyt strukturalny na poziomie 1% PKB. Natomiast te
kraje, których dług publiczny był „wysoki” a potencjalny wzrost gospodarczy
„niski”, zostały zobowiązane do osiągnięcia strukturalnej nadwyżki. Ustalone
MTO miały podlegać weryfikacji co 4 lata tak, aby uwzględnić zmiany zacho-
dzące w poziomie zadłużenia i potencjalnym wzroście. Jak już zostało wspo-
mniane, docelowo MTO miał uwzględniać wszystkie zobowiązania finansów
publicznych – zarówno jawne jak i ukryte [ECOFIN, 2005].

Wyznaczone zgodnie z nowymi zasadami średniookresowe cele budżetowe
zostały po raz pierwszy zaprezentowane w programach stabilności i konwer-
gencji 2005/2006 r. Kilka państw członkowskich nie określiło konkretnej wiel-

Bernadeta Baran, Reguła średniookresowego celu budżetowego w Unii Europejskiej 33

kości MTO, szacując go w przedziale lub „w pobliżu”, a Wielka Brytania nie
wskazała go w ogóle8. Po ich doprecyzowaniu w 2007 r., przedział ustalonych
MTO otwierały Czechy, Polska, Litwa, Łotwa i Słowenia z największym dopusz-
czalnym poziomem nierównowagi strukturalnej (–1% PKB), a zamykały państwa
z największymi ambicjami – Szwecja i Finlandia, które założyły osiągnięcie
strukturalnej nadwyżki na poziomie 2% PKB (tabl. 1).

W celu zapewnienia skutecznej realizacji celów średniookresowych, nowy
Pakt precyzował również zasady określające ścieżkę dojścia do MTO (adjustment
path) i procedurę nadzoru nad tym procesem ze strony Komisji Europejskiej.
Państwa członkowskie zostały zobowiązane do podejmowania działań zmierzają-
cych do realizacji swoich MTO w ramach cyklu koniunkturalnego. W przypadku
państw strefy euro oraz uczestników systemu ERM II określona została nawet
minimalna, roczna skala dostosowań (poprawy salda strukturalnego) w wysokości
0,5% PKB, po skorygowaniu o środki jednorazowe i tymczasowe. Ponadto, nowe
zasady zakładały osiągnięcie bardziej symetrycznego podejścia do polityki fiskal-
nej w ramach cyklu koniunkturalnego; większego wysiłku oczekiwano od państw
podczas korzystnych uwarunkowań gospodarczych (good times), kiedy powinien
być większy niż 0,5% PKB, a mniejszego w czasie złej koniunktury (bad times).

W celu wsparcia specyfiki nowego Paktu ukierunkowanego na wzrost
gospodarczy, przewidziano też odstępstwa od wytyczonej ścieżki dojścia do
średniookresowego celu budżetowego oraz od poziomu MTO w przypadku
państw, które już go osiągnęły. Za „okoliczność łagodzącą” uznano realizację
„znaczących” reform strukturalnych, które generowały długoterminowe oszczęd-
ności i/lub zwiększały potencjalny wzrost, jednak pod warunkiem zachowania
odpowiedniego marginesu bezpieczeństwa dla deficytu budżetowego i powrotu
do średniookresowego celu budżetowego w okresie objętym programem. Roz-
porządzenie nie precyzowało jednak ani czasu dopuszczalnego odstępstwa od
MTO (lub ścieżki dojścia do MTO), ani jego skali. Nie zdefiniowano także
pojęcia „znaczących” reform, jako przykład wskazując jedynie reformę emery-
talną wprowadzającą system wielofilarowy. Ścieżka dostosowawcza w kierunku
średniookresowego celu budżetowego oraz adekwatność środków propono-
wanych i podejmowanych w jej ramach były następnie weryfikowane przez
Radę (w oparciu o oceny Komisji i Komitetu), która kierowała do państw
członkowskich stosowne opinie i zalecenia.

Ze względu na pogorszenie koniunktury pod koniec 2008 r. i niekorzystny
rozwój sytuacji gospodarczej w kolejnych latach, pierwsze wysiłki zmierzające
do realizacji celów średniookresowych zostały szybko zaprzestane. Spośród
państw, które zadeklarowały osiągnięcie swoich MTO w 2007 r., zobowiązanie
wypełniły jedynie Cypr, Hiszpania i Luksemburg (chociaż salda strukturalne
Cypru i Hiszpanii już wkrótce znacząco odbiegły od określonych celów śred-
niookresowych). Jedynymi państwami, którym udało się zrealizować MTO i to
pomimo trwającego kryzysu były Szwecja, Estonia i Węgry (por. tabl. 1).

8 Wielka Brytania odwołała się w swoim programie konwergencji do krajowych celów fiskalnych,
które zakładają osiągnięcie strukturalnego salda budżetowego zbilansowanego lub z nadwyżką.

34 GOSPODARKA NARODOWA Nr 11-12/2013

T
a

b
li

ca
 1

Po
ró

w
na

ni
e

M
TO

 (
20

06
/2

00
7)

 i
 s

al
d

st
ru

kt
ur

al
ny

ch
 w

 o
kr

es
ie

 2
00

8-
20

11

Pr
 og

ra
m

y
ko

nw
er

ge
nc

ji/
 s

ta
bi

ln
oś

ci
 2

00
5/

20
06

M
TO

 2
00

7
da

ta
 o

si
ąg

ni
ęc

ia
 M

TO
SS

 2
00

8
SS

 2
00

9
SS

 2
01

0
SS

 2
01

1
M

TO
M

B
D
łu

g
W

P
AT

0
–1

,5
64

,2
1,

5
0

20
10

–1
,9

–2
,8

–3
,7

–2
,5

B
E

0,
5

–1
,1

95
,5

1,
7

1,
5

20
09

–1
,9

–4
,5

–3
,3

–3
,6

C
Y

-0
,5

–1
,9

72
,1

2,
9

0
20

07
–0

,6
–6

,2
–5

,3
–6

,1
C

Z
O

k.
 –

1
–1

,6
37

,4
1,

9
–1

20
12

–4
,4

–5
,4

–4
,7

–3
,3

D
E

0
–1

,8
66

1,
4

0
20

07
–1

,2
–0

,9
–3

,5
–0

,9
D

K
1,

5-
2,

5
–0

,5
42

,8
1,

6
0,

75
 –

 1
,7

5
o.

t.p
.

(2
01

0)
2,

3
0,

4
0

0,
5

E
E

0
–2

4,
9

2,
6

0
o.

t.p
.

(2
01

1)
–4

,3
0,

7
1,

9
1

E
L

0
–1

,3
11

0,
5

1,
4

0
20

12
–7

,9
–1

0,
5

–1
5

–8
,4

E
S

0
–1

,2
48

,9
1,

5
0

20
07

–4
,7

–9
,4

–7
,6

–7
,6

FI
O

k.
 1

,5
–1

,1
45

,1
1,

7
2

o.
t.p

.
(2

01
1)

2,
4

1
–0

,5
0,

3
FR

0
–1

,4
65

,6
1,

8
0

20
12

–4
,1

–6
,1

–5
,9

–4
,3

H
U

–0
,5

 –
 1

–2
57

,3
2

–0
,5

20
11

–4
,8

–2
,5

–2
,8

5,
2

IE
O

k.
 0

–1
,3

29
,9

2,
8

0
20

07
–7

,5
–1

2,
1

–2
8,

9
–1

2,
1

IT
0

–1
,5

10
5,

8
1,

3
0

20
11

–3
,5

–3
,6

–3
,5

–3
LT

–1
–1

,8
19

,6
2,

7
–1

20
09

–5
,8

–6
,6

–4
,9

–4
,9

LU
–0

,9
–0

,8
7,

5
3,

1
–0

,8
20

07
2,

5
0,

9
0

0,
2

LV
O

k.
 –

1
–2

,1
14

,3
2,

8
–1

o.
t.p

.
(2

01
0)

–6
,4

–6
,3

–4
,9

–1
,9

M
T

0
–1

,8
75

,9
2,

4
0

20
10

–5
,1

–3
–3

,5
–2

,8
N

L
–0

,5
 –

 1
–1

55
,7

1,
7

–0
,5

 –
 –

1
o.

t.p
.

(2
01

0)
–0

,7
–4

,1
–4

–3
,5

PL
–1

–1
,6

43
,6

2,
4

–1
20

11
–4

,8
–7

,7
–8

–5
PT

<
 –

0,
5

–1
,1

61
,9

1,
5

–0
,5

20
10

–3
,6

–8
,8

–9
,1

–3
,2

SE
2

–0
,6

51
,2

2,
2

1
o.

t.p
.

(2
01

0)
1,

9
2,

9
1,

4
0,

3
SI

–1
–1

,9
29

,5
2

–1
o.

t.p
.

(2
01

0)
–4

,8
–4

,4
–4

,6
–5

,7
SK

–0
,9

–2
,2

43
,6

2,
3

<
 1

20
10

–4
–7

,3
–7

,6
–4

,9
U

K
*

–1
,4

41
,6

1,
9

b.
z.

b.
d.

–5
,6

–9
,8

–8
,9

–6
,7

B
G

–1
,3

22
,8

b.
d.

1,
5

20
10

0
–3

,1
–1

,8
–1

,3
R

O
–1

,8
12

,4
b.

d
–0

,9
b.

d.
–8

,8
–9

,3
–6

,1
–5

*
ce

l
zg

od
ny

 z
 r

eg
uł
ą

kr
aj

ow
ą

o.
t.p

.
–

M
TO

 o
si
ąg

ni
ęt

y
w

 o
kr

es
ie

,
ja

ki
 o

be
jm

uj
e

pr
og

ra
m

 s
ta

bi
ln

oś
ci

/k
on

w
er

ge
nc

ji
(w

 n
aw

ia
si

e
os

ta
tn

i
ro

k
te

go
 o

kr
es

u)
;

M
B

 m
ar

gi
ne

s
be

zp
ie

cz
eń

st
w

a;

W
P

–
w

zr
os

t
po

te
nc

ja
ln

y;
 S

S
–

sa
ld

o
st

ru
kt

ur
al

ne
;

b.
d.

 –
 b

ra
k

da
ny

ch
.

Ź
ró

dł
o:

 [
E

ur
op

ea
n

C
om

m
is

si
on

 2
00

6;
 2

01
2]

Bernadeta Baran, Reguła średniookresowego celu budżetowego w Unii Europejskiej 35

Sposób wyznaczania
i stan realizacji średniookresowego celu budżetowego

Do 2009 r. kraje członkowskie nie obowiązywała oficjalna metodyka wyzna-
czania MTO. Miały one więc pewną swobodę w definiowaniu swoich śred-
niookresowych celów (cele miały odzwierciedlać przede wszystkim margines
bezpieczeństwa). Po licznych konsultacjach w sprawie zasad konstrukcji reguły,
ostateczne porozumienie zostało osiągnięte wiosną 2009 r., a zmiany zaczęły
obowiązywać od listopada (państwa członkowskie po raz pierwszy zaprezento-
wały nowe MTO w programach stabilności 2009/2010). Najważniejszą zmianą
w sposobie wyliczania MTO (odtąd MTOMT – minimum target, dla odróżnienia
od MTO zadeklarowanego przez państwa członkowskie czyli MTOD – MTO
declared) było uwzględnienie zobowiązań ukrytych. Tak więc oprócz bieżącego
zadłużenia, wzrostu potencjalnego i marginesu bezpieczeństwa, MTO miał też
odzwierciedlać przyszłe koszty wynikające z procesu starzenia się społeczeństw.
Definicja MTOMT znajduje się w kodeksie postępowania z 2009 r. i jego póź-
niejszej aktualizacji z 2012 r. [CoC, 2009, 2012]. Wskaźnik został określony jako
wartość najbardziej ambitna (maksymalna) spośród 3 następujących: marginesu
bezpieczeństwa zapewniającego utrzymanie deficytu budżetowego poniżej 3%
PKB (MTOMB – MTO minimum benchmark), zobowiązania państw strefy euro
i członków ERMII do osiągnięcia salda strukturalnego na poziomie co najmniej
–1% PKB (MTOEuro/ERMII) oraz salda strukturalnego wyznaczonego dla danego
państwa, który uwzględnia koszty starzenia się społeczeństwa i zapewnia sta-
bilizację długu na poziomie 60% PKB (MTOILD).

MTOMT = max (MTOMB, MTOILD, MTOEuro/ERMII)

MTOMB – saldo strukturalne zapewniające minimalny margines przed przekro-
czeniem przez deficyt budżetowy poziomu 3% PKB,
MTOILD – saldo strukturalne z uwzględnieniem kosztów starzenia sie społe-
czeństwa i zapewniające stabilizację długu na poziomie 60% PKB,
MTOEuro/ERMII ³ – 1%PKB – wiążące zobowiązanie dotyczące poziomu naj-
wyższego deficytu strukturalnego dla członków strefy euro i systemu ERM II.

Ponieważ MTOMT w państwach strefy euro nie może być niższy niż defi-
cyt strukturalny na poziomie 1% PKB, dlatego minimalna wielkość MTOMT
w tych krajach jest równa wskaźnikowi MTOEuro/ERMII. MTOMB czyli margines
bezpieczeństwa jest wyliczany w oparciu o wcześniej zaprezentowany schemat
(MB = CSM – 3%). Największym stopniem skomplikowania charakteryzuje się
trzeci wskaźnik – MTOILD, którego wielkość odzwierciedla aż 3 komponenty:
saldo budżetowe zapewniające stabilizację długu publicznego na poziomie 60%
PKB, dodatkowy wysiłek podjęty w celu obniżenia długu publicznego poniżej
60% PKB w przypadku państw o nadmiernym poziomie zadłużenia oraz dosto-
sowania budżetowe pokrywające część bieżącej wartości przyszłych kosztów
wynikających z procesu starzenia się społeczeństw [CoC, 2012].

36 GOSPODARKA NARODOWA Nr 11-12/2013

MTOILD = SB60 + a * D AC + E60

gdzie:
SB60 – saldo budżetowe zapewniające stabilizację długu publicznego na pozio-
mie 60% PKB w 2040 r.,
D AC – dostosowania budżetowe pokrywające bieżącą wartość przyszłych kosz-
tów wynikających z procesu starzenia się społeczeństw zmiana,
E60 – dodatkowy wysiłek podjęty w celu obniżenia długu publicznego poniżej
60% PKB w przypadku państw o nadmiernym poziomie zadłużenia.

Saldo budżetowe stabilizujące poziom zadłużenia otrzymuje się w efekcie
wykorzystania standardowej formuły dynamiki długu, którego podstawą jest
wskaźnik długookresowego nominalnego wzrostu potencjalnego (szacowany dla
wszystkich państw członkowskich przez Komisję Europejską) i poziom 60%
PKB (wartość referencyjna w odniesieniu do zadłużenia):

SB60 = –(60*gi)/(1 + gi),

gdzie gi oznacza poziom długookresowego wzrostu potencjalnego, regularnie
szacowanego dla każdego kraju przez Grupę Roboczą ds. Starzenia.

Drugi element MTOILD – dostosowania budżetowe pokrywające część bie-
żącej wartości przyszłych kosztów wynikających z procesu starzenia się społe-
czeństw – stanowi albo 33% całkowitego wzrostu kosztów starzenia się w dłu-
gim okresie albo roczne ujęcie kosztów całkowitych (do 2040 r.) związanych
z wiekiem (oba sposoby uwzględniania dostosowań budżetowych zapewniają
zbliżony wynik). Prostszym rozwiązaniem jest wykorzystanie pierwszej alterna-
tywy – dostosowania konieczne do sfinansowania kosztów związanych z pro-
cesem starzenia się społeczeństwa to wskaźnik LTC, wyliczany i wykorzysty-
wany przez Grupę Roboczą ds. starzenia się społeczeństwa w procesie oceny
długookresowej stabilności finansów publicznych (LTC – long-term changes in
the primary balance – to właśnie wymagana zmiana wynikająca z konieczności
sfinansowania zwiększonych wydatków na skutek starzenia się społeczeństw),
a MTOILD uwzględnia część tych dostosowań, tj. 33% wskaźnika LTC. Trzecią
wielkością kształtującą wskaźnik MTOILD jest dodatkowy wysiłek nakierowany
na redukcję długu publicznego poniżej 60% PKB w przypadku państw o nad-
miernym poziomie zadłużenia9. Sposób określenia dodatkowego wysiłku nie
został sprecyzowany w [CoC 2009, 2012], dlatego pojawiały się różne koncepcje
tej formuły. Jedną z nich zaproponowali Biraschi i in. [2010]:

9 W [CoC, 2012] znajdujemy informację, że sposób wyliczania dodatkowego wysiłku zostanie
dopiero określony.

Bernadeta Baran, Reguła średniookresowego celu budżetowego w Unii Europejskiej 37

E60 = k (d – 60)

gdzie d to poziom bieżącego zadłużenia, a współczynnik k = 0,03310.

Tiar [2012], w oficjalnym dokumencie11 wskazuje inny sposób wyliczania
dodatkowego wysiłku, który został wykorzystany podczas kalkulacji MTO dla
Luksemburga i zaprezentowany w programie stabilności:

E60 = 0,024 * d – 1,24 i E60> 012

Przyjmując drugą formułę, wskaźnik MTOILD można zapisać następująco:

MTOILD = –(60 * gi)/(1 + gi) + 0,33 * LTC + 0,024 * d – 1,24

Należy podkreślić, że MTOMT (jako maksimum spośród MTOMB, MTOEuro/ERMII
i MTOILD) może różnić się od MTOD (średniookresowy cel budżetowy
zadeklarowany przez państwo członkowskie). Państwa członkowskie mogą
bowiem określić bardziej ambitne cele które zamierzają osiągnąć w perspek-
tywie średniookresowej, przy czym MTOD nie może być niższy niż MTOMT
(MTOMT £ MTOD). Raz na trzy lata, w związku z publikacją kolejnych raportów
grupy ds. starzenia się społeczeństwa, MTOMT i MTOD powinny by weryfiko-
wane (weryfikacja powinna mieć też miejsce w sytuacji, gdy państwo wdroży
reformy strukturalne wpływające na stabilność finansów publicznych).

W opinii Rady, we wszystkich aktualizacjach programów stabilności/kon-
wergencji z 2012 r. z wyjątkiem programów Irlandii i Słowenii, cele średnio-
okresowe prawidłowo odzwierciedlają nowe zasady konstrukcji MTO13. Spo-
śród wszystkich krajów, jedynie Niemcy i Szwecja wykazują saldo strukturalne
w równowadze lub nadwyżce (osiągając wyznaczone MTO), a najbliżej swojego
celu średniookresowego znajdują się Łotwa, Finlandia, Dania, Estonia, Bułgaria
i Rumunia. Z kolei Irlandia, Hiszpania, Grecja, Słowacja i Cypr to państwa
o najwyższym deficycie strukturalnym i najbardziej odległe od swoich MTOD
(różnica pomiędzy MTOD a SS w 2012 była większa niż 4% PKB).

10 Biraschi i in. [2010] znając wszystkie pozostałe wielkości kształtujące MTOD oraz zakładając,
że bardziej prawdopodobne jest aby państwa deklarowały MTO na jak najniższym możliwym
poziomie (szczególnie w sytuacji nadmiernego zadłużenia, czyli MTOD = MTOMT), oszacowali
współczynnik k na poziomie 0,033.

11 Opracowanie dla Generalnego Inspektoratu Ubezpieczeń Społecznych Wielkiego Księstwa
Luksemburg.

12 Formuła zaproponowana przez Biraschi [2010] i ta wykorzystana przez Tiar [2012] dają
zbliżone wyniki.

13 W Czechach MTOD jest niższy od MTOMT z uwagi na uwzględnienie kosztów reformy eme-
rytalnej. Ponadto w opracowaniu założono, że a * D AC = 0,33 * LTC, a państwa członkow-
skie mogą skorzystać z alternatywnego sposobu ujęcia zobowiązań wynikających z procesu
starzenia się społeczeństwa (roczne koszty całkowite). Przyjęto również za Tiar [2012], że
E60 = 0.024 * d – 1,24. Dlatego wyliczone za pomocą formuły MTOMT mogą różnić się od
MTOMT wyznaczonego przez państwa członkowskie i MTOD zadeklarowanych na podstawie
MTOMT (tak jest w przypadku Belgii, Niemiec, Węgier, Holandii, Portugalii i Wielkiej Brytanii).

38 GOSPODARKA NARODOWA Nr 11-12/2013

T
a

b
li

ca
 2

M
TO

M
T

vs
.

M
TO

D
 i

 s
al

do
 s

tr
uk

tu
ra

ln
e

w
 p

ań
st

w
ac

h
U

E
 w

 2
01

2
r.

Po
te

nc
ja

ln
y

w
zr

os
t

PK
B

SB60 (1)

Dług (2011 r.)

E60 (2)

LTC (3)

MTOILD (4)

MTOMB

MTOEuro/ERMII (5)

MTOMT

MTOD 2012

SS 2012

MTOD – SS 2012

Za
dł

uż
en

ie
 (

%
PK

B
)

w
 2

03
0

r.

sc
en

ar
iu

sz
ba

zo
w

y
w

ys
iłe

k
=

 0
,5

%
/r

ok
w

ys
iłe

k
=

 1
%

/r
ok

AT
3,

7
–2

,0
72

,4
0,

5
3,

6
–0

,5
–1

,6
–1

–0
,5

0
–2

,9
2,

6
97

,9
51

,7
51

,2

B
E

3,
8

–2
,1

97
,8

1,
1

6,
4

1,
0

–1
,3

–1
1

0,
5

–2
,3

3,
4

14
7,

4
78

,1
59

,3

C
Y

4,
8

–2
,7

71
,1

0,
5

5,
4

–0
,5

–1
,8

–1
–0

,5
0

–4
,4

4,
3

17
1,

8
10

4
74

C
Z

3,
6

–2
,3

40
,8

0,
0

3,
8

–0
,8

–1
,6

–0
,8

–1
–2

,7
1,

7
32

,2
40

,6
40

D
E

3,
2

–1
,5

80
,5

0,
7

2,
4

–0
,4

–1
,6

–1
–0

,4
–0

,5
0

0
78

,7
57

,9
57

,9

D
K

3,
8

–2
,3

46
,6

0,
0

1,
7

–1
,6

–0
,5

–0
,5

–0
,5

–1
,8

1,
3

32
,2

33
33

E
E

3,
8

–2
,3

6,
1

0,
0

0,
7

–2
,0

–1
,9

–1
–1

0
–1

,4
0,

4
14

,3
5,

5
5,

5

E
L

3,
7

–2
,1

17
1

2,
9

11
,5

*
4,

5
–1

,4
–1

4,
5

b.
d.

–5
,1

9,
8

:
:

:

E
S

3,
9

–2
,8

69
,3

0,
4

1,
9

–1
,2

–1
,2

–1
–1

0
–6

5
12

9,
4

72
,8

60
,4

FI
3,

7
–2

,0
49

0,
0

4,
9

–0
,5

–1
,2

–1
–0

,5
0,

5
–0

,6
0,

2
91

,5
29

28
,2

FR
3,

9
–2

,3
86

0,
8

0,
9

–1
,1

–1
,6

–1
–1

0
–3

,3
2,

3
89

,1
55

,4
54

H
U

3,
7

–2
,0

81
,4

0,
7

0,
3

–1
,3

–1
,6

–1
,3

–1
,5

–1
,1

–0
,2

53
,1

62
,3

61
,9

IE
4,

4
–3

,1
10

6
1,

3
 6

,7
*

1,
0

–1
,5

–1
1

–0
,5

–7
,7

8,
4

:
:

:

IT
3,

5
–2

,3
12

1
1,

7
0,

7
–0

,1
–1

,4
–1

–0
,1

0
–1

,3
1

66
72

,9
72

,8

LT
3,

4
–2

,0
38

,5
0,

0
3,

8
–0

,7
–1

,9
–0

,7
0,

5
–2

,6
1,

9
63

,9
20

,8
18

LU
4,

6
–2

,5
18

,3
0,

0
8,

5
0,

2
–1

–1
0,

2
0,

5
–1

,1
1,

4
65

,5
10

,7
10

,2

LV
3,

4
–2

,0
42

,2
0,

0
–1

,5
–2

,5
–2

–1
–0

,5
–1

,2
–0

,8
31

,7
27

,7
27

,4

Bernadeta Baran, Reguła średniookresowego celu budżetowego w Unii Europejskiej 39

Po
te

nc
ja

ln
y

w
zr

os
t

PK
B

SB60 (1)

Dług (2011 r.)

E60 (2)

LTC (3)

MTOILD (4)

MTOMB

MTOEuro/ERMII (5)

MTOMT

MTOD 2012

SS 2012

MTOD – SS 2012

Za
dł

uż
en

ie
 (

%
PK

B
)

w
 2

03
0

r.

sc
en

ar
iu

sz
ba

zo
w

y
w

ys
iłe

k
=

 0
,5

%
/r

ok
w

ys
iłe

k
=

 1
%

/r
ok

M
T

3,
7

–2
,1

70
,9

0,
5

4,
9

–0
,1

–1
,7

–1
–0

,1
0

–2
,5

2,
5

86
,5

44
,5

41
,5

N
L

3,
5

–2
,0

65
,5

0,
3

4
–0

,4
–1

,1
–1

–0
,5

–0
,5

–2
,2

2
93

49
,5

49

PL
3,

5
–1

,8
56

,4
0,

1
1,

1
–1

,6
–1

,5
–1

,6
–1

–2
,9

1,
6

62
42

,4
42

,3

PT
3,

9
–2

,0
10

8
1,

4
1,

9*
–0

,3
–1

,5
–1

–0
,3

–0
,5

–3
,1

3,
4

:
:

:

SE
3,

9
–2

,3
38

,4
0,

0
2,

7
–1

,4
–1

–1
–1

0,
6

–1
,6

10
,3

31
,4

31
,4

SI
3,

4
–2

,4
46

,9
0,

0
6,

6
0,

2
–1

,6
–1

0,
2

0
–3

2,
8

10
5,

5
47

,7
41

,3

SK
3,

7
–2

,4
43

,3
0,

0
5,

1
–0

,5
–2

–1
–0

,5
–0

,5
–4

,9
4,

2
91

,6
38

,5
35

,4

U
K

4,
1

–2
,3

85
0,

8
2,

6
–0

,7
–1

,4
–0

,7
–1

–4
,6

4,
1

12
7,

2
72

,8
67

,5

B
G

3,
7

–2
,1

16
,3

0,
0

2,
3

–1
,4

–1
,8

–1
,8

0,
5

–0
,8

–0
,8

37
,6

16
,9

16
,9

R
O

3,
8

–2
,2

33
,4

0,
0

3,
8

–0
,9

–1
,8

–1
,8

–0
,7

–1
,9

1
37

,5
27

,8
27

,8

(1
)

–
w

yl
ic

zo
ne

 w
g

fo
rm

uł
y:

 S
B

60
 =

 –
(6

0
*

g i
)/(

1
+

 g
i)

(2
)

–
w

yl
ic

zo
ne

 w
g

fo
rm

uł
y:

 E
60

 =
 0

,0
24

 *
 d

 –
 1

,2
4

i
E

60
 >

 0
(4

)
–

w
yl

ic
zo

ne
 w

g
fo

rm
uł

y:
 M

TO
IL

D
 =

 –
(6

0
*

g i
)/(

1
+

 g
i)

+
 0

,3
3

LT
C

 +
 E

60
(5

)
–

M
TO

M
T

=
 m

ax
 (

M
TO

M
B
,

M
TO

IL
D
,

M
TO

E
ur

o/
E

R
M

II
)

SS
 –

 s
al

do
 s

tr
uk

tu
ra

ln
e;

*
da

ne
 z

 2
00

9
r.

**
 P

ot
en

cj
al

ny
 w

zr
os

t
PK

B
,

no
m

in
al

ny
,
śr

ed
ni

a
dl

a
20

10
-2

06
0

Ź
ró

dł
o:

 o
bl

ic
ze

ni
a

w
ła

sn
e,

 [
E

ur
op

ea
n

C
om

m
is

si
on

 2
01

2a
,

20
12

b,
 2

01
2c

],
[B

ir
as

ch
i,

20
10

]

40 GOSPODARKA NARODOWA Nr 11-12/2013

Doświadczenia związane z regułą MTO (tzn. niewielka jej skuteczność)
zachęciły do wzmocnienia mechanizmów i rozwiązań egzekwujących zapisy.
Pakiet aktów prawnych z 2011 r. (tzw. 6-pak) ustanowił nowe zasady określa-
jące ścieżkę dostosowawczą w kierunku osiągnięcia średniookresowego celu
budżetowego, sposób jej weryfikacji oraz wprowadził nowy element w części
restrykcyjnej – sankcje za brak dostatecznego wysiłku [OJ L 306/12, 2011,
OJ L 306/33, 2011]. Dotychczas, wartością odniesienia dla oceny ścieżki dosto-
sowawczej była roczna korekta salda strukturalnego na poziomie 0,5% PKB
dla państw strefy euro oraz państw członkowskich uczestniczących w systemie
ERM2. Dla wszystkich państw członkowskich, których dług przekraczał poziom
60% PKB, lub w których zidentyfikowano istotne ryzyko dla długookresowej
zdolności obsługi długu, korekta salda strukturalnego musiała przekroczyć 0,5%
PKB rocznie. Rozporządzenie z 2011 r. wprowadziło dodatkowe kryterium
oceny postępu krajów UE w kierunku zadeklarowanych MTO: analizę ścieżki
wzrostu wydatków pierwotnych, skorygowanych o dyskrecjonalne działania po
stronie dochodów (tzw. wydatki netto)14. Zgodnie z nowym kryterium oceny,
roczna stopa wzrostu wydatków pierwotnych nie powinna przekroczyć śred-
niookresowego tempa wzrostu potencjalnego PKB, o ile ewentualnej nadwyżce
wydatków (wzrost ponad ustalonym progiem) nie towarzyszą równoważące
ją działania dyskrecjonalne po stronie dochodowej. W państwach, które nie
osiągnęły swoich MTO, wzrost wydatków netto powinien być niższy niż śred-
niookresowe tempo wzrostu potencjalnego PKB, a wszelkim dyskrecjonalnym
ograniczeniom dowolnych kategorii dochodów publicznych musi towarzyszyć
ograniczenie wydatków i/lub wzrost innych kategorii dochodów publicznych
(państwa, które osiągnęły swoje MTO nie podlegają tym ograniczeniom, chyba że
realizacja MTO była możliwa wyłącznie dzięki istotnemu zwiększeniu dochodów
budżetowych a prognozy zawarte w programie stabilności zagrażają średnio-
okresowemu celowi). Głównym celem wprowadzenia dodatkowego wymogu
w procesie oceny jest zapewnienie, aby nadzwyczajne dochody budżetowe (wyni-
kające z cyklicznej poprawy koniunktury) były przeznaczane na redukcję długu
(według wstępnych szacunków Komisji Europejskiej, różnica między tempem
wzrostu wydatków netto a referencyjnym średniookresowym tempem wzrostu
gospodarczego, która pozwoli na poprawę salda strukturalnego o 0,5% PKB
w każdym kraju członkowskim, będzie mieściła się w przedziale od 0,9 do
1,4 pp. PKB, w zależności od sytuacji w danym kraju).

14 Oprócz kosztów odsetkowych, kategoria ta nie obejmuje również:
 • wydatków na programy unijne równoważonych w całości dochodami z unijnych środków

finansowych,
 • niedyskrecjonalnych zmian w wydatkach na zasiłki dla bezrobotnych (związanych z cyklicz-

nymi zmianami bezrobocia).

Bernadeta Baran, Reguła średniookresowego celu budżetowego w Unii Europejskiej 41

Wy k r e s 2

Dopuszczalny poziom wzrostu wydatków pierwotnych w krajach UE

◆

◆

◆ ◆ ◆

◆ ◆
◆

◆ ◆
◆ ◆ ◆ ◆ ◆ ◆ ◆

◆ ◆
◆

◆
◆

◆ ◆
◆

◆

◆

◆

◆

◆ ◆ ◆
◆ ◆ ◆ ◆ ◆ ◆ ◆ ◆ ◆ ◆ ◆ ◆ ◆ ◆ ◆ ◆ ◆ ◆ ◆

◆

◆

◆

5

4

3

2

1

0

-1

-2

dopuszczalny wzrost wydatków pierwotnych przed osiągnięciem MTO

dopuszczalny wzrost wydatków pierwotnych po osiągnięciu MTO

0,
1 0,

4

0,
3 0,

5

1,
1 1,
2

0,
9 1,

2

1,
2 1,

5

1,
5

1,
3 1,
4

1,
4 1,
5

1,
5 1,

8

1,
7 1,
82,

2 2,
3 2,

6
2,

4 2,
8 3,

2

3,
8

1,
1 -0
,8

-0
,8 -0

,6 -0
,2 -0
,1 0 0 0,

1 0,
3

0,
2 0,
3 0,

4
0,

4 0,
5

0,
5 0,
6

0,
6 0,

8 0,
9 1,

1

1,
2

1,
3 1,

4 1,
8

2,
6

PT IE IT HU ES LV DK DE UK MT CY FR NL BE AT FI LU SI LT SE EE BG CZ RO SK PL

Źródło: [CSWP, 2012]

W myśl obowiązujących zapisów (art. 121 ust. 4 TFU, wprowadzony Trak-
tatem z Lizbony), znaczne odstąpienie od ścieżki dostosowawczej prowadzą-
cej do osiągnięcia MTO jest przesłanką do skierowania przez KE ostrzeżenia
pod adresem danego kraju. Odstąpienie jest odtąd uznawane za znaczne, jeśli
w państwie które nie osiągnęło średniookresowego celu budżetowego spełnione
zostaną łącznie następujące warunki:
1) odstępstwo od zalecanej korekty salda strukturalnego wynosi co najmniej

0,5% PKB w ciągu jednego roku, bądź co najmniej 0,25% PKB rocznie
(średnio) w ciągu 2 kolejnych lat;

2) wzrost wydatków netto przekracza referencyjne średniookresowe tempo
wzrostu potencjalnego PKB, a odstępstwo ma łączny wpływ na saldo sek-
tora instytucji rządowych i samorządowych w wysokości co najmniej 0,5%
PKB w ciągu jednego roku lub narastająco w ciągu dwóch kolejnych lat;

3) lub gdy jeden z ww. warunków zachodzi, a całościowa ocena wykaże ogra-
niczone stosowanie się danego państwa do drugiego z ww. kryteriów.
Odstępstwo nie zostanie uznane za znaczne, kiedy dane państwo członkow-

skie zrealizowało swój średniookresowy cel budżetowy z nadwyżką (uwzględ-
niając możliwości znacznych dochodów nadzwyczajnych), a plany budżetowe
zawarte w programie stabilności lub konwergencji nie stanowią zagrożenia dla
realizacji tego celu w okresie objętym programem. Dodatkowo, odstępstwo nie
będzie uwzględniane w przypadku znacznego pogorszenia koniunktury o cha-
rakterze ogólnym lub nadzwyczajnego zdarzenia pozostającego poza kontrolą
państwa członkowskiego.

42 GOSPODARKA NARODOWA Nr 11-12/2013

Rozporządzenie przewiduje również terminy na usunięcie zdiagnozowanego
odstępstwa od MTO (lub ścieżki prowadzącej do jego realizacji) oraz ustanawia
sankcje w przypadku niepodjęcia przez państwo członkowskie wystarczającego
wysiłku. Od wydania zalecenia przez Radę określającego niezbędne działania
naprawcze, państwo członkowskie będzie miało maksymalnie 5 miesięcy na ich
podjęcie (a w przypadku stwierdzenia przez Komisję Europejską, iż sytuacja
jest szczególnie poważna, termin może być skrócony do 3 miesięcy). Uzna-
nie przez Radę, że państwo nie zastosowało się do wcześniejszego zalecenia,
będzie przesłanką do nałożenia sankcji finansowej w postaci oprocentowanego
depozytu w wysokości 0,5% PKB (przy czym kara finansowa będzie mogła
zostać nałożona tylko na państwa strefy euro). Należy podkreślić, że do 2011 r.
sankcje finansowe mogły zostać nałożone na kraj wyłącznie w sytuacji nieprze-
strzegania reguły deficytu budżetowego, co wynikało z zapisów restrykcyjnej
części Paktu Stabilności i Wzrostu. Obecnie, taką możliwość przewiduje też
część prewencyjna.

W nowych rozwiązaniach zdecydowano także o wzmocnieniu mechanizmu
decyzyjnego. Większą skuteczność ma przynieść sposób głosowania nad nało-
żeniem sankcji finansowych, opierający się na zasadzie odwróconej większości
kwalifikowanej. Oznacza ona, że zalecenie Komisji w sprawie nałożenia sankcji
zostanie uznane za przyjęte, o ile nie zostanie odrzucone przez Radę większo-
ścią kwalifikowaną w terminie 10 dni od przedstawienia go przez Komisję,
przy czym w głosowaniu nie uwzględnia się państwa członkowskiego, którego
dotyczy sprawa [OJ L 306/12, 2011].

Ocena reguły średniookresowego celu budżetowego

Spośród wszystkich reguł fiskalnych, reguła salda strukturalnego charakte-
ryzuje się najniższym stopniem przejrzystości i prostoty15. Przyczyną tego jest
oparcie koncepcji na saldzie budżetowym „oczyszczonym” z wpływów cyklu,
którego metodologia polega na wykorzystaniu luki produktowej i wskaźników
elastyczności salda budżetowego względem cyklu. Proces wyliczania obu tych
elementów jest dość skomplikowany i wiąże się z pewnymi uproszeniami. Luka
produktowa jest zmienną nieobserwowalną, uzależnioną od kształtowania się

15 Najczęściej wymienia się następujące cechy (zasady), które powinny charakteryzować dobre
reguły fiskalne:

 – dokładne określenie agregatu fiskalnego, który obejmuje formuła,
 – elastyczność – reagowanie na zmiany koniunktury,
 – sformułowanie reguły w sposób prosty – tak aby była zrozumiała także dla społeczeństwa,
 – zgodność reguły z celami polityki fiskalnej i szerzej gospodarczej kraju w co najmniej

średnim okresie,
 – zawarcie reguły fiskalnej w akcie prawnym wysokiej rangi,
 – dokładne określenie zasad kontroli przestrzegania reguły fiskalnej (najlepiej przez niezależne

instytucje/podmioty),
 – precyzyjne określenie sankcji za niestosowanie się do reguły fiskalnej oraz ich dotkliwość

(koszty łamania reguły wyższe niż korzyści) i nieuchronność (automatyzm nakładania sank-
cji). Zob. [Koptis, Symansky 1998].

Bernadeta Baran, Reguła średniookresowego celu budżetowego w Unii Europejskiej 43

produkcji potencjalnej. Metody estymacji PKB potencjalnego (najczęściej wyko-
rzystuje się w tym celu filtry statystyczne, np. filtr Hodricka-Prescotta lub
funkcje produkcji) wymagają prognozy PKB, której kolejne szacunki różnią się.
W obliczeniach zakłada się też pewne uproszenie w odniesieniu do elastyczności
wydatków, dochodów i salda budżetowego, a mianowicie niezmienność tych
wskaźników w czasie. Tymczasem elastyczność może zmieniać się na skutek
zmian legislacyjnych w systemie podatkowym czy zmian w zachowaniu pod-
miotów gospodarczych (występuje przy tym silniejsza reakcja na spadek niż
na wzrost PKB). Dlatego szacunki salda skorygowanego cyklicznie obarczone
są pewnym stopniem niepewności. Morris i in. [2007] wskazują dodatkowo
na zjawisko wpływu nierównowag w gospodarce na dochody podatkowe oraz
bąbli na rynkach aktywów, które nie są odpowiednio uwzględniane w jego
kalkulacji. W ostatecznym rozrachunku, wszystkie słabości obu wskaźników
(luki produktowej i salda cyklicznego) przekładają się na dokładność szacunków
salda strukturalnego. Jest to wyraźnie widoczne w kolejnych aktualizacjach,
w których wielkości te różnią się między sobą (np. średni poziom salda struk-
turalnego z 2008 r. jest niższy od średniej wielkości tego wskaźnika z 2011 r.
o 1,3 pkt. proc.). Ograniczenia metodologiczne16 utrudniają więc dokładną
ocenę polityki budżetowej [Barnes, 2012], [Ayuso, Casals, 2012].

Z drugiej strony, dzięki oparciu reguły MTO na saldzie oczyszczonym z wpły-
wów cyklu koniunkturalnego, charakteryzuje się ona największą elastycznością
spośród wszystkich reguł budżetowych (właśnie za cenę prostoty). Należy przy
tym podkreślić, że nie powinno się interpretować tej reguły w oderwaniu od
całego systemu koordynacji polityki budżetowej w Unii Europejskiej. Reguła
średniookresowego celu budżetowego jest jednym z jego najważniejszych ele-
mentów i dobrze go uzupełnia. Opracowanie metodologii wyznaczania MTO
powinno więc technicznie „uporządkować” cały system reguł fiskalnych w UE,
a uwzględnienie wskaźników wykorzystywanych w procesie oceny długookre-
sowej stabilności zwiększyć kompatybilność pomiędzy koordynacją polityki
budżetowej a troską UE o skutki zjawisk demograficznych. W założeniu, nowy
sposób wyliczania MTO powinien też wzmocnić stabilność budżetową gdyż
wymaga większego wysiłku dostosowawczego od państw o wysokim zadłuże-
niu, zarówno bieżącym jak i potencjalnym (chociaż Biraschi [2010] wylicza, że
dodatkowy wysiłek nie przyśpiesza znacząco konwergencji poziomów zadłuże-
nia w kierunku 60% PKB). Faktem jest też, że zasady konstrukcji MTO budzą
uzasadnione obawy o przejrzystość i prostotę całego systemu koordynacji poli-
tyki budżetowej i to pomimo oparcia ich na wskaźnikach wyliczanych przez
instytucje unijne przy użyciu jednolitej metodologii, jak np. wzrost potencjalny
czy krańcowa wrażliwość salda budżetowego względem cyklu. Największym
zagrożeniem dla skuteczności reguły MTO mogą się jednak okazać zwiększone
oczekiwania w stosunku do państw najbardziej zadłużonych i/lub zagrożonych
utratą stabilności w długim okresie (wzrost poziomu zadłużenia o 10 pkt. proc.

16 Sama metodologia wyznaczania salda cyklicznego oraz średniookresowego celu budżetowego
jest też przedmiotem okresowej aktualizacji.

44 GOSPODARKA NARODOWA Nr 11-12/2013

zwiększa wskaźnik MTOILD o 0,33 pkt. proc. w odniesieniu do PKB, co czyni
go maksymalną wartością spośród trzech elementów uwzględnianych podczas
konstrukcji MTOMT i tym samym zwiększa poziom MTOMT [Tiar, 2012]). Skala
zadłużenia jest z pewnością dużym problemem strefy euro i konieczne są dzia-
łania naprawcze. W praktyce jednak, cele średniookresowe mogą się okazać
zbyt trudne w realizacji (np. w przypadku Grecji – osiągnięcie strukturalnej
nadwyżki na poziomie 4,5% PKB). Nie napawają też optymizmem prognozy
poziomu i zmian salda strukturalnego sporządzone przez Komisję Europejską
(na bazie informacji pochodzących z programów stabilności/konwergencji).
Wynika z nich, że przy obecnych założeniach aż 11 krajów nie osiągnie swo-
ich średniookresowych celów w okresie objętym programem, a 3 państwa nie
przeprowadzą minimalnej korekty salda strukturalnego.

Wy k r e s 3

Saldo strukturalne na koniec okresu planowania średniookresowego i wysiłek strukturalny
w czasie objętym programem stabilności/konwergencji wg prognoz Komisji Europejskiej

8

6

4

2

0

-2

-4

-6

zmiana salda strukturalnego 2011-15

saldo strukturalne na koniec 2015

wymagana średnioroczna korekta salda strukturalnego (0,5% PKB)

PT IE IT HU ES LV DK DE UK MT CY FR NL BE AT FI LU SI LT SE EE BG CZ RO SK PL

Dla: Niemiec, Francji, Austrii, Estonii i Finlandii ostatnim rokiem planowania średniookresowego jest
2016 r. (a wysiłek strukturalny obejmuje okres 2011-2016).

Źródło: [CSWP, 2012]

Komisja Europejska dokonała też szacunków wpływu dostosowań struktu-
ralnych na poziom zadłużenia publicznego w trzech wariantach (zob. tabl. 2,
ostatnie trzy kolumny). W sytuacji gdyby państwa członkowskie przeprowa-
dziły wyłącznie zmiany założone w programach stabilności/konwergencji,
średni poziom zadłużenia w UE na koniec 2030 r. wyniósłby 87,2% PKB.
Najbardziej zadłużonymi krajami byłyby: Cypr (171,8% PKB), Belgia (147,4%
PKB) i Hiszpania (129,4% PKB)17. Oznacza to więc, że niezbędna jest systema-
tyczna i trwała poprawa salda strukturalnego, jeśli problem zadłużenia w UE
ma zostać rozwiązany. Gdyby założyć, że od 2014 r. państwa członkowskie

17 Szacunkami nie zostały objęte Grecja, Irlandia i Portugalia.

Bernadeta Baran, Reguła średniookresowego celu budżetowego w Unii Europejskiej 45

podejmą wysiłek strukturalny na poziomie 0,5% PKB rocznie do czasu, kiedy
osiągną swoje średniookresowe cele budżetowe (a następnie je utrzymają),
średni poziom zadłużenia w UE zbliży się do poziomu 60% PKB w 2030 r.
(przy wysiłku równym 1% PKB rocznie, poziom średniego zadłużenia spadnie
poniżej 60% PKB). Taki scenariusz wydaje się jednak mało prawdopodobny
[European Commission, 2012c].

Szansą na zwiększenie skuteczności reguły MTO jest zobowiązanie państw
do umocowania zasad wspierających realizację MTO w przepisach krajowych
(przy zachowaniu zgodności z zapisami unijnymi w zakresie celu, zasad, klauzul
wyjścia, skutecznego i terminowego monitorowania przez organy niezależne
od władz budżetowych państwa członkowskiego, sankcji za nieprzestrzega-
nie reguł i uwzględniania tych reguł w corocznych ustawach budżetowych)18.
Najważniejszym czynnikiem sukcesu będzie więc determinacja krajów człon-
kowskich (zresztą podobnie jak przypadku pozostałych zasad) i efektywność
wzmocnionego w 2011 r. systemu nadzoru i sankcji, a testem nowych zapisów
będzie z pewnością ich egzekwowanie wobec „dużych” państw członkowskich.

Bibliografia

Afonso A., Ebert W., Schuknecht L., Thöne M., [2005], Quality of public finances and growth,
ECB Working Paper No. 438.

Agell J., Lindh T., Ohlsson H., [1997], Growth and the public sector: A Critical Review Essay,
„European Journal of Political Economy”, Vol. 13.

Ayuso i Casals J., [2012], National Expenditure Rules: Why, How and When, European Economy,
Economic Papers No. 473.

Barnes S., Davidsson D., Rawdanowicz Ł., [2012], Europe’s New Fiscal Rules, OECD Economics
Department Working Papers, No. 972, OECD Publishing. http://dx.doi.org/10.1787/5k9777md-
976b-en

Biraschi P., Cacciotti M., Iacovoni D., Pradelli J., [2010, 25-27 March], The New Medium-Term
Budgetary Objectives and the Problem of Fiscal Sustainability After the Crisis, Banca d’Italia,
12th Workshop on Public Finance, „Fiscal Policy: Lessons from the Crisis”, Perugia.

Blanchard O., Chouraqui J., Hagemann R., Sartor N., [1990], The Sustainability of Fiscal Policy:
New Answers to an Old Question, OECD Economic Studies 15.

Blanchard O.J., Giavazzi F., [2003, February], Reforms that can be done: Improving the SGP
through a proper accounting of public investment, mimeo.

Brunila A., Buti M., Franco D., [2001], The Stability and Growth Pact. The Architecture of Fiscal
Policy in EMU, red., Palgrave Publishers Ltd.

Buiter W.H., Grafe C., [2003], Reforming EMU’s fiscal policy rules; some suggestions for enhan-
cing fiscal sustainability and macroeconomic stability in an enlarged European Union, [in:]
M. Buti (ed.), Monetary and fiscal policies in EMU: interactions and coordination, Cambridge
University Press, Cambridge, UK.

Buiter W.H., [2004], Fiscal Sustainability, praca zaprezentowana w Egipskim Centrum Studiów
Ekonomicznych w Kairze 19 września 2004 r.

18 Co wynika z celów Dyrektywy Rady 2011/85/UE w sprawie wymogów dla ram budżetowych
państw członkowskich, która powinna być wdrożona do przepisów krajowych do 31 grudnia
2013 r.

46 GOSPODARKA NARODOWA Nr 11-12/2013

Buti M., Franco D., Ongena H., [1997], Budgetary Policies during Recession: Retrospective Application
of the Stability and Growth Pact to the Post-War Period, Recherches Economiques de Louvain, 63.

Buti M., Giudice G., [2002], EMU.s Fiscal Rules: What Can and Cannot Be Exported?, European
Commission.

Buti M., Eijffinger S., Franco D., [2005], The stability pact pains: a forward-looking assessment
of the reform debate, Center for Economic Research, Tilburg University, Discussion Paper
No. 2005–101.

Code of Conduct, [2009], Specifications on the Implementation of the Stability and Growth Pact
and Guidelines on the Format and Content of the Stability and Convergence Programmes,
consolidated version endorsed by the ECOFIN Council on 10 November 2009.

Code of Conduct, [2012, 3 September], Specifications on the implementation of the Stability and
Growth Pact and Guidelines on the format and content of Stability and Convergence Programmes.

Codogno L., Nucci F., [2007, March 29-31], Budgetary Safety Margins: an Assessment, Fiscal
Policy: Current Issues and Challenges, p. 89-113, Paper presented at the 9th Banca d’Italia
Workshop on Public Finance SADIBA.

Cotis J.P., [2005], Zrozumieć wzrost gospodarczy, Oficyna Ekonomiczna, Kraków.
de Grauwe P., [2003], Unia walutowa, Funkcjonowanie i wyzwania, PWE, Warszawa.
ECOFIN Council, [2005], Specifications on the Implementation of the Stability and Growth Pact

and Guidelines on the Format and Content of the Stability and Convergence Programmes.
European Commission, [2005], Public finances in EMU 2005, „European Economy” No. 3.
European Commission, [2006], Public finances in EMU 2006, „European Economy” No. 3.
European Commission, [2007], Public finances in EMU 2007, „European Economy” No. 3.
European Commission, [2012], Cyclical Adjustment of Budget Balances, Autumn.
European Commission, [2012a], Fiscal Sustainability Report, „European Economy” No. 8.
European Commission, [2012b], The 2012 Ageing Report, Economic and budgetary projections for

the 27 EU Member States (2010-2060), „European Economy” No. 2.
European Commission, [2012c], Fiscal Sustainability Report, „European Economy” No. 8.
European Commission, [CSWP 2012], Commission Staff Working Document, Assessment of the

2012 national reform programme and convergence programme for (Poland, and other countries).
Hallett H., Lewis J., [2005], European Fiscal Discipline Before And After EMU, Permanent Weight

Loss Or Crash Diet? Vanderbilt University, Working Paper No. 05.
Heitger B., [2001], The Scope of Government and its Impact on Economic Growth in OECD

Countries, Kiel Working Paper No. 103.
Jabłonowski J., Müller C., Raffelhüschen B., [2010, 18 czerwca], A fiscal outlook for Poland using

Generational Accounts, seminarium NBP, Warszawa.
Kinoshita N., [2006], Government Debt and Long-Term Interest Rates, IMF Working Paper No. 63.
Koptis G., Symanksy S., [1998], Fiscal policy rules, International Monetary Fund, Occasional

Paper No. 162.
Krajewski P., [2012], Finanse publiczne w kryzysie, „Studia Ekonomiczne” nr 1.
Morris R., Schuknecht L., [2007], Structural balances and revenue windfalls – the role of asset

prices revisited, EBC Working Paper No. 737.
Mourre G., Isbasoiu G., Paternoster D., Salto M., [2013, March], The cyclically-adjusted budget

balance used in the EU fiscal framework: an update, Economic Papers 478.
Rebelo S., [1993], Fiscal policy and economic growth, an empirical investigation, „Journal of

Monetary Economics”, Vol. 32.
Rozporządzenie Nr 1466/97 w sprawie wzmocnienia nadzoru pozycji budżetowych oraz nadzoru

i koordynacji polityk gospodarczych (OJ L 209, 02/08/1997).
Rozporządzenie nr 1055/2005 z dnia 27.06.2005 r. zmieniające Rozporządzenie nr 1466/97

w sprawie wzmocnienia nadzoru pozycji budżetowych oraz nadzoru i koordynacji polityk
gospodarczych (OJ L 174, 07/07/2005).

Bernadeta Baran, Reguła średniookresowego celu budżetowego w Unii Europejskiej 47

Rozporządzenie nr 1175/2011 zmieniające rozporządzenie Rady (WE) nr 1466/97 w sprawie
wzmocnienia nadzoru pozycji budżetowych oraz nadzoru i koordynacji polityk gospodarczych
(OJ L 306/12, 23.11.2011).

Rozporządzenie nr 1177/2011 zmieniające rozporządzenie (WE) nr 1467/97 w sprawie przyspie-
szenia i wyjaśnienia procedury nadmiernego deficytu (OJ L 306/33, 23.11.2011).

Rzońca A., Ciżkowicz P., [2005], Non-keynesian effects of fiscal contraction in new member states,
ECB Working Paper Series No. 519.

Siekmann H., [2006], The Burden of an Ageing Society as a Public Debt, Third Conference of the
Monetary Stability Foundation, Frankfurt am Main.

Uctum M., Wickens M., [2000], Debt and Deficit Ceilings, and Sustainability of Fiscal Policies: An
Intertemporal Analysis, Oxford Bulletin of Economics and Statistics, Vol. 62, No. 2.

Tanzi V., [2006], Gospodarcza rola państwa w XXI wieku, Materiały i Studia NBP, Warszawa.
Tiar I., Dominique T., [2012], On the sustainability of public finances under an EU framework:

Ageing as a threat for Luxembourg, IGSS – Protection Sociale – Cahiers Méthodologiques.

48 GOSPODARKA NARODOWA Nr 11-12/2013

THE MEDIUM-TERM BUDGETARY OBJECTIVE
IN THE EUROPEAN UNION

S u m m a r y

The article analyzes the nature and importance of the so-called Medium-Term Budgetary
Objective (MTO) in the financial system of the European Union. The author discusses the
MTO calculation method, which is consistent with the requirements of the EU’s Stability
and Growth Pact. Baran also compares the results of the calculations with objectives
declared by EU member states in their 2012 stability/convergence programs and assesses
the effectiveness of the MTO.

The role of the MTO in the EU financial system has evolved over the years, the author
notes. In the first few years after the establishment of the euro area, nominal convergence
criteria played the most important role. The MTO was expected to gain greater significance
after the first change to the Stability and Growth Pact in 2005.

The underlying idea behind the MTO was to provide a margin of safety in order to
facilitate the maintenance of the fiscal balance and public debt within the limits specified in
the Treaty on the Functioning of the European Union (TFEU). However, the adopted solutions
proved to be ineffective, according to Baran, due to a lack of enforcement mechanisms
combined with an inadequate mix of expansionary and pro-cyclical fiscal policies.

In the future, the role of the MTO in the EU financial system may increase due to factors
including the latest financial and economic crisis, the author says. Under the huge fiscal
imbalances and high public debt levels in various EU economies (in 2012 the average debt
ratio in the euro area stood at 93% of GDP), the MTO has been assigned a new role – to
support the process of restoring the bloc’s fiscal stability, Baran notes.

Since 2009, the MTO has been more strongly influenced by the level of debt, the author
says. Countries with debt levels higher than a reference value must make an “extra effort”
to reduce their debt. Moreover, implicit liabilities in the form of future costs related to
population aging have become a new factor shaping the MTO. The rules according to which
the MTO is designed have been standardized, but they have also become more complex.
The MTO targets for the most heavily indebted countries are now more demanding. The
effectiveness of the MTO as a fiscal rule will largely depend on its enforcement as part
of the fiscal surveillance process and on the determination of member states in pursuing
adjustments, the author concludes.

Keywords: medium-term objective, fiscal policy coordination, fiscal rules

JEL classification codes: E61, E62, F42, H6

