

Alina Grynia

Uniwersytet w Białymstoku
Wydział Ekonomiczno-Informatyczny w Wilnie
Wydział Ekonomii i Zarządzania
grynia@uwb.edu.pl

Jacek Marcinkiewicz

Uniwersytet w Białymstoku
Wydział Ekonomiczno-Informatyczny w Wilnie
Wydział Ekonomii i Zarządzania
marcinkiewicz_j@o2.pl

PROCES STABILIZACJI MAKROEKONOMICZNEJ W WYBRANYCH KRAJACH UNII EUROPEJSKIEJ

Streszczenie: Osiągnięcie stabilizacji makroekonomicznej jest zadaniem niezwykle trudnym, zwłaszcza w przypadku gospodarek krajów rozwijających się. Gospodarka jest jak system naczyń połączonych i często mamy do czynienia z sytuacją, że wzrost jednego wskaźnika gospodarczego prowadzi do niekorzystnej zmiany drugiego wskaźnika, a skutkiem decyzji władz państwowych zmierzających do polepszenia sytuacji gospodarczej w danym aspekcie jest pogorszenie jej w innym sektorze.

Celem artykułu jest syntetyczna ocena kondycji dziesięciu gospodarek Unii Europejskiej, przyjętych do wspólnoty w 2004 r. (UE-10). W części empirycznej wykorzystano model pięciokąta stabilizacji makroekonomicznej.

Słowa kluczowe: stabilizacja makroekonomiczna, pięciokąt stabilizacji makroekonomicznej, kraje członkowskie UE-10.

JEL Classification: E62, E63.

Wprowadzenie

Stabilność makroekonomiczną można rozpatrywać jako odpowiednią konfigurację wskaźników gospodarczych, które odpowiadają warunkom wzrostu gospodarczego. Istotne jest zatem, aby w perspektywie długookresowej stworzyć jak najlepsze warunki wzrostu. Z drugiej strony utrzymanie stabilizacji makroekonomicznej jest wyzwaniem dla gospodarki. W związku z powyższym pojawia się problem znalezienia optymalnych zależności pomiędzy czynnikami determinującymi stabilność. Stabilizacja makroekonomiczna może być zatem uznana za jeden z celów ingerencji państwa w gospodarkę.

Celem niniejszego artykułu jest analiza porównawcza w ujęciu przestrzennym oraz w ujęciu dynamicznym procesu stabilizacji w dziesięciu krajach członkowskich UE¹ w latach 2004-2014. Powyższe zamierzenie zrealizowano w oparciu o koncepcję pięciokąta stabilizacji makroekonomicznej (PSM), która pozwoliła na wyznaczenie wskaźnika stabilizacji dla tych krajów oraz wykazanie podobieństw i różnic w kształtowaniu się sytuacji makroekonomicznej w badanych latach. Dane empiryczne użyte do wyliczenia wskaźnika PSM pochodzą z Europejskiego Urzędu Statystycznego.

1. Stabilność makroekonomiczna wyzwaniem dla gospodarki

Stabilność makroekonomiczna jest pojęciem wieloznacznym i trudnym do precyzyjnego zdefiniowania. Najogólniej utożsamiana jest z korzystną sytuacją gospodarczą w powiązaniu z sytuacją polityczną, społeczną czy demograficzną danego kraju. Nie bez znaczenia pozostaje również sytuacja kraju na arenie międzynarodowej, zwłaszcza sfera wymiany handlowej z zagranicą. Polityka stabilizacji gospodarczej oznacza zatem przywracanie gospodarki do stanu równowagi wewnętrznej i zewnętrznej [Ćwikliński, 2012].

Przejście do wzrostu gospodarczego powinno być poprzedzone i skoordynowane ze stabilizacją makroekonomiczną, którą można rozumieć również jako dynamiczny układ makroekonomiczny charakteryzujący się zrównoważeniem strumieni i zasobów. Chodzi zatem o stworzenie takich warunków politycznych, instytucjonalnych i strukturalnych, w których nie tylko płynnie działa mechanizm cen, ale także możliwe jest jak najpełniejsze wykorzystanie zasobów gospodarczych (mocy wytwórczych) [Kołodko, 1991].

Trwałość (stabilność) równowagi gospodarczej w swoich rozważaniach podejmowali Vilfredo Pareto i Leon Walras, dochodząc do wniosku, że równowaga makroekonomiczna w danym kraju może istnieć wówczas, gdy funkcje produkcji, popytu i podaży dla wszystkich czynników wytwórczych oraz wytwarzanych dóbr tworzą wewnętrznie powiązany układ. Jednak taki stan nie jest na trwałe możliwy do osiągnięcia w praktyce gospodarczej [Landreth, Colander, 2011; Walras 2014].

¹ Autorzy wybrali do analizy dziesiątkę krajów przyjętych do Unii Europejskiej w 2004 r.: Polskę, Litwę, Łotwę, Estonię, Cypr, Malte, Słowację, Słowenię, Czechy, Węgry. Przyjęte wówczas sformułowanie „nowe kraje członkowskie”, choć nadal funkcjonuje w powszechnym użyciu, z każdym rokiem traci na aktualności, zważywszy na rozszerzenie Unii o Bułgarię, Rumunię i Chorwację.

2. Metoda pięciokąta stabilizacji makroekonomicznej

Podstawą w badaniach procesu stabilizacji makroekonomicznej jest zespół wskaźników pod nazwą „magicznego czworoboku” odpowiadający czterem celom polityki stabilizacji: dynamizowanie wzrostu gospodarczego, zwiększanie zatrudnienia, zapewnienie równowagi wewnętrznej (przez zmniejszenie stopy inflacji) oraz zapewnienie równowagi zewnętrznej (przez dążenie do zrównoważonego bilansu płatniczego). Jest to metoda kondycji gospodarki opracowana przez A.W. Philipsa i R. Mundella [Rapacki, Matkowski, 2003].

Koncepcja pięciokąta stabilizacji makroekonomicznej (PSM) powstała w 1990 r. w Instytucie Koniunktur i Cen Handlu Zagranicznego przy wydatnym udziale Grzegorza Kołodki. Zdaniem autorów PSM makroekonomiczna stabilizacja odzwierciedla się w pięciu cechach, których istnienie powinno zagwarantować trwałość gospodarki. Szeroko zakrojone badania wykorzystujące metodę PSM do analizy potencjału, wzrostu i stabilizacji w wielu krajach można znaleźć w pracach G. Kołodki [Kołodko, 1991, 1993].

Zgodnie z metodą PSM można dokonać syntetycznego ujęcia kształtowania się pięciu podstawowych kategorii makroekonomicznych w odniesieniu do każdego roku [Misala et al., 2007]:

- rocznej stopy wzrostu produktu krajowego brutto (GDP), która świadczy o wzroście poziomu rozwoju gospodarczego kraju;
- stopy bezrobocia (U), jako odsetka siły roboczej zdolnej do podjęcia pracy do liczby zatrudnionych w gospodarce;
- stopy inflacji (CPI), jako wskaźnika wzrostu cen dóbr konsumpcyjnych;
- stopy zadłużenia sektora rządowego (G), jako relacji salda budżetu do PKB;
- stopy zadłużenia zagranicznego mierzonej jako stosunek salda obrotów bieżących do PKB.

Wielkości te ujmuje się w model PSM (pięciokąt), którego wierzchołki są tak wyskalowane, że im lepsza jest sytuacja w danym zakresie, tym dalej od centrum pięciokąta jest położony konkretny punkt. Stąd też raz jest to skala rosnąca i zapoczątkowana wartościami ujemnymi (na przykład tak jest w odniesieniu do salda obrotów bieżących, budżetu państwa czy też procesów realnych mierzonych stopą zmian PKB), innym razem jest to skala malejąca i podążająca do zera (w przypadku stopy bezrobocia albo stopy inflacji). W przypadku deflacji zmiana ta zostanie zinterpretowana tak samo negatywnie jak inflacja.

Zatem powierzchnia pięciokąta to suma powierzchni pięciu trójkątów:

A – trójkąta sfery realnej, wyznaczonego przez stopę wzrostu PKB i stopę bezrobocia;

B – trójkąta stagflacji (lub slumpflacji) – wyznaczają go stopy bezrobocia i inflacji;

- C – trójkąta budżetu i inflacji, wyznaczonego przez stopę inflacji i saldo budżetu;
 D – trójkąta równowagi finansowej, zdeteminowanego przez saldo budżetu i obrotów bieżących;
 E – trójkąta sektora zewnętrznego, który jest wyznaczony przez saldo obrotów bieżących i dynamikę PKB.

Rys. 1. Pięciokąt stabilizacji makroekonomicznej

Źródło: Misala [2007].

Całkowity obszar PSM określa wzór [Kołodko, 1993]:

$(\Delta \text{GDP} \times U) + (U \times \text{CPI}) + (\text{CPI} \times G) + (G \times \text{CA}) + (\text{CA} \times \Delta \text{GDP})] \times k$,
 gdzie wielkość współczynnika **k** jest określona jako:

$$k = \frac{1}{2} \sin 72^\circ$$

Jest to zatem stały współczynnik (0,475), będący połową sinusa kąta przy centralnym wierzchołku każdego z trójkątów. Kąt ten wynosi – z założenia – 72° , tj. piątą część kąta pełnego. Przy oczywistej nieaddytywności tych pięciu kryteriów interpretacja informacji zawartych w pięciokącie jest jednak klarowna: im większe jest pole PSM, tym korzystniejsza jest sytuacja w zakresie stabilizacji makroekonomicznej [Kołodko, 1993]. W optymalnym przypadku pole pięciokąta wynosi 1, a pole każdego z pięciu trójkątów jest równe 0,2 [Kozłowski, Wojtysiak-Kotlarski, 2014].

Fakt, że pięciokąt jest równoboczny, wskazuje na jednakową wagę przypisaną poszczególnym zmiennym, a tym samym poszczególnym obszarom. Zmiana jakiegokolwiek wskaźnika skutkuje zmianą pola trójkąta, a tym samym zmianą pola całego pięciokąta. Powiększenie pola informuje o poprawie stabilizacji

makroekonomicznej i odwrotnie – zmniejszenie pola o pogorszeniu. Metoda ta pozwala na wnioskowanie dotyczące kierunku stabilizacji/destabilizacji, a dzięki pogrupowaniu pól na: grupę zależną od czynników wewnętrznych (A, B, C) i czynników zewnętrznych (D, E), daje możliwość zidentyfikowania źródeł stabilizacji/destabilizacji [www 1].

3. Porównanie sytuacji makroekonomicznej w krajach UE-10

Analizę porównawczą sytuacji makroekonomicznej krajów UE-10 przeprowadzono na podstawie pięciokąta stabilizacji makroekonomicznej oraz obliczonych wartości wskaźnika PSM, wykorzystując w tym celu dane empiryczne w zakresie stopy wzrostu PKB, stopy bezrobocia, stopy inflacji oraz salda budżetu i rachunku obrotów bieżących. W celu obliczenia PSM i przygotowania jego obrazu graficznego oraz trójkątów cząstkowych opisujących poszczególne sfery stabilizacji makroekonomicznej konieczne było ustalenie wartości maksymalnych i minimalnych. Dla analizowanych wskaźników przyjęto skalę liniową oraz następujące wartości najkorzystniejsze (maksymalne) i najmniej korzystne (minimalne) na podstawie obserwacji empirycznych wartości makroekonomicznych w analizowanych krajach w latach 2004-2014 (tabela 1).

Tabela 1. Wartości wskaźników minimalnych i maksymalnych

Wskaźnik	Min.	Maks.
Δ GDP	-16	13
U	20	2
CPI	16	0
G	-16	4
CA	-22	10

Na podstawie oszacowanych wartości wyznaczono wierzchołki pięciokąta, obliczono długości odcinków trójkątów cząstkowych dla badanych krajów, a następnie oszacowano pola trójkątów cząstkowych dla każdego z nich. Następnie, poprzez sumowanie odpowiednich trójkątów, obliczono pola sfery zewnętrznej i wewnętrznej. Na końcu zsumowano pola wszystkich pięciu trójkątów dla danego kraju celem otrzymania wartości PSM.

Ze względu na ograniczone ramy publikacji na wykresach przedstawiono pięciokąty dla badanych krajów w wybranych latach okresu 2004-2014. Jako pierwszy przyjęto 2004 r., tj. rok, w którym wszystkie analizowane kraje wstąpiły do Unii Europejskiej (rok bazowy). Następnie wybrano 2009 r. (najbardziej aktualny w związku z kryzysem gospodarczym) oraz 2014 r. (ostatni rok analizowanego okresu).

Porównując oszacowane wskaźniki PSM dla poszczególnych państw w 2004 r., można zaobserwować duże rozbieżności w kształtowaniu się wskaźników makroekonomicznych w tych krajach. W roku ich przystąpienia do Unii Europejskiej sytuacja gospodarcza była stosunkowo korzystna dla sześciu z nich: Cypru, Słowenii, Czech, dwóch krajów bałtyckich – Litwy i Estonii, oraz Malty. Najwyższy poziom stabilizacji makroekonomicznej odnotowano na Cyprze (0,562) oraz w Słowenii (0,5). Nieco gorzej sytuacja wyglądała w przypadku Czech (0,468), Litwy (0,443), Estonii (0,429) oraz Malty (0,426) (tabela 2).

Tabela 2. Oszacowane wskaźniki cząstkowe PSM dla krajów UE-10

		A	B	C	D	E	PSM
Litwa	2004	0,079	0,094	0,135	0,066	0,070	0,443
	2009	0,003	0,050	0,051	0,052	0,006	0,163
	2014	0,068	0,102	0,151	0,122	0,105	0,548
Łotwa	2004	0,077	0,056	0,092	0,049	0,054	0,329
	2009	0,001	0,022	0,055	0,065	0,011	0,154
	2014	0,065	0,098	0,139	0,091	0,079	0,472
Estonia	2004	0,085	0,089	0,149	0,057	0,048	0,429
	2009	0,003	0,071	0,136	0,105	0,006	0,323
	2014	0,091	0,135	0,161	0,120	0,094	0,603
Polska	2004	0,007	0,007	0,083	0,055	0,075	0,229
	2009	0,084	0,099	0,065	0,048	0,072	0,370
	2014	0,081	0,121	0,126	0,079	0,083	0,491
Cypr	2004	0,121	0,150	0,108	0,084	0,097	0,562
	2009	0,078	0,160	0,103	0,046	0,042	0,431
	2014	0,020	0,044	0,072	0,038	0,050	0,226
Czechy	2004	0,093	0,108	0,111	0,073	0,080	0,468
	2009	0,057	0,142	0,101	0,064	0,047	0,412
	2014	0,095	0,150	0,137	0,099	0,087	0,571
Węgry	2004	0,111	0,088	0,055	0,040	0,060	0,355
	2009	0,036	0,083	0,085	0,075	0,042	0,323
	2014	0,092	0,136	0,135	0,102	0,103	0,570
Malta	2004	0,080	0,118	0,096	0,066	0,064	0,426
	2009	0,067	0,129	0,112	0,061	0,044	0,415
	2014	0,107	0,149	0,132	0,108	0,106	0,603
Słowenia	2004	0,107	0,117	0,107	0,084	0,084	0,501
	2009	0,044	0,147	0,095	0,067	0,037	0,392
	2014	0,074	0,111	0,107	0,099	0,118	0,512
Słowacja	2004	0,013	0,009	0,072	0,050	0,054	0,200
	2009	0,031	0,082	0,076	0,046	0,041	0,279
	2014	0,048	0,075	0,131	0,091	0,088	0,433

Najgorzej pod względem analizowanych wskaźników wyglądały Słowacja (0,2) oraz Polska (0,229). Przy tym, zarówno na Słowacji, jak i w Polsce najbardziej zdestabilizowane zostały trójki (A) oraz (B). Główną przyczyną takiego zachwiania gospodarek polskiej i słowackiej była wysoka stopa bezrobocia (ok. 19%) [www 2].

Jak widać na poniższym rysunku (rys. 2), do pogorszenia sytuacji na Słowacji przyczyniły się również: relatywnie niekorzystne ujemne saldo obrotów bieżących (ponad 10%) oraz stopa inflacji (7,5%) [www 3; www 5].

Rys. 2. Pięciokąty stabilizacji makroekonomicznej dla krajów UE-10 w latach 2004, 2009 oraz 2014

Z kolei Polska miała gorszą sytuację w zakresie bezrobocia (19,1% – najwyższe w tej grupie krajów) oraz finansów publicznych (deficyt w wysokości 5,2%) [www 2; www 4].

Wśród krajów bałtyckich najwyższą stabilizacją w tym okresie odznaczała się gospodarka litewska (0,443), a najniższą łotewska (0,329). We wszystkich krajach bałtyckich w 2004 r. największy obszar odnotowano w trójkącie C, w którym boki wyznaczają stopa inflacji i saldo budżetu. Na Litwie i Łotwie pole trójkąta równowagi finansowej (D) było najniższe i wynosiło odpowiednio 0,066 i 0,049. W Estonii trójkąt sektora zewnętrznego (E) wyznaczony przez saldo obrotów bieżących i dynamikę PKB wykazał najniższy poziom (0,048).

W 2009 r. w większości badanych krajów kształty i pola pięciokątów uległy znacznym zmianom, co oznacza istotne zmiany wartości analizowanych wskaźników. Dla przeważającej większości krajów pole pięciokątów zmalało, co świadczy o niekorzystnych zmianach tych wskaźników, spowodowanych światowym kryzysem finansowym. Dla ośmiu krajów z grupy UE-10 wskaźnik PSM zmalał, najbardziej istotnie dla Litwy – o 0,28 i Łotwy – o 0,175. Kraje te mimo poprawy salda obrotów handlowych odnotowały wysoki spadek PKB (odpowiednio o 14,8% i 14,3%) oraz duże zwiększenie bezrobocia i inflacji [www 6]. Istotne negatywne zmiany w zakresie stabilizacji gospodarczej zaszły również na Cyprze (spadek PSM o 0,131), Słowenii (o 0,109) i Estonii (0,106). Tylko w dwóch krajach skutki kryzysu nie zaznaczyły się tak mocno, a sytuacja gospodarcza uległa pozytywnym zmianom – w Polsce (wzrost PSM o 0,141) i na Słowacji (wzrost PSM o 0,079).

Aby zbadać stopień zachwiania gospodarek pod wpływem kryzysu światowego, na rys. 3 przedstawiono procentową zmianę wskaźnika PSM państw UE-10 w 2009 r. w relacji do 2004 r., roku bazowego. Stąd widać, iż największą zmianę pola w 2009 r. w porównaniu do 2004 r. odnotowano na Litwie (-63,3%) i Łotwie (-53,1%). Na podobnym poziomie gospodarka zdestabilizowała się w Estonii (-24,6%), na Cyprze (-23,2%) i w Słowenii (-21,6%). Najbardziej pozytywnie wyróżnia się poziom stabilizacji makroekonomicznej Polski i Słowacji, gdzie ww. wskaźnik wzrósł odpowiednio o 61,4% i 39,3%. Przyczyn takiego stanu rzeczy można upatrywać we właściwej polityce gospodarczej, ale może on również wynikać z relatywnie małych pól tych krajów w 2004 r.

Porównując pięciokąty dla poszczególnych państw w 2014 r., należy odnotować pozytywne zmiany w zakresie stabilizacji makroekonomicznej niemal dla wszystkich analizowanych gospodarek. Litwa i Łotwa mogą w tym przypadku służyć za dobry przykład krajów, w których udało się relatywnie szybko powstrzymać spadek PKB oraz wzrost inflacji i znacznie poprawić koniunkturę gospodarczą dzięki odpowiedniej polityce stabilizacyjnej. W 2014 r. wartość

wskaźnika PSM wzrosła w tych krajach najbardziej (o 0,38 na Litwie i 0,318 na Łotwie), a także nastąpił ponadtrzykrotny wzrost pola pięciokąta. Kolejne dwa kraje również odnotowały znaczny wzrost pola pięciokąta, a wartość PSM wzrosła o 0,247 w przypadku Węgry i o 0,218 w przypadku Estonii.

Rys. 3. Procentowa zmiana wskaźnika PSM krajów UE-10 w 2009 r. (2004 r. – bazowy)

W pozostałych krajach, w których skutki kryzysu zaznaczyły się nie tak mocno jak w krajach bałtyckich – w Polsce, Czechach, na Malcie, w Słowenii i na Słowacji – także w ciągu ostatnich pięciu lat udało się poprawić stabilizację makroekonomiczną. Pięciokąty stabilizacji gospodarczej dla tych krajów przybierają dosyć regularne kształty i są podobne do pięciokątów zbudowanych dla nich w 2004 r. lub lepsze. Największy obszar pięciokąta w 2014 r. posiadała Estonia (PSM=0,603) oraz Malta (0,604). Są to wartości najwyższe spośród państw UE-10 z całego badanego okresu, przy tym w Estonii największe pole powstało w trójkącie wyznaczonym przez inflację i saldo budżetu (C), z kolei na Malcie – w trójkącie stopy bezrobocia i inflacji (B).

Odwrotna sytuacja, czyli zmniejszenie się obszaru pięciokąta odnotowało tylko jedno państwo – Cypr, gdzie w stosunku do 2009 r. nastąpił prawie dwukrotny spadek wskaźnika PSM (do poziomu 0,226). Jak obrazuje rys. 4, przed-

stawiający procentową zmianę wskaźnika PSM badanych krajów w 2014 r. w porównaniu do 2004 r., Cypr był jedynym krajem (spośród UE-10), w którym w ciągu 11 lat integracji nastąpił spadek poziomu stabilizacji makroekonomicznej o ok. 60%. Wszystkie pozostałe kraje odnotowały wzrost pola obszaru pięciokąta, a najbardziej efektywnie integrację wykorzystała Polska i Słowacja, gdzie wzrost wyniósł odpowiednio 114,2% i 115,9%.

Rys. 4. Procentowa zmiana wskaźnika PSM krajów UE-10 w 2014 r. (2004 r. – bazowy)

Pomimo sprzyjającej koniunktury w ostatnich latach i znacznej poprawy sytuacji wskaźnik stabilizacji makroekonomicznej dla tej grupy krajów kształtował się na relatywnie niskim poziomie, nie przekraczając poziomu 0,604. Na podstawie obserwacji trendu widocznego w ostatnich latach badanego szeregu (2011-2014) w kolejnych latach można się spodziewać postępującego procesu stabilizacji, czemu odpowiadać będzie zwiększenie wartości badanego wskaźnika w przypadku większości krajów.

Podsumowanie

Porównanie wartości wskaźnika PSM dla poszczególnych krajów oraz tendencji zmian tego wskaźnika pozwala twierdzić, że najbardziej zdestabilizowaną gospodarkę spośród krajów UE-10 w 2004 r. odnotowano w Polsce i na Słowacji, z kolei w dobrej sytuacji gospodarczej był Cypr.

Rok 2009 pokazał, iż najbardziej wrażliwymi gospodarkami na negatywne skutki kryzysu światowego były gospodarki bałtyckie, zwłaszcza Litwa i Łotwa. Poziom stabilizacji makroekonomicznej zmniejszył się w tych krajach względem 2004 r. o -63,3% (na Litwie) i -53,1% (na Łotwie), a pole pięciokątów tych krajów było najniższe spośród wszystkich krajów UE-10. Najmniejszy spadek poziomu PSM był na Malcie (-2,5%), stąd można wnioskować, iż sytuacja tego kraju pozostała na podobnym poziomie jak w 2004 r.

W 2014 r. nastąpił wyraźny wzrost stabilizacji gospodarczej niemal we wszystkich analizowanych krajach. Po dużym zachwianiu równowagi w 2009 r., szczególnie gospodarek bałtyckich, udało się nie tylko powrócić do poziomu stabilizacji makroekonomicznej z 2004 r., lecz nawet polepszyć ten stan. Jedynie Cypr odnotował ujemną zmianę poziomu PSM w porównaniu do 2004 r., głównie z powodu gwałtownego pogorszenia wskaźników makroekonomicznych w 2014 r.

Na podstawie uzyskanych wyników można wyciągnąć generalny wniosek, że większość krajów UE-10 odnotowuje postępującą stabilizację na skutek poprawy analizowanych wskaźników makroekonomicznych. Zwłaszcza Polska i Słowacja należycie wykorzystały badaną dekadę nie tylko w kontekście absorpcji funduszy unijnych, ale również do poprawy zrównoważenia gospodarki i polepszenia swojej pozycji na arenie międzynarodowej.

Literatura

- Ćwikliński H. (2012), *Wyzwania dla polityki makroekonomicznej na początku XXI wieku*, Wydawnictwo Uniwersytetu Gdańskiego, Gdańsk.
- Kołodko G. (1991), *Polityka finansowa – transformacja – wzrost*, Wydawnictwo Instytut Finansów, Warszawa.
- Kołodko G.W. (1993), *Kwadratura pięciokąta. Od załamania gospodarczego do trwałego wzrostu*, Poltext, Warszawa.
- Kozłowski P., Wojtysiak-Kotlarski M. (2014), *Grzegorz W. Kołodko i ćwierćwiecze transformacji*, Wydawnictwo Naukowe Scholar, Warszawa.
- Landreth H., Colander D.C. (2011), *Historia myśli ekonomicznej*, PWN, Warszawa.
- Misala J. (2007), *Stabilizacja makroekonomiczna w Polsce w okresie transformacji ze szczególnym uwzględnieniem deficytów bliźniaczych*, Politechnika Radomska, Radom.
- Misala J., Misztal P., Młynarzewska I., Siek E. (2007), *Międzynarodowa konkurencyjność gospodarki Polski. Teoria i praktyka*, Wydawnictwo Politechniki Radomskiej, Radom.
- Rapacki Z., Matkowski Z. (2003), *Sytuacja gospodarcza i postęp reform rynkowych w krajach postsocjalistycznych: próba oceny*, Wydawnictwo Szkoły Głównej Handlowej, Warszawa.

Walras L. (2014), *Elements of Theoretical Economics*, Kindle Edition, Cambridge.

[www 1] B. Piontek, *Teoretyczny model rozwoju zrównoważonego i trwałego*, Wyższa Szkoła Ekonomii i Administracji – Bytom, http://old.ros.edu.pl/text/pp_2000_016.pdf (dostęp: 4.12.2015).

[www 2] <http://ec.europa.eu/eurostat/tgm/table.do?tab=table&init=1&plugin=1&pcode=tipsun20&language=en> (dostęp: 22.03.2016).

[www 3] <http://ec.europa.eu/eurostat/tgm/table.do?tab=table&init=1&language=en&pcode=tec00118&plugin=1> (dostęp: 24.03.2016).

[www 4] <http://ec.europa.eu/eurostat/tgm/table.do?tab=table&init=1&language=en&pcode=tec00127&plugin=1> (dostęp: 25.03.2016).

[www 5] <http://ec.europa.eu/eurostat/tgm/table.do?tab=table&init=1&plugin=1&pcode=tipsbp11&language=en> (dostęp: 26.03.2016).

[www 6] <http://ec.europa.eu/eurostat/tgm/table.do?tab=table&init=1&language=en&pcode=tec00115&plugin=1> (dostęp: 19.03.2016).

MACROECONOMIC STABILIZATION PROCESS IN SELECTED EUROPEAN UNION COUNTRIES

Summary: Achievement of macroeconomic stabilization is an extremely difficult task, particularly in case of economies of developing countries. Economy is like a system of interconnected vessels and we are often facing the situation, when increase of one economical factor leads to disadvantageous change of the other factor and the result of a decision of state authorities in order to improve of economic situation in given aspect leads to its deterioration in the other aspect.

This article aims to evaluation of a condition of ten European Union economies, joined to the community in 2004, in the period of 2004-2014. Model of macroeconomic stabilization pentagon has been used in empirical part.

Keywords: macroeconomic stabilization, macroeconomic stabilization pentagon, member states UE-10.