
Platební bilance – další možnosti analytického využití (období 1993 až 2004) listopad 2005

1. Úloha platební bilance v mezinárodních ekonomických vztazích

1.1. Krátký pohled do historie

• Význam
obchodní bilance
z hlediska stavu
ekonomiky

Zahraničně obchodní vztahy byly vždy považovány za mimořádně důležité a byl jim
přikládán zvláště velký význam. Ve studiu těchto vztahů se hledaly známky rozvoje a
úpadku národního hospodářství. V dřívějších dobách byla bilance zahraničního
obchodu zbožím považována za zcela neomylný ukazatel růstu nebo poklesu
ekonomiky příslušného státního útvaru. Přebytek vývozu nad dovozem zboží (aktivní
obchodní bilance) představoval v ekonomice příznivý stav a převis dovozu nad
vývozem zboží (pasivní obchodní bilance) byl považován za nepříznivý ekonomický
stav. Později se ukázalo, že pasivní obchodní bilance nemusí znamenat špatný
ekonomický obraz a nemusí mít za následek nebo být příčinou ekonomického
ochuzování příslušného státu. Stejně tak se změnil názor na aktivní obchodní bilanci,
která nemusela vždy znamenat dobrý stav ekonomiky a její výsledek nemusel vést
k ekonomickému bohatnutí takového státu. Postupem času se došlo k závěrům, že
zahraničně ekonomická rovnováha či nerovnováha nespočívá jen ve vztahu mezi
nominálním objemem nebo růstem (reálně) vývozu a dovozu zboží.

• Rozšíření
mezinárodních
transakcí

Byla potvrzena (nikoliv objevena) existence jiných než jen zbožových zahraničních
operací, které je třeba vzít v úvahu při hodnocení mezinárodních ekonomických
transakcí. Znamenalo to, že k mezinárodnímu pohybu zboží, tj. k obchodní bilanci,
byl nutno přičlenit i jiné ekonomické položky: nejprve jen mezinárodní pohyb služeb a
posléze i mezinárodní pohyb důchodů, jednostranných převodů, dlouhodobého a
krátkodobého kapitálu, jakož i změnu v devizových rezervách. Konkrétně to
znamenalo započítávat do mezinárodních ekonomických vztahů takové operace
(položky) jako např. mezinárodní cestovní ruch, mezinárodní dopravní a spojové
služby, pojišťování, úroky ze zahraničních úvěrů, dividendy, zisky a jiné výnosy ze
zahraničních investic, dary a hotovosti, zboží nebo služby bez protihodnot
(jednostranné převody), přímé zahraniční investice, zahraniční obchod cennými
papíry, mezinárodní úvěry (půjčky a výpůjčky), nákupy a prodeje měnového zlata a
další kapitálové přesuny.

• Platební
rozvaha – mlhavý
pojem

Tento pozvolný a postupný přechod od obchodní bilance (zbožové) k širšímu pojetí
ekonomických vztahů k zahraničí znamenal významné kroky v mezinárodní
hospodářské teorii. Takové pojetí zahrnování všech mezinárodních ekonomických
transakcí vedlo zpočátku k pojmu platební rozvaha. Pro statistiku zabývající se tehdy
zjišťováním údajů a sestavováním bilance příjmů určitého státu ze zahraničí a výdajů
tohoto státu do zahraničí, která měla zahrnovat veškeré platby bez ohledu na to,
z jakých důvodů vznikly (přičemž musela pracovat se zcela konkrétními statistickými
ukazateli), byl však tento pojem poněkud neurčitý a nejasný. Bylo proto nutné buď
znova vymezit nebo nahradit mlhavý pojem platební rozvahy. Znamenalo to zároveň
hledání způsobu jak co nejlépe a co nejracionálněji postupovat při statistickém
zjišťování podkladů o všech mezinárodních ekonomických aktivitách a při přípravě
takových sestav, které by zahrnovaly všechny zahraniční ekonomické transakce.

• Platební
bilance –
všeobecně přijatý
pojem

Problém tudíž spočíval v terminologii, neboť bylo zřejmé, že taková statistická
sestava, která zahrne všechny zahraničně ekonomické operace včetně pohybu
peněz a kterým je přisuzován stejný význam (zboží, služby, kapitál, peníze), musí
nahradit dosavadní výrazy (obchodní bilance, platební rozvaha) a najít pojem,
z něhož by bylo zřejmé, že zahrnuje všechny ekonomické hodnoty (položky), které se
převádí z jednoho státu do druhého státu.

Lze ponechat stranou to, co státy do zahraničí dávají a co ze zahraničí dostávají, aby
uspokojily své rozmanité ekonomické potřeby. Rozhodující bylo uznání, že při všech
zahraničně ekonomických transformacích se jako platebního prostředku používají
peníze. Všemu co bylo předmětem, jež se dodává z jednoho státu, odpovídá
dohodnuté množství peněz z druhého státu. Určité peníze však představují zákonné
platidlo pouze uvnitř daného státu a nemohou tudíž zůstávat natrvalo za hranicemi
toho státu, v němž jsou platidlem. Musí se tam jednou vrátit. Valuty, které ze
zahraniční peněžní půjčky přijdou do zahraničí, musí jít zpět do mateřského státu a
poté za ně z tohoto státu plynou ven do zahraničí zboží, služby a jiné ekonomické

__
Strana 2

Platební bilance – další možnosti analytického využití (období 1993 až 2004) listopad 2005

hodnoty. Mezi státy se tak udržuje vzájemný tok statků a služeb z jedné strany a
tomu odpovídající zahraniční platby z druhé strany. Pro důležitost takových plateb je
jim věnována všeobecně zvláštní pozornost, zejména však v účetnictví a ve
statistice. Zjišťují se důvody jejich vzniku (za co a odkud) a podle těchto důvodů se
připravují určité sestavy, v nichž jsou zaznamenány na jedné straně platby do
zahraničí a na druhé straně platby ze zahraničí (vydáno a přijato). Takovým
sestavám se posléze začalo říkat platební bilance. Dodnes není zcela zřejmé, kdo a
kdy použil tento pojem v odborné literatuře jako první.

1.2. Postavení platební bilance

• Povaha
platební bilance

Z dnešního hlediska je důležité, že mezinárodní hospodářství prostupuje všechny
součásti národní (domácí) ekonomiky každého moderního státu. Mezinárodní obchod
se musí shodovat s tím, co je výhodné pro domácí ekonomiku a musí být v souladu
s cíli každého národního hospodářství, což platí pro všechny strany provádějící
ekonomické transakce. Hledisko, ze kterého se posuzuje příslušný ekonomický jev
(událost, věc), nepředstavuje velký rozdíl mezi vnitřním a vnějším obchodem.
Národní (domácí) ekonomiku ovlivňuje výroba, výrobní náklady, zaměstnanost,
mzdy, důchody, ceny, úroky atd., s čímž souvisí schopnost provádět zahraničně
ekonomické operace, tj. schopnost obchodovat a investovat v zahraničí. Způsob
fungování mezinárodních ekonomických vztahů je výtvorem států i mezinárodních
organizací a je jimi určován. Důležitým činitelem ve vývoji filozofie mezinárodního
hospodářství byly vědecké instituce (školy, směry), které sledovaly pohyb zboží,
služeb, darů, kapitálu, peněz mezi jednotlivými státy (jejich hranicemi) a na základě
výsledků statistických zjišťování usilovaly o vytvoření určité soustavy faktů, tj.
uskutečněných zahraničně ekonomických operací. Cílem bylo, aby tato fakta
ukazovala povahu, charakteristické rysy a vlastnosti mezinárodních hospodářských
vztahů a souvztažností mezi nimi. K jejich popisu byly vytvářeny zásady, definice,
členění, klasifikace atd. podle subjektů a jevů. Mnohé z nich jsou dodnes funkční a
podmiňují způsob provádění mezinárodních transakcí.

• Význam
sourodosti pro
sestavení platební
bilance

Platební bilance (jak byla pojímaná dříve i jak je pojatá v současné době) zobrazuje
mezinárodní ekonomické transakce, které patří k nejsložitějším činnostem
v národním hospodářství každého státu. Podle stupně výhodnosti zahraničně
ekonomických operací, tj. podle toho, co příslušný stát do zahraničí dává a co ze
zahraničí dostává, nebo i podle dalších kritérií je možno členit platební bilanci do
určitých relativně stejnorodých ekonomických kategorií. Platební bilance je obvykle
definována jako statistická sestava uspořádání hospodářských transakcí mezi
ekonomickými subjekty jednoho státu a subjekty ostatních států. Přehledné
statistické tabulky ukazují mimořádně důležité výsledky všech zahraničních převodů
(přesunů) ekonomických hodnot státu během určitého období (měsíce, čtvrtletí,
roků). Poskytuje nejen základní podklad a nástroj analýzy mezinárodních
ekonomických vztahů, nýbrž tvoří rámec pro zdokonalování již vypracovaných teorií
mezinárodního obchodu i pro studium jeho vlivu na vnitřní a na vnější hospodaření
států. Všeobecně se uznává, že neexistují vhodnější prostředky pro analýzu
rovnováhy (nerovnováhy) v mezinárodních ekonomických vztazích, než jaké
poskytuje platební bilance.

1.3. Členění platební bilance

• Horizontální
struktura platební
bilance

Platební bilanci je možno elementárně členit na položky běžné a kapitálové.
Vymezení jednotlivých položek, kterých je více než sto a uspořádaných do několika
základních skupin na základě určitých společných znaků, představuje horizontální
strukturu platební bilance. Taková sestava může mít rozdílně podrobné členění a
publikována je zpravidla v agregovaném pojetí. Z hlediska účtů je platební bilance
členěna na běžný účet, kapitálový účet, finanční účet a účet změny devizových
rezerv. Není sice známo, co je na běžném účtu běžnějšího než na jiných účtech,
avšak z hlediska horizontální struktury (jednotlivé položky) je povaha těchto účtů
rozdílná (např. krátkodobý kapitál tvoří protipoložku běžného účtu). Není smyslem
uvádět podrobnější rysy a popis položek platební bilance, avšak pro úplnost, dříve
než bude popsán alternativní přístup k platební bilanci, tj. z hlediska devizové

__
Strana 3

Platební bilance – další možnosti analytického využití (období 1993 až 2004) listopad 2005

nabídky (kredit) a devizové poptávky (debet), bude dále podána stručná
charakteristika jednotlivých účtů.

• Stručná
charakteristika účtů

Běžný účet zachycuje všechny transakce (kromě finančních) týkající se
ekonomických hodnot a vztahující se na tuzemce a cizozemce (rezidenti a
nerezidenti). Patří sem toky zboží a služeb, důchody z investic a jednostranné
převody (kompenzující položky poskytnuté nebo získané bez protihodnoty).
Kapitálový účet zachycuje všechny transakce spojené s příjmem nebo vydáním
kapitálových převodů nevyrobených nefinančních aktiv (tím se v podstatě kryje
hmotný majetek jako např. patenty, smlouvy o pronájmu apod.). Finanční účet
zachycuje všechny transakce spojené se změnou vlastníka zahraničních finančních
aktiv a pasiv příslušného státu. Účet změn devizových rezerv se týká měnového zlata
ve státní pokladně a měn jiných států (zahraničních měn). Bilancující položku
platební bilance představují nezaznamenané transakce (chyby a opomenutí).

• Mezinárodní
investorská pozice

K tokovému zaměření platební bilance je v úzkém vztahu mezinárodní investorská
pozice, která ukazuje stavy finančních aktiv nebo pohledávek a finančních pasiv nebo
dluhů státu vůči zahraničí. Z analytického hlediska je zajímavý rozdíl mezi stavem
aktiv a pasiv, tj. čistá investorská pozice, což představuje věřitelskou nebo dlužnickou
pozici a je rovnocenné té části majetku státu, kterou lze přisoudit nebo odvodit z jeho
vztahu k zahraničí. Meziroční změna stavu aktiv a pasiv (během určitého období) je
daná především ekonomickými transakcemi v platební bilanci (toky), poté změnami
v ocenění vyplývajícími z pohybu devizových kurzů, reálných směnných relací,
případně dalšími opravami.

• Zásada
rezidentství

Mezinárodní transakce uváděné v platební bilanci jsou takové, které se uskutečnily
mezi ekonomickými subjekty různých států. To znamená, že nejde o fyzický pohyb
zboží, služeb, důchodů a kapitálu z jednoho do druhého státu, nýbrž kritériem je
převod (kdy) těchto ekonomických hodnot mezi subjekty se sídlem v různých státech
(zásada rezidence). Za rezidentský ekonomický subjekt je pro účely platební bilance
považován např. nefinanční podnik se sídlem v ČR bez ohledu na to, kdo je jeho
vlastníkem. Pobočky různých firem (např. obchodních řetězců) jsou považovány za
rezidentské bez ohledu na to, že sídlo jejich majitelů (mateřské firmy) je v zahraničí.
Jednotlivci jsou považováni za občany těch států, kde obvykle žijí. Ti, kteří dočasně
žijí nebo jsou zaměstnaní v nějakém státě, nejsou považováni za rezidenty (občany)
tohoto státu, nýbrž za občany svého mateřského státu.

• Podvojný zápis Platební bilance je v zásadě konstruována tak, že každá transakce musí být
zaznamenána dvěma položkami ve stejné peněžní výši. Respektuje tudíž systém
podvojného účetnictví, který je, kromě jiného, vlastní národním účtům. To znamená,
že platební bilance se skládá z položek na debetní straně (má dáti se znaménkem
minus) a na kreditní straně (dal se znaménkem plus). Součet všech debetních
položek musí být roven součtu všech kreditních položek; to znamená, že celkový
úhrn všech položek v platební bilanci je roven nule, resp. že celkový debet se rovná
celkovému kreditu. O položce „chyby a opomenutí“ již byla zmínka; může být
uváděná na debetní nebo na kreditní straně. V praxi často dochází k tomu, že se účty
navzájem nevynulují. Je-li tato „položka“ velká a chybu nelze identifikovat,
znesnadňuje to interpretaci údajů.

• Různost
přístupů k platební
bilanci

Sestavování platební bilance je velice obtížnou záležitosti stejně jako sestavování
národních účtů (o jejich vztahu později). Technika takového sestavování nemůže být
vyřešena jen pomocí pravidel o debetu (má dáti) a o kreditu (dal). Kromě toho je
možno k platební bilanci přistupovat z hlediska aktiv a pasiv, jakož i z hlediska inkasa
a platby. V platební bilanci každý vzestup aktiv musí být jinde doprovázen poklesem
aktiv (pohledávek) nebo vzestupem pasiv (závazků). Zároveň každý pokles aktiv
musí najít jinde svou protipoložku ve vzestupu aktiv (pohledávek) nebo v poklesu
pasiv (závazků). Debet tedy představuje vzestup aktiv a pokles pasiv. Kredit je poté
poklesem aktiv a vzestupem pasiv. V zásadě mezi všemi položkami platební bilance
existují určité vztahy a žádná z položek nemůže být zvýšena nebo snížena bez
snížení nebo zvýšení některé z ostatních položek. Platební bilance je integrovaný
celek; změna v jedné její části musí být následována změnami v jiných částech.

__
Strana 4

Platební bilance – další možnosti analytického využití (období 1993 až 2004) listopad 2005

• Platby za

transakce
Prodej, nákup (zboží i služeb) nebo investice se musí v mezinárodních ekonomických
vztazích (v zahraničním obchodě) zaplatit. Jsou to tedy debety a kredity za zboží,
služby, důchody, jednostranné převody (transfery), přímé zahraniční investice a další
kapitálové položky vznikající jejich nákupem nebo prodejem a vyrovnávající debetní a
kreditní položky na účtech platebních prostředků (účty používané jako platební
prostředky). Jsou to většinou účty krátkodobého kapitálu, nebo účty pokladní (za
hotové) či bankovní (šekové), používané při mezinárodních platbách.

• Změna aktiv a
pasiv jako
transakce

Krátkodobá korunová aktiva (majetek) nebo peníze vlastněné cizozemci
(nerezidenty) jsou pro ČR pasiva. Cizí měna (např. SKK) ve vlastnictví ČR (občanů
nebo ČNB) představuje aktiva ČR. Vývoz zboží z ČR je poklesem aktiv českého státu
a kreditem; dovoz zboží do ČR je vzestupem aktiv českého státu a debetem. Platí-li
se za vývoz zboží z ČR českou měnou (českou korunou), která je např. v držení SR,
je to snížení pasiv ČR (závazků vůči ČR) a debetní zápis. Uskuteční-li se vývoz z ČR
na úvěr nebo je přijatá platba v měně dovážejícího státu (např. dovoz SR v SKK), jde
o vzestup aktiv ČR a debet. Je-li dovoz do SR z ČR placen měnou vyvážejícího státu
(Kč), která je v držení SR, je to snížení aktiv dovážejícího státu (SR) a kreditem.
Financování dovozu úvěrem nebo platbou v měně cizího státu (např. SKK), je úvěr
vzestupem pasiv dovážejícího státu nebo poklesem jeho aktiv.

• Debet a kredit
z hlediska inkasa
a plateb

Pojetí, resp. způsob nazírání na debet a kredit odpovídal koncepci inkasa a plateb.
Z toho poté vyplývá, že debet je mezinárodní platbou a kredit je mezinárodním
inkasem. Mezinárodní transakce související s přílivem peněz do určitého státu je pro
něj inkasem a související s odlivem peněz je platbou. V platební bilanci se považují
inkasa za kredit a představují pasiva, kdežto platby jsou debetem a vystupují jako
aktiva. To znamená, že vývoz zboží a služeb z ČR je inkasem, tj. dochází k přílivu
peněz do ČR, naproti čemuž dovoz zboží a služeb do ČR je platbou, tj. dochází
k odlivu peněz z ČR.

• Vertikální
struktura platební
bilance

Po tomto pojmovém vymezení mezinárodního pohybu zboží, služeb, důchodů,
transferů a kapitálu je možno definovat vertikální strukturu platební bilance jako
rozčlenění všech mezinárodních transakcí do dvou skupin: na operace debetní (se
znaménkem minus) a kreditní (se znaménkem plus). Za rozlišující znak pro
strukturování všech transakci (resp. jejich výsledků) na položky debetní a kreditní je
považován vztah příslušné operace k poptávce po devizách (debetní operace) a
k nabídce deviz (kreditní operace), což odpovídá dříve uvedeným přístupům
k platební bilanci z hlediska změn aktiv a pasiv i z hlediska inkasa a plateb.
Rozhodujícím pro zařazení tedy není jestli jde o vývoz nebo dovoz, což znamená, že
vývoz zboží i dovoz kapitálu jsou společně umístěny na kreditní straně, neboť
představují nabídku deviz a dovoz zboží spolu s vývozem kapitálu jsou umístěny na
debetní straně, neboť představují poptávku po devizách. Na devizovém trhu nabídku
deviz vytvářejí vývozci zboží a služeb, nebo dovozci důchodů, jednostranných
převodů (transferů) a kapitálu. Na druhé straně poptávku po devizách tvoří dovozci
zboží a služeb, nebo vývozci důchodů, transferů a kapitálu. Snížení devizových
rezerv představuje nabídku deviz a zvýšení devizových rezerv je poptávkou po
devizách. Pro úplnost nutno uvést, že chyby a opomenutí se znaménkem plus jsou
zařazeny na kreditní stranu (nabídka deviz) a se znaménkem minus na debetní
stranu (poptávka po devizách).

• Výkonová
bilance – 1. a 2.
okruh PB

Platební bilanci lze rozdělit i do dvou relativně samostatných okruhů. První okruh
představuje bilance výkonů (zboží a služby), která zároveň v národních účtech ve
výdajích na HDP tvoří složku (čistý vývoz), o niž se upravují hrubé domácí konečné
výdaje (konečná spotřeba a tvorba hrubého kapitálu) na HDP. Druhý okruh
představují zbývající položky platební bilance (důchody, převody, kapitál a změna
devizových rezerv), přičemž saldo 2. okruhu má opačné znaménko než saldo 1.
okruhu.

Pro názorné vyobrazení výše uvedeného přístupu a rozdělení položek na kreditní a
debetní, tj. vztahu příslušné transakce k nabídce deviz a poptávce po devizách, je
uveden následující příklad. Náhodně vybrané dva konkrétní roky z časové řady
platebních bilancí, v nichž existuje zápis o změnách devizových rezerv a o chybách
na kreditní a debetní straně, představují dvě období (t a tt1).

__
Strana 5

Platební bilance – další možnosti analytického využití (období 1993 až 2004) listopad 2005

Tab. č. 1 Devizová nabídka a poptávka, resp. kredit (+) a debet (-) platební bilance

v mld. Kč
Nabídka deviz, kredit Poptávka po devizách, debet Saldo

období období období položky
t t+1

položky
t t+1 t t+1

Vývoz zboží 709,3 1 121,1 Dovoz zboží 864,5 1 241,9 -155,2 -120,8
Vývoz služeb 227,2 264,8 Dovoz služeb 171,2 210,2 56,2 54,6
Dovoz důchodů 44,7 75,4 Vývoz důchodů 69,8 128,4 -25,1 -53,0
Dovoz převodů 27,4 36,6 Vývoz převodů 16,1 22,3 11,3 14,3
Dovoz kapitálu 184,3 205,2 Vývoz kapitálu 149,7 57,3 34,6 147,9
Snížení DR 56,0 - Zvýšení DR - 31,6 56,0 -31,6
Chyby 22,4 - Chyby - 11,4 22,4 -11,4
Nabídka celkem 1 271,3 1 703,1 Poptávka celkem 1 271,3 1 703,1 0,0 0,0
1. okruh PB 936,5 1 385,9 1. okruh PB 1 035,7 1 452,1 -99,2 -66,2
2. okruh PB 334,8 317,2 2. okruh PB 235,6 251,0 99,2 66,2

1.4. Platební bilance a národní účty

• Svázanost
platební bilance a
národních účtů –
nutná podmínka

Platební bilance a mezinárodní investorská pozice jsou úzce svázány se soustavou
národních účtů; dokonce možno říci, že svým způsobem tvoří jejich součást, neboť
národní účty jsou nejkomplexnější soustavou ukazatelů o vývoji a o stavu národního
hospodářství. Nejdůležitější poznatky směrodatné při ujasňování smyslu národních
účtů, které představují soustavné, vnitřně sladěné sledování souhrnných
národohospodářských ukazatelů i jejich vzájemných vztahů a podmíněnosti, jsou
nejlépe prezentovány v metodickém materiálu Eurostatu (ESA 1995) přeloženým do
češtiny a vydaným Českým statistickým úřadem (v květnu 2000), jakož i
v materiálech ČSÚ jako např. Národní účty ČR za roky 1993 a 1994 (zdroje, metody
a výpočty) a každoročně sestavované čtvrtletní a roční národní účty za Českou
republiku. Z hlediska účelu této studie je potřeba uvést, že jeden z důležitých zdrojů
údajů pro národní účty (nefinanční a finanční a čtvrtletní i roční) představuje platební
bilance sestavovaná Českou národní bankou. Pravdou však je, že určité potíže
nastávají s relativně vysokou částkou nezařazených transakcí v platební bilanci
uváděnou jako položky „chyby a opomenutí“, která ročně většinou kolísá z minusu do
plusu a obráceně. Vzhledem k tomu, že národní účty ČR neznají pojem
„nezbilancováno“, neboť vybilancování jednotlivých položek nefinančních účtů a
finančního účtu je nutnou podmínkou jejich sestavení, musí být prováděny orientační
odhady při zařazování této „položky“ do transakcí.

• Zahraniční účty
jako institucionální
sektor

Národní účty se zabývají celkovou výkonností národního hospodářství, zachycují na
jednotlivých účtech transakce s produkty a zahrnují tak toky zboží a služeb, zkoumají
důležitost hlavních složek tvorby zdrojů HDP a jejich užití v jednotlivých letech (i ve
čtvrtletích), čímž ukazují změny v čase a vnitřní vztahy mezi různými částmi
národního hospodářství. Kromě toho na dalších účtech zachycují rozdělovací
transakce a finanční transakce. Ve všech těchto transakcích mají své místo i
statistické údaje z ČNB, tj. z devizové statistiky, která tvoří základní podklad pro
sestavení platební bilance ČR. Ve struktuře národních účtů, kromě běžných a
akumulačních účtů, vystupují i zahraniční účty, které zachycují transakce mezi
rezidentskými a nerezidentskými ekonomickými subjekty. Přísně vzato,
v zahraničních účtech (zboží a služby, prvotní důchody a běžné převody, akumulace)
zachycení nerezidenti netvoří institucionální sektor, avšak v soustavě národních účtů
mají podobnou úlohu jako jiné institucionální sektory. Pro všechny výpočty
v národních účtech, ukazující vztah ekonomiky ČR a zahraničí, jsou plně využívány
údaje z platební bilance a z mezinárodní investorské pozice ČR.

__
Strana 6

Platební bilance – další možnosti analytického využití (období 1993 až 2004) listopad 2005

1.5. Některé analytické vztahy

__
Strana 7

• Z integrity PB a
SNA vyplývají
důležité věcné
vazby

Platební bilance představuje integrální součást národních účtů, takže existuje mezi
nimi úplná shoda v některých otázkách. Pro účely této studie je důležité, že je několik
možností vyjádřit souvislosti mezi transakcemi zachycenými v platební bilanci a
souhrnnými výsledky ekonomiky zobrazenými v národních účtech a tudíž několik
významných analytických vazeb mezi položkami obou vrcholných sestav.
K nejdůležitějšímu patří vztah mezi běžným účtem platební bilance a účty tvorby
důchodů, rozdělení a přerozdělení důchodů a jejich užití formou konečné spotřeby,
kde výsledkem jsou úspory jako hlavní zdroj akumulace. V zásadě platí, že zůstatek
na běžném účtu (saldo jeho příjmů a výdajů) je roven v národních účtech saldu
národních běžných transakcí s nerezidenty. Toto saldo představuje rozdíl mezi
tvorbou hrubých národních úspor a výdaji na tvorbu hrubého kapitálu.

Celková konstrukce uváděná zpravidla v publikaci ročních národních účtů jako
analytická tabulka typu M (důchody, výdaje a kapitálové transakce) spočívá v tom, že
k vytvořenému HDP se přičtou nebo odečtou čisté prvotní důchody od nerezidentů
(+) a nerezidentům (-), čímž je získán hrubý národní důchod (HND). K němu se
přičtou nebo odečtou čisté běžné převody od nerezidentů (+) a nerezidentům (-),
čímž je získán hrubý disponibilní (národní) důchod (HDD). Po snížení hrubého
disponibilního důchodu o celkové výdaje na konečnou spotřebu (domácnosti, vláda,
neziskové instituce) zůstávají vytvořené hrubé národní úspory (HNÚ), které slouží
k financování výdajů na tvorbu hrubého kapitálu (THK), kam náleží fixní kapitál,
zásoby a cennosti. Rozdíl mezi vytvořenými HNÚ a výdaji na THK představuje saldo
národních běžných transakcí s nerezidenty.

V národních účtech platí:

Obecně Konkrétně
(v mld. Kč)

1. HDP
2. čisté prvotní důchody (+, -)
3. = HND (1±2)
4. čisté běžné převody (+, -)
5. = HDD (3±4)
6. minus výdaje na konečnou spotřebu
7. = HNÚ (5-6)
8. minus výdaje na THK
9. = saldo běžných transferů s nerezidenty

2 751
-139

2 612
6

2 618
1 995

623
766

-143

Čisté prvotní důchody a čisté běžné převody v národních účtech na běžném účtu
platební bilance představují bilanci výnosů a bilanci běžných převodů (příjmy méně
výdaje):

V platební bilanci platí:

Obecně Konkrétně
(v mld. Kč)

1. vývoz zboží a služeb
2. minus dovoz zboží a služeb
3. = saldo výkonové bilance
4. saldo bilance výnosů (+, -)
5. saldo bilance převodů (+, -)
6. zůstatek běžného účtu (3±4 a 5)

1 962
1 972

-10
-139

6
-143

Saldo výkonové bilance v platební bilanci představuje v národních účtech čistý vývoz,
o který se zvětší nebo zmenší výdaje na konečnou spotřebu a na tvorbu hrubého
kapitálu, aby byl získán HDP.

• Běžný účet se
rovná saldu
běžných transakcí

Z výše uvedeného příkladu je vidět, že saldo národních běžných transakcí
s nerezidenty představující vyrovnávací položku v bilanci důchodů a výdajů
v národních účtech je shodné se zůstatkem běžného účtu v platební bilanci. Z toho
lze vyvodit důležitý poznatek, že běžný účet, i když zachycuje mezinárodní

Platební bilance – další možnosti analytického využití (období 1993 až 2004) listopad 2005

ekonomické transakce, odráží chování domácí (národní) ekonomiky z hlediska
vztahu mezi tvorbou hrubých národních úspor a výdaji na tvorbu hrubého kapitálu.
Prakticky to znamená, že zvýšení výdajů na tvorbu hrubého kapitálu ve srovnání
s vytvořenými hrubými národními úsporami bude mít pro běžný účet stejný důsledek
jako snížení hrubých úspor ve srovnání s tvorbou hrubého kapitálu.

• Vliv HDND na
běžný účet

Stejně tak platí, že rozdíl mezi hrubým disponibilním (národním) důchodem a hrubými
národními konečnými výdaji je zůstatek běžného účtu, neboli saldo národních
běžných transakcí s nerezidenty. Ke zlepšení zůstatku běžného účtu (snížení
schodku nebo zvýšení přebytku) je potřeba uvolnit disponibilní zdroje pro konečné
výdaje, tj. snížit výdaje na konečnou spotřebu ve srovnání s hrubým disponibilním
(národním) důchodem. Zlepšení běžného účtu je možno dosáhnout rovněž zvýšením
hrubého disponibilního (národního) důchodu, přičemž nesmí dojít k růstu výdajů na
konečnou spotřebu.

• Identity Z výše uvedeného je zřejmé, že mezi běžným účtem a bilancí důchodů platí určité
identity, které však nepopisují chování ekonomických subjektů v jednotlivých
sektorech ekonomiky a jejich vztah ke quasi sektoru nerezidentů. Nelze proto
z tohoto titulu vyvodit nějaký závěr o možnostech změn zůstatku běžného účtu.

• Kapitálový a
finanční účet PB
ve vztahu k účtům
akumulace SNA

Kromě transakcí na běžném účtu platební bilance a jejich vztahu k bilanci důchodů a
výdajů (účty prvotního rozdělení, druhotného rozdělení a užití důchodů v národních
účtech) je významné i spojení mezi kapitálovým a finančním účtem platební bilance a
akumulačními účty, které v národních účtech zobrazují změny jednotlivých složek
aktiv a pasiv (i v členění podle sektorů) a čistého jmění. Účty akumulace celkové
ekonomiky obsahují kapitálový účet a finanční účet (první část) a změny aktiv, pasiv a
čistého jmění (druhá část), Kapitálový účet ukazuje zdroje finanční akumulace na
straně pasiv a strukturu tvorby hrubého kapitálu na straně aktiv. Finanční účet
ukazuje hodnotu zakoupených finančních aktiv a vznik závazků. Vzhledem k tomu, že
konsolidované domácí toky v národních účtech se navzájem ruší, tak v platební
bilanci transakce promítnuté do kapitálového a finančního účtu jsou shodné
s položkami finančního účtu nerezidentů.

• Možnosti
úpravy běžného
účtu

Z vazby mezi domácí (národní) ekonomikou a zahraničím vyjádřené rozdílem mezi
HDP a hrubými národními konečnými výdaji (konečná spotřeba a tvorba hrubého
kapitálu) vyplývá, že zůstatek běžného účtu platební bilance (nebo saldo národních
běžných transakcí s nerezidenty), který vyjadřuje čistou vnější ekonomickou pozici, je
možno zvýšit nebo snížit poklesem nebo růstem zdrojů k dispozici pro konečné
výdaje, přičemž ty se musí rovnat celkovým finálním výdajům. Stejně platí, že rozdíl
mezi domácí realizovanou poptávkou (konečná spotřeba a tvorba hrubého fixního
kapitálu) a domácí efektivní nabídkou (HDP upravený o tvorbu zásob) se musí rovnat
rozdílu mezi vnější poptávkou a vnější nabídkou (až na znaménko).

• Běžný účet je
roven transakcím na
všech zbývajících
účtech (s opačným
znaménkem)

Kromě toho v samotné platební bilanci platí, že součet všech položek běžného účtu,
kapitálového účtu, finančního účtu a účtu změn devizových rezerv je nulový (plus
minus chyby a opomenutí). Tuto vlastnost mezinárodních transakcí zachycených
v platební bilanci (identita), jež ukazuje, že úhrn kapitálových převodů je nulový,
vyjadřuje rovnice:

ZBU = ZKU + ZFU + ZDR

kde: ZBU je běžný účet, ZKU je kapitálový účet, ZFU je finanční účet, ZDR je změna
devizových rezerv.

Zároveň to znamená, že běžný účet je v zásadě roven (až na znaménko)
kapitálovému a finančnímu účtu (tj. úhrnu všech kapitálových a finančních transakcí)
a úhrnu transakcí zahrnujících devizové rezervy. Tento vztah ukazuje, že úhrn zdrojů
získaných ze zahraničí se musí rovnat změně pohledávek vůči zahraničí. Schodek
běžného účtu platební bilance znamená, že přebytek zdrojů získaných ze zahraničí
musí být vyrovnán (promítne se) snížením zahraničních aktiv nebo zvýšením závazků
vůči nerezidentům. A naopak.

__
Strana 8

