

SCHWARCZ KATALIN

Magyarország államháztartása 1828–1847-ben a Tafeln adatai alapján

A közlemény célja Magyarország államháztartására vonatkozó adatsorok közreadása. Ennek eszköze egy 20 éves idősor, melynek segítségével áttekintést ad a pénzügyek alakulásáról. Így első ízben lát napvilágot egy hosszabb időtartamot részletes adatokkal bemutató forrásközlés.¹ A forrás a „Tafeln” kötetei, melyek 1828-tól rendszeresen közöltek pénzügyi táblákat. A záróév azért 1847, mert ez az év egy hosszabb időszakon át fennálló pénzügyigazgatási rendszer lezárását jelenti.

Az államháztartás fogalmát abban a „szűkebb” értelmezésben használtam, ahogy Matlekovics Sándor meghatározta: „Az államháztartás, mint minden háztartás, vagyombeli javak megszerzéséről gondoskodik, és ezekkel a javakkal a felmerült szükségleteket fedezi. Bevétel és kiadás képezi az államháztartás két fő ágát és a kettőnek szigorú ellensúlyozása a fő cél.”² Az államháztartás teljes körű fogalmába tartozik még az államvagyon és államadósság kérdésköre is. Két okból nem foglalkoztam ezekkel a kérdésekkel: Magyarország adatai ebben a vonatkozásban nem különíthetők el a birodalmi adatoktól, s a Tafeln ez utóbbiakat is csak 1828–1830-ban és 1844-től kezdve közli.³

Bécsben 1979 novemberében szerveztek emlékülést az osztrák statisztika 150 éves fennállásának alkalmából.⁴ Ferenc császár 1829. április 6-i leirata alapján a Legfőbb Számvevőszégi Hatóság (General-Rechnungs-Directorium) von Metzburg vezetésével 1829 novemberében állította össze a Tafeln első kötetét az 1829. évi adatokkal.⁵ A következő évben elkészült a második évfolyam, mely szintén a birodalom egészére vonatkozó összeállítás volt.⁶ Az első kötet a birodalom és az egyes tartományok leírását is tartalmazta, történeti áttekintést adott, bemutatta az állam alkotmányát, és statisztikai táblázatokat közölt. A második kötet már elhagyta a leíró jelleget, a hangsúly az adatközlésre került, de bizonyos táblákhoz itt is részletes magyarázatot fűztek. A statisztikai adatközlések az első két sikeres összeállítás után rendszeressé váltak, és 1830-tól évenként készültek a kötetek.⁷ Az adatok fontossága miatt az évkönyvek államtitkok képezték, az elkészített száz példányból csupán hat kötet tartalmazta a költségvetésre és a hadseregre vonatkozó táblákat.

¹ Ez a dolgozat egy készülöben levő tanulmányból csak a magyarországi adatsorok közreadására vállalkozik. A terjedelmi korlátok jellegéből adódóan mindössze az adatsor használhatóságához szükséges ismeretek közlésére kerülhetett sor.

² *Matlekovits Sándor*: Államháztartás. = Közgazdasági Lexikon. 1. köt. Szerk. Halász Sándor. Bp. 1899. 138–143.

³ A Tafeln következő kötetei tartalmazzak ilyen táblákat: 1828. évi, 1829. évi, az 1830. évi (a KSH Könyvtár példányában a tartalomjegyzékben áthúzva, a táblák a kötetben nem szerepelnek) és az 1844–1847. évi.

⁴ *Bosse, Lothar*: Százötven éves az osztrák hivatalos statisztika. = Statisztikai Szemle 1980. 2. sz. 181–186.

⁵ Versuch einer Darstellung der Oesterreichischen Monarchie in statistischen Tafeln 1828. [Hrsg.] K. k. General-Rechnungs-Directorium. (Wien, 1829.)

⁶ Darstellung der Oesterreichischen Monarchie in statistischen Tafeln. 2. Jg. 1829. [Hrsg.] K. k. General-Rechnungs-Directorium. (Wien, 1830.)

⁷ Tafeln zur Statistik der Oesterreichischen Monarchie. 3–20. und 21. Jg. 1830–1847 und 1848. Wien, (1831–1853.)

Az osztrák statisztika történetének igen gazdag az irodalma, már az ötvenedik évfordulóra és a jelenlegire is összefoglaló tanulmány jelent meg. Ezekben részletesen tárgyalják a Tafeln – mint első rendszeres adatközlés – történetét, ezért itt nem térünk ki erre.⁸ Annyit meg kell azonban jegyezni, hogy a statisztikai munka rendszeressé válása eredményeképpen 1840-ben felállították a Közigazgatási Statisztikai Igazgatóságot (Direction der Administrativen Statistik.) Ennek élére 1841-ben Karl Czoernig került, akinek igen nagy érdeme volt a statisztikai munka fejlesztésében, az adatgyűjtések kiterjesztésében és az adatközlések tökéletesítésében. 1841-ig a Tafeln kötetek titkos jelleggel bírtak. Az 1842. évi kötet már nyilvános jellegű volt – ez lehetővé tette a hozzáférést az adatokhoz –, melyben nagy szerepet játszott a mindjobban érvényesülő liberális felfogás.⁹ A Tafeln előállításában technikailag is előrelépés történt, a korábbi sokszorosítás helyett áttértek a nyomdai előállításra. Ez a változás az „átfutási idő” meghosszabbodását jelentette – az 1841-es kötet is nyomtatásban és három év késéssel (1844-ben) jelent meg.

Az osztrák birodalom központi igazgatásának éppen úgy, mint más monarchiának szüksége volt pontos információkra. A Tafeln kötetekben összegyűjtött statisztikai adatok a soknemzetiségű állam minden lényeges eredményét tükrözték.

A kötetek szerkezeti felépítése a következő: az első rész a területre, népességre vonatkozó legfontosabb adatokat adta meg. A második – a legnagyobb fejezet – az állam alkotmányát és közigazgatását tárgyalta. Részletes kimutatásokat közöltek a pénzügyi-, igazságügy- és a politikai igazgatásról, valamint a rendőrségről és a számvetőségről. A következő fejezet a birodalom anyagi és szellemi életéről adott számot, így itt közölték a mezőgazdaság, bányatermelés, kereskedelem adatait, valamint részletezték az ipar és közlekedésügy eredményeit. Itt található még az egyházak, iskolák számszerű kimutatásai is. Az utolsó előtti fejezet tartományonként foglalta össze a leglényegesebb adatokat. A Tafeln adatközlésének fejlődését legjobban ezek a táblák tükrözik. Minőségileg módosult az összefoglaló adatközlés, kezdetben csak a népességre, egyházra, iskolákra vonatkozó adatsorokat foglalták össze. Később az igazgatási ágazatok személyi állományát is megadták, a legteljesebb körű adatközlés 1845-től található: a tartományok összefoglaló pénzügyi eredményeit is közölték. A Tafeln köteteit függelék zárta le, benne változó témájú összefoglalások találhatóak.¹⁰ Az egyes táblázatok részletes adatsorai minden esetben a tartományok eredményeit hozták. A területi sorok 15 tartomány adatát tartalmazták, a végösszeg a Birodalom egészére vonatkozott, melyet a tartományi adatok összeadásával számítottak.¹¹

Már az első Tafeln köteteknél jelentkezett az a szemlélet, hogy ne csak az utolsó év eredményeit foglalják táblázatokba, hanem retrospektív összefoglalásokat is készítsenek. A pénzügyi táblázatok esetében általában 10 éves adatsorokat állítottak össze 1819–1828-ra, de egyes jövedelmeknél hosszabb idősor található. Az 1830. évi visszatekintés után tíz év múlva az 1840. évi kötetben már 20 éves idősort állítottak össze, a pénzügyi tábláknál általában az egyes jövedelmek tiszta bevételeit közölték.¹²

⁸ *Ficker Adolf*: Skizze einer Geschichte des K. k. Statistischen Bureaus i.J. 1829–1853 und die Darstellung der Thätigkeit desselben i.J. 1854. Wien, 1855. (Mittheilungen aus dem Gebiete der Statistik. Jg. 4. H. 1.)

Denkschrift des K. k. Statistischen Zentralkommission zur Feier ihres fünfzigjährigen Bestandes. Wien, 1913. IV. 228.

Geschichte und Ergebnisse der zentralen amtlichen Statistik in Österreich 1829–1899. Wien, 1979. Österr. Stat. Zentralamt, 720. (Beiträge zur österr. Statistik. H. 550.)

⁹ *Bosse*: i. m. 181.

¹⁰ A fejezetek a következők: A) Das Land und die Bewohner, B) Staats Verfassung und Verwoltung, C) Cultur D) Provinzial Uebersichten, E) Anhang.

¹¹ Az egyes táblázatokban és a kötet végén a tartományi áttekintést a következő sorrendben közlik: Oesterreich unter der Enns, Oesterreich ob der Enns, Steiermark, Kärnhten und Krain, Küstenland, Tirol, Böhmen, Mähren und Schlesien, Galizien, Dalmatien, Lombardie, Venedig, Ungern, Siebenbürgen, Militärgränze.

¹² 1828, 1829, 1830 és 1840. évi Tafeln-kötetek. Az 1840-es évek adatait már nem foglalták össze az 1850. évi Tafelnben.

A Tafeln kötetei tehát bemutatják a birodalom egészét, az adatközlések átfogják a gazdasági, társadalmi és politikai élet minden területét. A tartományi szinten is megadott eredmények így a 19. század első felének megismerése szempontjából nagy jelentőséggel bírnak. A történeti statisztikai kutatások számára az adatok széles köre gazdag lehetőséget kínál.

E lehetőséggel már az elmúlt században is éltek, és a Tafelnben közzétett adatokat forrásként használták statisztikai, pénzügytörténeti összefoglalásokhoz. Elsőként Springer, a bécsi egyetem tanára élhetett azzal a lehetőséggel, hogy statisztikai művében – a forrás megjelölése nélkül – adatokat idézhetett a Tafeln akkor még titkos jelleggel bíró köteteiből. Később is felhasználták osztrák szerzők ezt a forrást, így a Tafeln pénzügyi adatsorait idézi Czoernig az Osztrák Monarchia statisztikai kézikönyvében és többek között Reden az osztrák államháztartásról írott művében.¹³

A magyar történeti és statisztikai irodalom hosszú ideig nem használta e források adatait lehetőségeket. Az utóbbi évtizedekben az egyes témakörök számsorainak közlése és kritikai elemzése – magyar vonatkozásban – ha késve is, de megindult. Eddig a népességre, mezőgazdaságra és a bányatermelésre vonatkozó adatsorokat vizsgálták. A Tafeln köteteiben levő termelési adatokat az ipar, mezőgazdaság és bányászat területéről a nemzeti jövedelem számításához használták.¹⁴

E kezdeti lépések új szemlélet kialakulását jelentik, a korábbi felfogással ellentétben – a Tafeln magyarországi adatsorainak merev elutasítása helyett – az adatok értékelését, közlését kezdték el. A megindult részutatások valóban eldönthetik – a Tafeln vitathatatlan értékű történetstatisztikai forrásjellegén túl – a magyarországi adatok helyességét. Egy forrás adatainak merev elutasítása csak akkor jogos, ha értékelő, elemző munkák ezt indokolják. A Tafelnben közölt adatok értékelésének alapfeltétele, hogy az adatok autentikusságán túl a hozzá kapcsolódó fogalmak is pontos meghatározásra kerüljenek.

Így dolgozták fel a mezőgazdaságra, bányatermelésre vonatkozó adatsorokat. A bányatermelés adatsorainak vizsgálati eredményeit Dávid Zoltán így foglalja össze: „néhány bányatermék (vas, szén) adatsorainak elemzése azt mutatja, hogy ezek a számok megbízhatóak, és folyamatosan csatlakoznak a későbbi adatgyűjtések eredményeihez.”¹⁵

Lényegesebb számunkra azonban a Tafeln pénzügyi tábláinak forrásként való felhasználása miatt és mert korszakunkat is érinti, Weninger Vince 1869-ben megjelent: „Az Osztrák–Magyar Monarchia államháztartása és Magyarország állása e háztartásban” című tanulmánya.¹⁶ A fél évszázadot átfogó mű adatainak forrása a bécsi főszámvevőszék levéltára és a pénzügyminisztérium irattára volt. Adatait eredeti számadásokból gyűjtötte, és egyben átnézte a pénztári számadásokat is. Minden

¹³ Springer, Johan: Statistik des Österreichisches Kaiserstaates. 1–2 Bd. Wien, 1840. Springer forrását említi a Denkschrift i. m. 23. és

Pisztory Mór: Az Osztrák–Magyar Monarchia Statisztikája 1884, a 65.

Czoernig, Karl: Statistisches Handbüchlein für die Österreichische Monarchie. 1. Jg. Wien, 1861 a Finanzen c. fejezetben és

Reden, Friedrich von: Staatshaushalt und Abgabenwesen des Oesterreichischen Kaiserstaates. Darmstadt, 1853. 1024.

¹⁴ A népességi adatokra: A történeti statisztika forrásai. Szerk. Kovacsics József. Bp., 1957. 460.

Mezőgazdaságra: Benda Gyula: Statisztikai adatok a magyar mezőgazdaság történetéhez 1767–1867. Bp., 1973. 475. és Kiss Albert: A magyar mezőgazdaságra vonatkozó adatok az osztrák statisztikában 1829–1865. = Statisztikai Szemle, 1979. 12. sz. 1185–1201.

A bányatermelésre: Dávid Zoltán: Statisztikai adatgyűjtések Magyarországon a XVIII–XIX. században. = Statisztikai Szemle 1965. 5. sz. 513–524 és 6. sz. 625–688.

A nemzeti jövedelem számításához: Katus László: A kelet-európai iparosodás és az „önálló tőkés fejlődés” kérdésehez. Történelmi Szemle 1967. 1. sz. 1–45.

¹⁵ Dávid Zoltán: i. m. 634–635.

¹⁶ Weninger Vince: Az Osztrák–Magyar Monarchia államháztartása e század első felében és Magyarország állása e háztartásban. = Statisztikai és Nemzetgazdasági Közlemények 1869–1870. 6–7. köt. (A továbbiakban: Weninger: i. m. 1. közl. és 2. közl.)

évtizedből 1–2 év adatát dolgozta fel. Az 1846/47. évre vonatkozó számadásokat nem találta, mint írja: „... ezen évekből a zárszámadási iratok hiányoznak és fel nem található sem az irattárakban, sem a számvető közegeknél. Vannak egyes részletes kimutatások ... sommás kimutatást azonban csak a Statisztikai Hivatal Tafeln című munkában találtam, és nem marad más hátra, mint azt követni.”¹⁷

Weninger pénzügyi adatait idézi – többek között – Nagy István a Magyar Kamara történetéről szóló monográfiájában az államháztartást ismertető fejezetében.¹⁸ Azért volt erre szükség, mert a Magyar Kamaránál vezetett számadások, péntári kimutatások kiselejtezésre kerültek, és: „a magyar kamarai levéltár megmaradt iratanyaga e selejtezések miatt teljesen alkalmatlan a pénzügyi gazdálkodás számszerű, összegszerű felvázolására.”¹⁹

Ezért tekinthető a Tafeln mint létező egyetlen korabeli összeállítás a pénzügyi adatközlés forrásának, melynek évenkénti köteteiből összeállítottam egy 20 éves pénzügyi adatokat tartalmazó idősort.

Itt kell említést tenni arról a néhány forrás alapján történt adatközlésről, mely a 19. század első felének magyarországi pénzügyi adatát mutatja be. Benda Kálmán bécsi forrás alapján 1809 évre közölt eredményeket. Fényes Elek a kamara kimutatása alapján az 1839/40. évről számolt be egyik művében. Fényes máshol közli az 1847 előtti három év adatait. Weninger Vince, mint említettük, több év adatát közölte zárszámadások alapján. Földes Béla szintén a Tafeln alapján állította össze Magyarország adószolgáltatását 1838 és 1857 között.²⁰

A magyarországi államháztartás adatsorainak közléséhez – ha igen vázlatosan is – szólni kell a magyar pénzügyigazgatásról. A 19. század első felének magyar pénzügytörténeti összefoglalását nem írták meg. Hazánkban a 19. század második felében bontakozott ki a pénzügyi szakirodalom, ezekben a művekben nagyon ritkán történik utalás a század első felére.

A Tafeln nem tesz különbséget a kamarai és egyéb jövedelmek között, a birodalmi adatok rendszerébe sorolja a magyar jövedelmeket. Bár a magyar pénzügyigazgatás központi szerve a Magyar Udvari Kamara volt, ennek ellenére sem rendelkezett az összes magyarországi jövedelmek felett. Többször történt kísérlet arra, hogy függő helyzetbe hozzák, és a Bécsi Udvari Kamara alá rendeljék. Éppen ezért az országgyűléseken a rendek ismételten kívánták a Magyar Kamara függetlenségének és hatáskörének kimondását. Többek között így született meg az 1715: XVIII., az 1723: XVI. és az 1741: XIV. törvénycikk is.²¹

A Magyar Kamara által kezelt jövedelmek három csoportba sorolhatók.²² Az elsőbe az adók tartoznak, amelyeket különböző címen vetettek ki, és kezelésüket a Kamara látta el. A legjelentősebb tételt a zsidó(türelmi)adó (tolerans tax) jelentette, amelyet a 18. században vezettek be, és a 19. század elejére, a zsidóság számának növekedésével együtt emelkedett. Az 1840. évi országgyűlés el

¹⁷ Weninger: i. m. 2. közl. 101.

¹⁸ Nagy István: A magyar kamara 1686–1848. Bp. 1971. 374.

¹⁹ Uő. i. m. 331.

²⁰ Benda Kálmán: Pénzügyi válság és devalváció Magyarországon 1811-ben. = Emberbarát vagy hazafi? Tanulmányok a felvilágosodás korának magyarországi történetéből. Bp., 1978. 449 o. a 335–347.

Fényes Elek: Magyarország hátramaradása ügyében felelet dr. Wildner Ignacz úrnak. Lipcse, 1844. 82.

Fényes: Magyarország leírása. 1. rész. Pest, 1847. 161–162.

Weisz (Földes) Béla: Magyarország adószolgáltatása 1838–1857. = Nemzetgazdasági Szemle 1880. 4. sz. 513–525. és Weninger idézett műve.

²¹ Corpus Iuris Hungarici – Magyar Törvénytár 1000–1895. Szerk. Márkus Dezső. Bp. (Továbbiakban: Magyar Törvénytár.)

1715: XVIII. tc. „Hogy a magyar kamara az udvarival egyenjogú legyen s attól ne függjön.”

1723: XVI. tc. „A magyar királyi kamara hatalmáról.”

1741: XIV. tc. „A magyar királyi kamaráról.”

²² A magyar kamara által kezelt jövedelmekre: ld. Nagy I. idézett művét és Fényes Elek: Magyarország statisztikája. 1–3. köt. Pest, 1842–43. és uő.: Magyarország leírása. 1–2. r. Pest, 1847.

akarta töröltetni, mint általa meg nem szavazott adót. Ez nem sikerült, de a hátralékok tetemes emelkedése és az ismételt petíciók eredményeként 1846-ban adóelengedés történt.^{2 3}

Az egyházi segélypénzt (subsidiium ecclesiasticum) a katolikus püspökök és apátok fizették, amelyet a királynak mint földesuruknak fizettek. 1780-ban rendelték el ismét – a hadiadó mellett – ennek rendszeres szedését.^{2 4}

A harmadik adófajta, a census regius, a szabad királyi városok és a székesvárosok taksája, amelyet a királynak mint földesuruknak fizettek. 1780-ban rendelték el ismét – a hadiadó mellett – ennek rendszeres szedését.^{2 5}

A bevételek másik csoportja – amelyet a Kamara kezelt – a királyi felségjog alapján szedett jövedelmek, melynek három legfontosabb gazdálkodási ága a harmincad-, a sóigazgatás és a birtokgazdálkodás. A kamarai birtokgazdálkodás magába foglalta a kamarai és korona-uradalmak kezelését.

A kamarai kezelésben levő jövedelmek harmadik csoportjába olyan jellegű jövedelmek tartoznak, amelyek kívül esnek a fentiek körén, fejlődésük és kamarai kezelésük később alakult ki. A posta jövedelme az 1790: XXII. törvénycikk értelmében a Kamara kezelésébe került, míg a postát a Helytartótanács kormányozta.^{2 6} A lottójövedelem és az illetékek kezelése tartozott még ide. A kamarai jövedelmek sorát a különféle jövedelmek zárják, amelyeknek két csoportját különböztették meg; a rendest és a rendkívülit.

Még két jelentős jövedelme volt az országnak, de egyik sem tartozott a Kamara hatáskörébe. A hadiadó megszavazásának jogát az országgyűlés önmagának tartotta fenn, és ennek biztosítását szolgáltatta az 1741: XXII. és az 1790: XIX. törvénycikk is.^{2 7} Az állandó hadiadót az 1715: VIII. törvénycikk alapján vezették be együtt az állandó hadsereg felállításával.^{2 8} Az 1825/27. évi országgyűlésen a rendek 4 395 244 forint hadiadót és toborzásra 75 000 forintot ajánlottak meg. Ezt a megajánlott mennyiséget fogadták el a későbbi országgyűlések is.^{2 9} A megajánlott hadiadó magába foglalta a magyar nemesi testőrség fenntartásának összegét, 100 000 forintot, melyhez Horvátország 4000 forinttal járult hozzá. Horvátország adója 96 333 forint volt, ez tartalmazta a 4000 forint hozzájárulást a testőrséghez. A hadiadót az 1791: LIX. törvénycikk értelmében a magyar országgyűlésen kellett megtárgyalni.^{3 0}

A hadiadó kivetésének alapját a nádori porta képezte, összesen: 6346 porta volt, ebből Horvátország 135 porta után fizette az adóját. A hadiadó beszédésének és a törvényhatóságok ezzel kapcsolatban számadásainak ellenőrzése a Helytartótanács hatáskörébe tartozott. A hadiadó felhasználása a közös birodalmi igazgatás, a Bécsben székelő Hofkriegsrath magyarországi szerveinek: a hadbiztosságok és hadipénztárak hatáskörébe tartozott. Horvátország hadiadóját az ún. „kamarai adóját” nem a hadipénztárak kezelték, hanem mint Weninger említi, a „cameralis pénztárba fizetendő”.^{3 1}

^{2 3} *Fényes*: Magyarország statistikája. 3. köt. 17. Zsidólexikon. Szerk. Ujvári Péter. Bp., 1929. 1028. a 980–983.

^{2 4} *Fényes*: Magyarország statistikája. 3. köt. és *Hóman Bálint–Szekfü Gyula*: Magyar történet. V. köt. Bp., 1936. 690 o. a 357–359.

^{2 5} *Kállay István*: Szabad királyi városok gazdálkodása 1740–1780 között. = Századok 1966. 288–328. A census bevezetéséről: a 301–302., valamint *Fényes*: Magyarország leírása. 1. köt. 131. és *Uő.*: Magyarország statistikája. 3. köt. 17.

^{2 6} Magyar Törvénytár: 1790: XXII. tc. „A posta és bányaugyó miképp igazgató a törvényekkel megegyezően.”

^{2 7} A hadiadó megszavazásáról: Magyar Törvénytár: 1741: XXII. tc. „Az 1715. évi 8. cikkelyben jelzett összejövétel magyarázatáról” és 1790: XIX. tc. „A segedelmekről és az adózásról.”

^{2 8} Magyar Törvénytár: 1715: VIII. tc. „A felkelésről és az adózásról.”
^{2 9} Az 1830, 1832/36, 1839/40 és 1843/44. évi országgyűlés is. A megszavazott adómennyiséget törvénybe nem foglalták. A hadiadó történetére ld. Egyetemes Magyar Encyclopaedia. Szerk. Török János. Pest, 1859. 1. köt. 579–621 hasáb

^{3 0} Magyar Törvénytár: 1791: LIX. tc.: „Horvátországnak és a felső Szlavonországi három vármegyének adóügyét a magyar országgyűlésen kell tárgyalni.”

^{3 1} *Weninger*: i. m. 2. közl. 38–39 az 1827. évi horvát adóról és *Fényes Elek* is külön említi a horvát hadiadót.

A hadiadó összegének és összetevőinek ismertetésére azért tértem ki részletesebben, mert a VI. táblában összehasonlítás adok a Tafeln által megadott eredeti érték és az országgyűlés által megszavazott összegre vonatkozóan.

A katonai igazgatás kezelte – mint számára igen fontos hadianyag: a puszkapor és salétrom jövedelmét. Az állam magának tartotta fenn ezt a kezelési jogot, és a katonai igazgatásra ruházta.

Végezetül szólni kell a bányászatról és pénzverésről, amely az 1790: XXII. törvénycikk határozata ellenére sem tartozott a Magyar Kamara igazgatása alá. A bécsi Hofkammer in Münz und Bergwesen alá tartozott, és a magyarországi bányászat jövedelmét is ott kezelték. Wenczel Gusztáv részletesen ismerteti művében ezt a kettősséget, miszerint a törvények kimondták ugyan a bányaugy pénzügyeinek a Magyar Kamara alá rendelését, ennek ellenére mint királyi jogkörhöz tartozót az ügyek kezelésére a király a bécsi Bányakamarát jelölte ki.^{3 2}

A magyarországi jövedelmekről szólva meg kell említeni, hogy a magyar közigazgatás kiadásait a Magyar Kamara biztosította. A jövedelmek tiszta bevételeiből a pénzügyigazgatás, igazságügy, politikai igazgatás és a számvétség központi kiadásait fedezték.

Mindenzen bevételek és kiadások adatai megtalálhatók a Tafeln kötetekben. A felsorolt jövedelmeken kívül még a Tafelnben is, a politikai igazgatás tábláinál utalás történik a háziadóra és deperditára. A megyei igazgatás kiadásait nem közlik, hanem utalnak annak fedezési módjára. A háziadó-kivetés a megye feladata volt – a megyei kiadásokat fedezték belőle –, megyei tisztviselők szedték be, és a házipénztárba gyűjtötték össze. Az összegét a megye önállóan szabta meg, országos értéke azonban jelentős volt. De háziadót nemcsak a megyék, hanem a városok és a szabad kerületek is szedtek. Így ebből fedezték mindenütt a helyi közigazgatást, míg más tartományok a központi bevételekből. A Tafeln 1845. évi kötete 3 millió forintot említ. Fényes Elek szerint az 1847-et megelőző 3 év átlagában a háziadó 5 453 121 forintot tett ki, ebből 3 069 415 esett a megyékre, 2 185 466 a városokra és 198 240 a szabad kerületekre.^{3 3} A deperditára súlyos terhet rótt az országra, a katonaság ellátását jelentette. A deperditára vonatkozó előírásokat az 1751. évi Regulamentum tartalmazta, és ez életben is maradt csekély változtatásokkal 1848-ig.

A magyar állami kiadásokrak 2 tétele van, amelyet a Tafelnben nem találhatunk meg. Az előbb említett háziadóból fedezték a megyék kiadásait. Az oktatás kiadásait a „tanulmányi és vallásalap, a szerzetesrendek nagy vagyona, illetve a falvakban a községi jövedelmek fedezték”. Ugyanezeket a kiadásokat a többi tartomány esetében az állami bevételekből fedezték, és az alapok is jelentős dotációt élveztek.^{3 4}

A magyar pénzügyigazgatás és a jövedelmek vázlata után elengedhetetlen bemutatni azt a „csatornát”, amelyen keresztül a magyar számadások, pénztári kimutatások a bécsi Legfőbb Számvétséghez eljutottak. A birodalmi központi pénzügyigazgatásban is érvényesültek a centralizációs törekvések, a tartományokat kötelezték arra, hogy számadásaikat, pénzügyi kimutatásaikat rendszeresen megküldjék Bécsbe. A pénzügyi nyilvántartások ellenőrzését a Legfőbb Számvézési Hatóság látta el, mely az 1792-ben megszűnt Számvéző Kamara jogkörét vette át.^{3 5} Feladatköréhez tartozott az ellenőrzésen kívül az összesített birodalmi adatok alapján a kezelési kimutatások (Darstellung der Geldgebarung) elkészítése, valamint a zárszámadások (Rechnungs-Abschluss) összeállítása. A kezelési kimutatás előterjesztés volt a pénzügyi évre, melyet a zárszámadási adatokkal együtt bemutattak az uralkodónak, melyhez írásban magyarázatot fűztek. Fennmaradt – és Weninger közli – Baldacci két felterjesztését az 1824 és 1838 évről, melyben Magyarországra vonatkozó megjegyzések találhatók.^{3 6} A Magyar Kamara által kezelt jövedelmek kimutatásainak felülvizsgálatát is ez a központi ellenőrző szerv látta el. Az 1811. évi kamarai pénztári utasítás előírta, hogy az eredeti pénztári naplókat a

^{3 2} Magyar Törvénytár: 1790: XXII. tc. (ld. a 27. jegyzetet), és *Wenczel Gusztáv: Magyarország bányászatának kritikai története.* Bp., 1880. 456 o. a 247–248.

^{3 3} *Fényes: Magyarország leírása.* 1. rész. 160.

^{3 4} *Nagy István:* i. m. 343.

^{3 5} *Uő.* 349.

^{3 6} *Weninger:* i. m. 1. közlemény 4–5 és az 1824. évre: 2. közlemény 89–99 és az 1838. évre a 2. közlemény 77–82.

mellékletekkel együtt fel kell küldeni.³⁷ A számadások ellenőrzésekor is megmutatkozott az a gyakorlat, hogy nem voltak tekintettel a Magyar Kamara függetlenségére. Nemcsak a pénzügyi ellenőrzésben rendelték alá a birodalmi központi igazgatásnak a Magyar Kamarát, hanem köteles volt a megmaradt jövedelem felküldésére is, és így járulni hozzá a központi kiadásokhoz, mint a többi tartomány. A hadiadó és a bányászat jövedelmeinek nyilvántartása adott volt a központi igazgatás számára, mert Bécsben kezelték.

A legfőbb Számvevőség ellenőrző és birodalmi szintű összefogó munkája – mint erről szó volt – 1829-ben adatösszeállító tevékenységgel bővült. Tekintettel arra, hogy a legfontosabb információk egyetlen birtokosa volt, ezért bízták meg a statisztikai táblák összeállításával. Az 1828. évi Tafeln bevezetőjében leírják, hogy a pénzügyi adatokat a zárszámadásból vették.³⁸ Ezért használta forrásként Weninger kimutatásait, majd ennek hiányában az általuk összeállított Tafeln adatait.³⁹

A pénzügyi táblázatok és az ott található fogalmak ismertetése előtt említést kell tenni néhány általános fogalomról.⁴⁰

Szólunk már a területi sorokról, amelyek a tartományok adatait közlik; a történelmi Magyarországra az utolsó három sor vonatkozik: Ungern, Siebenbürgen, Militärgränze. E három sort összesítik ugyanúgy, mint az örökös, illetve olasz tartományok területi eredményeit. Tanulmányomban a szűkebb Magyarországra (Ungern) vonatkozó adatokat közlöm. Ez a Magyar Kamara pénzügyi igazgatása alá tartozó területet jelenti, ide értve Horvátországot is.⁴¹ Erdély önálló koronartartományt alkotott, amely jogi, közigazgatási és pénzügyi tekintetben elkülönült Magyarországtól. Ugyanez volt a helyzet a Határőrvidék esetében is, amely a bécsi Haditanács igazgatása alá tartozott.

Pénzügyi év. A költségvetések és zárszámadások egy pénzügyi év adatát foglalták össze. Az első költségvetést a Habsburg-birodalomban 1766-ban állították össze. Ekkor alakult ki az a gyakorlat, hogy a pénzügyi év november 1-től a következő év október 31-ig tartott.⁴² A Tafeln nem használja a pénzügyi év elnevezést, csupán „év” (Jahr), vagy „igazgatási év” (Verwaltungs-Jahr) kifejezést.

Pénzérték. Az összegeket konvenció forintban (Gulden in Convencions-Münze) adják meg, a számadások vezetésében ez volt az elfogadott érték. A konvenció pénzlat Lotharingiai Ferenc német–római császár vezette be 1748-ban. Az 1807: XXII. tc. értelmében a konvenció forintot, mely ezüstpénz volt, Magyarországon is bevezették. 1 konvenció, rénes, vagy német forint 60 krajcárból állt. A papírpénz és az ezüstpénz értékaránya időben erősen ingadozott.⁴³

A Tafeln-kötetekben található táblázatok a bennük levő adatokkal jól tükrözik az eltéréseket Magyarország és a Monarchia másik felének adórendszere között. Míg Magyarországon 1848-ig fennmaradtak a feudális-rendi korszak adózási viszonyai, addig a Monarchia másik felében már a 19. század első felében egy polgári típusú, differenciált adórendszer volt érvényben.

A Tafeln pénzügyigazgatás című fejezetében a részletes adatokat a következő sorrendben közli: egyenes adók, a közvetett jövedelmek táblázatai, majd az államjavak és regálék eredményei.

Az egyenes adók (Directe Steuern) fejezet összesen 5 részletező táblából áll. Magyar vonatkozású adat ezeknél a tábláknál az alábbi adófajtáknál található: telekadó (Grundsteuer), zsidóadó (Judensteuer), egyéb adók (Sonstige Steuern), ami Magyarország esetében az egyházi segélypénz. Ezekről az adófajtákról részletesen szoltunk fent, a magyarországi jövedelmek bemutatásánál. A Tafelnben szereplő és magyar adatot is tartalmazó egyik adófajtaról, a telekadóról külön kell szólni: Ez a fogalmi megjelölés magyar vonatkozásban speciális tartalmú, eltér az örökös tartományok

³⁷ Nagy I.: i. m. 349.

³⁸ 1828. évi Tafeln bevezetője.

³⁹ Weninger: i. m. 2. közlemény 101.

⁴⁰ 1828–1847. évi Tafeln kötetei. Az egyes fogalmaknál, tábláknál csak akkor hivatkozunk külön, ha speciális megjegyzésről, változásról van szó.

⁴¹ A magyar kamara területi illetékességére: ld. Nagy I. i. m. 113, 135 és 213.

⁴² Weninger: i. m. 2. közlemény 128 és *Thegze-Gerber Ferenc*: Az állami költségvetés. Bp., 1926. 62., a zárszámadásról a 12.

⁴³ Vargha Gyula: A magyar hitelügy és hitelintézetek története. Bp., 1896. 636 o. A pénzérték-ről: 44–50 és *Fényes Elek*: Magyarország statistikája. I. köt. 282–284., valamint Magyar Törvénytár: 1807: XXII. tc.: „A mérték és pénzlatb egyenlősítéséről.”

földadó-kataszter alapján kivetett adójától. A telekadó magyar vonatkozásban a hadiadó és a szabad királyi városok cenzusának összegét jelentette. Ez a táblázathoz adott magyarázatból tűnik ki, mivel ott felsorolták az egyes összetevőket. Az erre vonatkozó megjegyzés szerint az alábbi tételekből áll: hadiadó (militär contributo); hozzájárulás a magyar nemesi testőrséghez (Beitrag für ungarische adelige Leibgarde); toborzás (Werbbeitrag); a szabad királyi városok cenzusa (Königszins von den ungarischen Freistädten); Horvátország kamarai adója (Camerale contribution von Croatien.) Az egyéb adókra a megjegyzésben a következő meghatározást használták: Fortifications-Steuer von Ungern, illetve: Subsidium Ecclesiasticum.

Az adókra vonatkozó értékeket évenként a következő két felosztásban adják meg. Kurrens érték (pro currenti) az adott pénzügyi évre kivetett összeget jelenti. Hátralék érték (pro praeterito) az adott pénzügyi évben – a korábbi évekről összegyűlt – be nem fizetett adó összege. Az egyes táblázatok adófajtánként és az összes egyenes adókra, úgy a kurrens, mint a hátralék értéket is megadják. Az alábbi fogalmakat használják az adatoknál:

Eredeti illeték (ursprüngliche Gebühr) – nem határozzák meg a fogalmat. A magyar zsidóadónál és egyházi segélypénznel kevés kivétellel a kivetett évi adó mennyiségét jelenti. A táblában csak az egyenes adók összes értékét adják meg. Megjegyzésben a magyar kurrens telekadót részletezték, és az egyházi segélypénz kurrens és hátralék értékét is megadták.

Megadott elengedések (bewilligte Nächlässe) – nincs meghatározva, milyen elv vagy indok alapján történt. Egyedül az 1846. évi zsidóadónál van – egyéb forrásból – arról tudásunk, hogy elengedés történt.⁴⁴ Adófajtánként is részletezték a megadott elengedéseket, úgy a kurrens, mint a hátralék értékénél.

Igazított illeték (rectifizierte Gebühr): az eredeti illetéknek a megadott elengedés alapján csökkentett mennyisége. A táblában adófajtánként is részletezték a kurrens és hátralék értéket is.

Adózók befizetése (Einzahlung der Contribuenten): a pénzügyi év alatt az igazított illetékből teljesített befizetés. A táblázat az összes befizetett értéket és adófajtánként részletezett adatokat is megad. Megjegyzésben a magyar telekadó befizetett értékét és annak részeit is közölték.

Kiadások (Ausgaben.) Az 1841. évi kötetben szerepel először ez a fogalom: az adóbeszedésre fordított összeg, 2 tétele van: adóvisszatérítés (Steuervergütung) és a beszedési költség (ld. alább.) Adóvisszatérítésre magyar adatot csak az 1841. évben találtunk, a táblához fűzött megjegyzés alapján ez a zsidóadóra vonatkozik. Csak összes értéket adtak meg a táblában, adófajtánként nem közölték.

Beszedési költség (Einhebungskosten und sonstige Ausgaben): az egyenes adó szedésekor felmerült kiadások. A megjegyzés rovatban az 1841. évi kötettől kezdődően fűztek hozzá magyarázatot 1847-ig, mely szerint az alábbi tételekből áll: behajtási százalék, bérek, napidíjak, útiköltségek és szállítási költségek, hivatali szükségletek és egyéb kiadások.⁴⁵ Egy külön tábla megadja a beszedési költség adófajtánkénti megoszlását. Ennek értelmében Magyarországon a zsidóadó beszedési költsége létezett csak. A hadiadó beszedési költséget a megyék viselték.

Befizetés az állampénztárba (Abfahren an die Staats-Cassen.) A befizetett adómennyiség a beszedésre fordított költséggel kisebbitve. Csak az összes értéket adják meg, adófajtánként nem közlik. Az 1841. évi kötettől a megjegyzésben magyarázatot adtak arra, hogy azért nagyobb az állampénztárba történt befizetés, mint az adózók befizetése, mert az adópénztárban az év elején fennálló pénztári maradványt is ide fizették be.⁴⁶

Adóhátralék (Steuer Rückstände): – magyarázatot nem adtak, de a számítások szerint az igazított illetékből teljesített befizetés utáni maradékot jelenti. Adófajtánként és összesen adta meg a tábla. A nyitó és záró értéket is közölték évenként.

A közvetett jövedelmek adatait a Tafeln a következő táblázatokban közli: vám (Zoll), só (Salz,), díjak (Tax/Tar), lottó (Lotto), posta (Post) és puskapor jövedelem (Pulver-Gefäll.)

A további 3 tábla az államjavak (Staatsgüter), a bányászat (Montanisticum) és a tartományok különféle bevételeire (Besondere Einnahmen der Provinzen) vonatkozik.

A jövedelmeket részletező táblákban 3 alapvető fogalom szerepel.

⁴⁴ Ld. a 24. sz. jegyzetet.

⁴⁵ Az 1841. évi Tafeln megjegyzése alapján.

⁴⁶ 1841. évi Tafeln uo.

Bevétel (Einnahme): a jövedelmi ág összes bevételét jelenti a fenntartási költségek nélkül. Ez a bruttó bevétel.

Kiadás (Ausgaben): a fenntartási, kezelési költség adatait tartalmazza.

Felesleg (Ueberschuss): a jövedelmi ág tiszta bevétele, amely a kezelési költségre fordított összeg kifizetése után marad.

Nem térek ki arra, hogy a fenti fogalmak adatait mennyire részletezve adják meg az egyes táblázatok. A jövedelmi ág jellegétől függően helyenként több összetevőre bontották a bevételek és kiadások értékét, bizonyos tábláknál csak egy összegben közölték. Az uradalmak a bányászat adatait részletes területi bontásban adták meg. Arról viszont szólni kell, hogy egyes jövedelmeknél a táblában közölt értékeket a megjegyzések hogyan magyarázzák, illetve módosítják. Erre részletesen a feldolgozási módszernél térek ki.

Az 1844. évi Tafeln-től rendszeressé válik az államháztartás eredményeit közlő adatsorok összeállítása. Az összesítő táblázatok utolsó rovatában megadták az 1 négyzetmérföldre és az egy főre eső értéket. Az alábbi fogalmak találhatók itt.⁴⁷

Állami bruttó bevételek (Staats Brutto Einnahmen): a fogalom valódi tartalmában az összes bevételt jelenti, a beszedési, kezelési költségek nélkül. A táblázat csak az egyenes adók és a közvetett jövedelmek összesített bevételeit tartalmazza. A tábla megjegyzése szerint azért nem közlik az uradalmak, bányászat és a különféle jövedelmek adatait, mert azok nem számíthatók át egy főre eső jövedelemre.

Állami tiszta bevételek (Staats-Netto Einnahmen): az összes tisztán számított bevétel, amely az egyes jövedelmek fenntartási költségeinek levonása után marad. A táblázatban szintén 1844-től minden jövedelem tiszta bevételét megadják. Az egyenes adó tiszta jövedelmét a befizetés az állampénztárba jelenti.

Állami kiadások (Staats-Ausgaben): a tartományok kiadásait adja meg az egyes igazgatási ágaknál. A pénzügyigazgatás adatait részletezi. A tábla végén közlik a kiadások után megmaradt felesleget. A táblához fűzött megjegyzés: az igazgatási táblázatok alapján állították össze.

Felesleg (Ueberschuss als Beitrag zum Centrale): az állami kiadások fedezésére fordított összeg levonása után a tiszta bevételből maradt mennyiséget jelenti.

Az állami kiadások táblázat jelentette tehát azt a kulcsot, amely lehetővé tette ennek a táblának a kiegészítését, vagyis a korábbi 16 évre az igazgatási ágazatok összefoglaló adatait közlő táblázatok részletes eredményeiből az idősor összeállítását. Minden évben a pénzügy, az igazságügy, a politikai igazgatás és a számvevőségek adatait közlik tartományok szerint és birodalmi összesítésben. Ezek a táblázatok igen részletesen a tartományi központi igazgatás eredményeit külön kiemelve adják meg a személyi állomány adatait és a fizetéseket és egyéb igazgatási költségeket. Az adatközlésekben megtalálhatók 20 évre vonatkozóan a Magyar Kamara, a Hétszemélyes Tábla, és a Helytartótanács adatai, ezzel szemléltethető legjobban a táblázatok részletessége. A Magyar Udvari Kancellária kiadásait nem a magyarországi, hanem a központi kiadásoknál számolták el.

Az igazgatási ágazatra vonatkozó pénzügyi adatokat két összegben adták meg: fizetések (Beköstigung vorstehenden Individuen) és egyéb igazgatási költségek (Sonstige Verwaltungs-Auslagen.)

Összes kiadás (Total Aufwand): a két részadat összesítését jelenti, a táblázatban ezt az adatot használtam.

A számvevőségek adatainál csak a Bányászati Számvevőségek magyar adatai találhatók, de ezek kiadásait a bányászatnál számolták el. A táblához fűzött megjegyzés tartalmazza a magyar adatot: a budai kamarai számvevőség (Camera Buchhaltung in Ofen) és a helytartótanácsi számvevőség (Statthalterei Buchhaltung in Ofen) kiadásait. Az előbb felsorolt fogalmakra vonatkozó adatsorok alapján állítottam össze az adatközlést.

A feldolgozás során az alapvető szempont az volt, hogy a Tafelnben levő pénzügyi adatok oly módon kerüljenek közlésre, hogy minél teljesebb képet adjanak a magyar államháztartásról. Ennek feltétele az volt, hogy ne mechanikusan kerüljenek át a Tafeln táblázatai az adatközlésbe.

Az adatok gyűjtése előtt a Tafeln minden egyes kötetét kézbe kellett venni, annak megállapítására, hogy azonosak-e a táblázatok, a bennük levő adatok következetessége lehetővé teszi-e a 20 éves idősor összeállítását.

⁴⁷ 1844. évi Tafeln jegyzete és ld. a bruttó bevétel táblához fűzött megjegyzést.

Az egyenes adókra vonatkozó táblázatok a húsz évfolyamban semmit sem változtak. A jövedelmi ágak táblázatai is lényegileg azonosak, csak néhol változott meg a bevétel vagy kiadás részletezettsége, amely azonban ezek végösszegét nem módosítja.

Az állami bruttó és nettó bevételre, valamint az állami kiadásokra vonatkozó táblázatok mindössze az utolsó négy évre, 1844–1847-re álltak rendelkezésre, folyamatosan. Az összefoglaló táblázatokban található részletes eredményeket összevetve a részletező táblázatok adataival, pontosan meg lehetett állapítani az egyes adatok „származását”. Ennek alapján vetődött fel az a nem remélt lehetőség, hogy a részletező táblákból, ide értve az igazgatási ágazatok kiadásait is, nem csupán 4 évre, hanem 20 évre össze lehet állítani az idősort.

A táblázatok jelenlegi formájában történt összeállításához az alábbi számításokat kellett elvégezni, hogy teljes és pontos képet kapjunk a magyar adatokról.

Az egyenes adók összegeinél – tekintettel arra, hogy az egyes tételek között számszerű összefüggés van – „alapadatnak” fogadtam el az eredeti illetéket összesen, valamint a befizetett adó összegét. E kettő között nincs összefüggés, míg az igazított illeték és a befizetés az állampénztárba már „származtatott” érték, mindkettőt számították; az eredeti illetékből az elengedést, a befizetésből a beszedési költséget vonták le, s így kapták meg adófajtánként és összesen az igazított illetéket, illetve a befizetést az állampénztárba. Azért lényeges ez, mert az elvégzett kontroll azt mutatta, hogy elírások, számítási hibák, vagy egyéb meg nem indokolt ok miatt eltérés mutatkozik.

Számítani kellett az egyenes adóknál, mivel csak az összes eredeti illetéket adták meg: a telekadó hátralék értékét, a zsidóadó kurrens és hátralék értékét úgy, hogy az igazított illetékből adófajtánként a megadott elengedést levontam. (I. tábla.) A megjegyzésben megadott, részletezett befizetett telekadó részletes adatait össze kellett adni, hogy a befizetett összes telekadó értékét megkapjam (VII. tábla.) Az egyenes adók összesített eredményeit közlő táblázat értékeit úgy számítottam ki, hogy a kurrens és hátralék értéket összeadtam (I–IV. tábla összes oszlop), így kaptam meg az adott évre vonatkozó összegeket. (VIII. tábla.)

Az állami bevételék és kiadások összesített táblázatainak vizsgálatakor nemcsak arra derült fény, hogy mely adatok honnan származnak, hanem még két igen lényeges dologra is.

Bizonyos jövedelmek adatait az összefoglaló táblázathoz nem a jövedelmi ág bevételeit és kiadásait közlő táblából vették, hanem a táblához fűzött módosító értelmezés után számított összeg eredményét adták meg. A következetesség azt kívánta, hogy az általam összeállított 16 év adatsorainál is így történjen, ez lényeges az adatok összehasonlíthatósága szempontjából. Amennyiben ezt a módosított összeget közölte a Tafeln, úgy a táblázat adott évi adatánál hivatkozás történik erre.

Négy jövedelem adatát módosítja a táblához fűzött megjegyzés, ezek a következők:

A só jövedelem adatait közlő táblákhoz fűzött megjegyzés szerint a tényleges bevétel és kiadás a tábla adatahoz képest módosul, mert a külföldön beváltott só értéke megváltoztatja az összeget.^{4 8}

Díjak: A tábla egy összegben adja meg az udvari díjak (Hoftaxen) értékét, és nem közli tartományonként. Ezt a díjat csak Bécsben lehetett fizetni. A területi bontás tartományonként csak a Ländertaxen adatait adja meg. A megjegyzésben az udvari díjak tartományonkénti bevételét és kiadását is közlik, az 1830. évi kötettől.^{4 9}

A postajövedelmet 1828 és 1834 között két külön táblázat hozza, a szekérposta (Fahrenden Post) és a levélposta (Brief-Post) adatait. 1835-től egy táblázatban közölték a posta pénzügyi adatát.^{5 0}

A bányászat jövedelménél számolták el a pénzverdék jövedelmét, mint ezt a pénzverésre vonatkozó anyagi jövedelem tábláinál közlik.^{5 1}

Az utolsó részletes pénzügyi tábláról, a különféle bevételekről külön kell szólni, mert csak bevételeket adnak meg, pedig a Kamara történetében, illetve Weninger tanulmányában is találhatók különféle kiadások. Vannak olyan bevételek ebben a táblában, amelyek nem voltak kiadásai, illetve a

^{4 8} 1830. évi Tafelnben közlik először ezt a megjegyzést, mely minden évben megtalálható.

^{4 9} 1830. évi Tafelnben először, azután mindegyik évben.

^{5 0} 1828–1834. évi Tafeln 2 külön táblában adja meg. 1835-től egy tábla.

^{5 1} A pénzverdék eredményeit közlő táblához fűzött megjegyzés szerint.

kiadások mindjárt levonásba kerültek.⁵² Valószínűleg ezért sem közlik a kiadásokat. Egyébként 1830 és 1833 között nem közlik ezt a táblát.

Ez a táblázat magyar vonatkozásban az alábbi tételeknél ad meg bevételeket: járulékok, fiscalítások, aktív kamatok, térítések, különbözők: rendszeres és rendkívüli bevételek és a megüresedett papi székekből és eladott birtokokból származó jövedelmek.

A fenti megjegyzések és adatközlés-változás értelmében az alábbi számításokat kellett elvégezni: a sójövedelem-felesleg értékét kiszámítani a bevétel és kiadás összegéből. A díjak táblázatban megadott bevételéhez és kiadásaihoz hozzá kellett adni a megjegyzésben közölt udvari taksa bevételét és kiadását, és így kiszámítani a felesleget. A posta adatainál 1828 és 1834 között a levélposta és szekérposta külön táblázatban közölt eredményeit kellett összesíteni. Az uradalmakra vonatkozó adatokat – mivel Magyarország eredményeit összesen külön nem közölték – szintén számítani kellett.

A másik igen lényeges dolog az államháztartásról közölt összefoglaló táblázatoknál, hogy nem adtak összesítést a jövedelmek kezelési költségeiről – bár tagadhatatlan, hogy elvben a bruttó jövedelem és a tiszta jövedelem különbsége jelenti ezt az összeget. Azonban mint a fogalmaknál szó volt róla, a bruttó bevételek tábla nem teljes, nem közölték benne az uradalmak, bányászat és különféle bevételek eredményeit. Az összefoglaló táblázatok idősorainak összeállítását a következő kiegészítéseket és számításokat tette szükségessé.

Az állami bruttó bevételek táblázatát ki kellett egészíteni a fenti 3 jövedelem eredményeivel, és így kiszámítani évenként a valóságos bruttó bevételt. Az 1844–1847. évi adatsor így vált teljessé, míg a korábbi évek adatai már ennek megfelelően kerültek összeállításra. (IX. tábla.) A jövedelmek kezelési költségeinek eredményeit az egyes évek táblázataiból lehetett összegyűjteni és kiszámítani a végeredményt. (X. tábla.)

Az állami tiszta bevételek adatait közlő tábla annyiban nem egyezik az 1844-től a Tafelnben közölt adatsorokkal, hogy itt nem szerepel az egyenes adók részletezése, csak összes értéke. Erre azért volt szükség, mert 1828–1843 között az állampénztárba befizetett összeget nem részletezték adófajta szerint. A táblázatban közölt részeredmény az egyenes adók és közvetett jövedelmek összesítésével szintén nem szerepel a Tafeln kötetében, itt azért számítottuk ki, hogy összehasonlítható legyen a bruttó bevételek és kezelési költségek adataival. (XI. tábla.)

Az állami kiadások tábla a Tafeln adatközlésétől eltérően nem adja itt meg a pénzügyigazgatás részeredményeit. Ez az egységes adatközlést szolgálja, mert a többi igazgatási ág adatát sem részletezi. Az összes állami kiadás számított eredmény. A tábla utolsó oszlopában található adatsor a kiadások fedezése után maradt felesleget jelenti. (XII. tábla.) Az utolsó táblázat áttekintés az egész magyar államháztartásról, mely az előbbi négy táblázat adatait foglalja össze. (XIII. tábla.)

Az adatközlés – épp jellegénél fogva – a Tafelnben megadott teljes értéket tartalmazza, ezt kívánta a pontosság elve, és ezért nem történt kerekítés, bár milliós értékekről van szó. Az adatok összeállításához szükséges számítások mellett célszerűnek látszott az összegek számításával történő ellenőrzése is, a tartalmi követelményeken kívül technikai okok is szükségessé tették ezt. Az 1828. és 1829. évi Tafeln xerox másolatban állt rendelkezésre, az 1840-ig litográfiával történt sokszorosítás is nehezítette a munkát.

Minden olyan adatnál, amely számítás vagy korrekció eredménye – a táblákban a helyes korrigált értéket lehet megtalálni. Amennyiben a Tafelnben megjegyzésként megadott összeg szerepel, úgy erre utalás történik. Bizonyos jövedelmeknél 1834-ig a Határőrvidék eredményeit is részben Magyarországnál számolták el, erre mindig utalás történik.

A dolgozatban közölt adatsorok értékelését és elemzését a jövőben szeretném elvégezni. Céлом, ugyanezzel a módszerrel, Erdély és a Határőrvidék, valamint az örökös tartományok bevételeinek és kiadásainak idősorait összeállítani. Ha az egész Monarchia adatainak egységes feldolgozása elkészült, lehetőség fog nyílani a magyarországi államháztartás adatainak összehasonlító elemzésére és értékelésére.

⁵² A különféle jövedelmek kiadásairól ld.: az évenkénti adatokat és tételeket *Weninger* i.m.: többek között a 2. közlemény 93–94 és az idézett Baldacci felterjesztést (36. jegyzet.)

FÜGGELÉK

Megjegyzések a táblázatokhoz

II. tábla: 2. Zsidóadó: 1846. adóelengedés történt. 3. Egyházi segélypénz: 1838. csak ebben az évben történt adóelengedés.

IV. tábla: 4. Összesen (befizetett telekadó): 1842. Tafelnben szereplő adat: 2 182 522. 6. Befizetés az állampéntárba: az alábbi éveknél eltérés található a számított érték és a Tafeln adatai között. A Tafelnben levő értékek a következők:

1828	kurrens:	3 231 545
1829	kurrens:	3 832 532
	hátralék:	156 455
1830	hátralék:	377 447
1832	kurrens:	4 021 414
1835	kurrens:	3 941 557
	hátralék:	210 016
1836	kurrens:	2 902 342
	hátralék:	1 838 731
1837	kurrens:	2 219 520
	hátralék:	1 951,797
1838	hátralék:	1 788 186
1839	hátralék:	2 037 845
1842	kurrens:	2 166 448
1843	hátralék:	1 935 650
1846	hátralék:	1 922 762
1847	kurrens:	2 113 298
	hátralék:	1 847 366

V. tábla: Az itt közölt összegek elvben azonosak az I. tábla hátralék értékeivel. A Tafeln adatai alapján azonban eltérés van a két tábla között, ezeknek okát nem tudjuk: esetleg elírás lehet 1828 vége, 1833, 1835–1843, 1845–1846.

VI. tábla: A Tafeln által megadott érték és a magyar hadiadó összege közötti eltérés oka ismeretlen.

IX. tábla: 2. Vám: 1828–1834 a magyar adat tartalmazza a Határőrvidék jövedelmének egy részét, míg másik felét Erdélynél közölték. A megosztás arányát nem adják meg, ezért nem számítható ki ezekre az évekre a magyarországi vámjövedelem önmagában. 11. Bányászat: 1828–1847 ez a táblázat tartalmazza a pénzverés pénzügyi eredményeit is. 1828–1834 a magyar adatsor tartalmazza a Határőrvidék bányászatának pénzügyi eredményeinek egy részét, másik felét Erdélynél közlik. 1844. elírás a táblában: 11.716503. 14. Különféle bevételek: 1843: 825982 hibás számítás. 1830–1833 nincs ez a tábla, 1834-től ismét megtalálható. 1841-től megjegyzésben: Arad, Versec felszabadítási pénzét évenként közölték.

XII. tábla: 4. Számvevőségek: 1828 nincs tábla.

Az I–XIII. táblában közölt értékek konvenció forintban

I. tábla Az egyenes adók eredeti illetéke

Év		Telekadó 1.	Zsidóadó 2.	Egyházi segélypénz 3.	Összesen 4.
1828	Kurréns	4652003	161406	68975	4882384
	Hátralék	2864453	876511	236309	3977273
1829	Kurréns	4412153	166407	68965	4647525
	Hátralék	4158039	971003	258907	5387949
1830	Kurréns	4412154	160000	68965	4641119
	Hátralék	4560636	1053553	261329	5875518
1831	Kurréns	4405966	160000	68965	4634931
	Hátralék	4361388	1136085	277332	5774805
1832	Kurréns	4405976	159999	71465	4637440
	Hátralék	5311131	1220023	286098	6817252
1833	Kurréns	4405976	160000	70945	4636921
	Hátralék	5602782	1314131	352601	7269514
1834	Kurréns	4405976	160000	73114	4639090
	Hátralék	5496923	1379612	367196	7243731
1835	Kurréns	4405976	160000	73118	4639094
	Hátralék	5683870	1405829	312318	7402017
1836	Kurréns	4406576	160000	73135	4639711
	Hátralék	6120869	1461592	304347	7886808
1837	Kurréns	4406575	160000	73135	4639710
	Hátralék	5931227	1524585	320448	7776260
1838	Kurréns	4406576	160000	73134	4639710
	Hátralék	6303432	1594593	339356	8237381
1839	Kurréns	4406576	160000	73045	4639621
	Hátralék	6214937	1676549	344729	8236215
1840	Kurréns	4406576	160000	73045	4639621
	Hátralék	5878242	1759867	357443	7995552
1841	Kurréns	4406576	160000	73045	4639621
	Hátralék	5965060	1857281	371983	8194324
1842	Kurréns	4406575	160000	73045	4639620
	Hátralék	6215265	1975179	380243	8570687
1843	Kurréns	4406575	160000	73045	4639620
	Hátralék	6604676	2113141	402707	9120524
1844	Kurréns	4406575	160000	73045	4639620
	Hátralék	6343791	2265057	420010	9028858
1845	Kurréns	4406175	160000	73045	4639220
	Hátralék	6184244	2418693	435792	9038729
1846	Kurréns	4406575	160000	73044	4639620
	Hátralék	6048589	2574852	455387	9078828
1847	Kurréns	4406576	109091	73044	4588711
	Hátralék	5956323	109	485958	6442390

II. tábla Elengedések az egyenes adókból

Év		Telekadó 1.	Zsidóadó 2.	Egyházi segély- pénz 3.	Összesen elengedés 4.
1828	Kurrens	65976	552	—	66528
	Hátralék	7590	—	—	7590
1829	Kurrens	—	552	—	552
	Hátralék	174290	—	—	174290
1830	Kurrens	—	1823	—	1823
	Hátralék	—	5680	—	5680
1831	Kurrens	—	1271	—	1271
	Hátralék	—	—	—	—
1832	Kurrens	—	1270	—	1270
	Hátralék	—	—	—	—
1833	Kurrens	—	1271	—	1271
	Hátralék	—	—	—	—
1834	Kurrens	—	1271	—	1271
	Hátralék	—	10591	—	10591
1835	Kurrens	—	1272	—	1272
	Hátralék	—	—	—	—
1836	Kurrens	—	1271	—	1271
	Hátralék	—	—	—	—
1837	Kurrens	—	1271	—	1271
	Hátralék	1982	1271	—	3253
1838	Kurrens	920	1271	90*	2281
	Hátralék	920	1271	931*	3122
1839	Kurrens	1119	1271	—	2390
	Hátralék	—	—	—	—
1840	Kurrens	5930	1271	—	7201
	Hátralék	2767	244	—	3011
1841	Kurrens	618	1271	—	1889
	Hátralék	—	—	—	—
1842	Kurrens	652	1271	—	1923
	Hátralék	525	—	—	525
1843	Kurrens	652	1271	—	1923
	Hátralék	—	—	—	—
1844	Kurrens	941	1271	—	2212
	Hátralék	451	—	—	451
1845	Kurrens	2117	1271	—	3388
	Hátralék	1369	—	—	1369
1846	Kurrens	1553	105454*	—	107007
	Hátralék	225	2571909*	—	2572134
1847	Kurrens	1722	—	—	1722
	Hátralék	1808	—	—	1808

III. tábla Az egyenes adók igazított illetéke

Év		Telekadó 1.	Zsidóadó 2.	Egyházi segélypénz 3.	Összesen 4.
1828	Kurrens Hátralék	4586027 2856863	160854 876511	68975 236309	4815856 3969683
1829	Kurrens Hátralék	4412153 3983749	165855 971003	68965 258907	4646973 5213659
1830	Kurrens Hátralék	4412154 4560636	158177 1047873	68965 261329	4639296 5869838
1831	Kurrens Hátralék	4405966 4361388	158729 1136085	68965 277332	4633660 5774805
1832	Kurrens Hátralék	4405976 5311131	158729 1220023	71465 286098	4636170 6817252
1833	Kurrens Hátralék	4405976 5602782	158729 1314131	70945 352601	4635650 7269514
1834	Kurrens Hátralék	4405976 5496923	158729 1369021	73114 367196	4637819 7233140
1835	Kurrens Hátralék	4405976 5683870	158728 1405829	73118 312318	4637822 7402017
1836	Kurrens Hátralék	4406576 6120869	158729 1461592	73135 304347	4638440 7886808
1837	Kurrens Hátralék	4406575 5929245	158729 1523314	73135 320448	4638439 7773007
1838	Kurrens Hátralék	4405656 6302512	158729 1593322	73044 338425	4637429 8234259
1839	Kurrens Hátralék	4405457 6214937	158729 1676549	73045 344729	4637231 8236215
1840	Kurrens Hátralék	4400646 5875475	158729 1759623	73045 357443	4632420 7992541
1841	Kurrens Hátralék	4405958 5965060	158729 1857291	73045 371983	4637732 8194324
1842	Kurrens Hátralék	4405923 6214740	158729 1975179	73045 380243	4637697 8570162
1843	Kurrens Hátralék	4405923 6604676	158729 2113141	73045 402707	4637697 9120524
1844	Kurrens Hátralék	4405634 6343340	158729 2265057	73045 420010	4637408 9028407
1845	Kurrens Hátralék	4404058 6182875	158729 2418693	73045 435792	4635382 9037360
1846	Kurrens Hátralék	4405023 6048364	54546 2943	73044 455387	4532613 6506694
1847	Kurrens Hátralék	4404854 5954515	109091 109	73044 485958	4586989 6440582

IV. tábla Az egyenes adók bruttó és nettó hozadéka

Év	Az adózók befizetése				Beszedési költség 5.	Befizetés az állampénztárba 6.	
	Telekadó 1.	Zsidóadó 2.	Egyházi segélypénz 3.	Összesen 4.			
1828	Kurrens Hátralék	3216585 64471	1817 64545	18178 27660	3237120 156676	36 1291	3237084* 155385
1829	Kurrens Hátralék	3778915 56351	26481 56824	27665 38878	3833061 152053	530 1136	3832531* 150917*
1830	Kurrens Hátralék	4317332 294070	12771 57194	25636 27326	4355739 378590	255 1144	4355484 377446*
1831	Kurrens Hátralék	3369541 86680	8224 66567	22803 37397	3400568 190644	165 1331	3400403 189313
1832	Kurrens Hátralék	4031900 82425	7582 57039	25296 28021	4064778 167485	152 1141	4064626* 166344
1833	Kurrens Hátralék	4330364 181470	10936 82312	20994 35356	4362294 299138	219 1646	4362075 297492
1834	Kurrens Hátralék	4140942 78087	9902 112019	30270 97722	4181114 287828	198 2240	4180916 285588
1835	Kurrens Hátralék	3894314 75262	9780 93187	37658 43430	3941752 211879	196 1864	3941556* 210015*
1836	Kurrens Hátralék	2855595 1740623	8041 87694	39935 17099	2903571 1845416	161 1754	2903410* 1843662*
1837*	Kurrens Hátralék	2196181 1836207	3776 83675	20705 33522	2220662 1953404	76 1673	2220586* 1951731*
1838	Kurrens Hátralék	2809474 1683757	3598 74446	34268 32472	2847340 1790675	72 1489	2847268 1789186*
1839	Kurrens Hátralék	2795469 1946683	5078 70333	46184 14235	2846731 2031251	102 1407	2846629 2029844*
1840	Kurrens Hátralék	2512996 1798065	3263 58664	26957 31548	2543216 1888277	65 1163	2543151 1887114
1841*	Kurrens Hátralék	2375444 1780834	1903 38928	35701 29084	2413048 1848846	38* 779*	2413010 1848067
1842	Kurrens Hátralék	2137132 1878856	404 20364	30986 19594	2168522* 1918814	8 407	2168514* 1918407
1843	Kurrens Hátralék	2760371 1906437	— 6813	35505 20459	2795876 1933709	— 124	2795876 1933585*
1844	Kurrens Hátralék	2740740 1823991	— 5093	26602 30660	2767342 1859744	— 102	2767342 1859642
1845	Kurrens Hátralék	2626348 1912070	— 2570	26512 27155	2652860 1941795	— 52	2652860 1941743
1846	Kurrens Hátralék	2595384 1901680	54546 2943	24413 18197	2674343 1922820	— 59	2674343 1922761*
1847	Kurrens Hátralék	1969830 1812105	109091 109	34776 35155	2113697 1847369	— 2	2113697* 1847367*

V. tábla Hátralékok

Év	Telekadó az év végén 1.
1828	2864453*
1828	4161834
1829	4560636
1830	4361388
1831	5311132
1832	5602782
1833	5496924
1834	5683870
1835	6120170
1836	5931227
1837	6303432
1838	6214937
1839	5878242
1840	5965060
1841	6214740
1842	6604675
1843	6343791
1844	6184243
1845	6048515
1846	5956323
1847	6577434

*Az év elején

VI. tábla A telekadó eredeti illetéke (kurrens)

Év	A Tafeln adatai				
	Hadiadó	Hozzájárulás a magyar nemesi testőrséghez	Toborzás	Horvátország kamarai adója benne a hozzájárulás a nemesi testőrséghez	Szabad királyi városok cenzusa
	1.	2.	3.	4.	5.
1828	4346842	100000	75000	94524	35637
1829	4106990	100000	75000	94526	35637
1830	4106990	100000	75000	94526	35638
1831	4100587	100000	75000	94741	35638
1832–1835	4100383	100000	75000	94956	35637
1836	4100383	100000	75000	94956	36237
1838–1841, 1847	4099006	100000	75000	96333	36237
1837, 1842–1846	4099005	100000	75000	96333	36237

az egyenes adóknál

Zsidóadó 2.	Egyházi segélypénz 3.	Összesen 4.
876511	236309	3977273
971003	258906	5391743
1053553	261329	5875518
1136085	277332	5774805
1220023	286097	6817252
1314131	304246	7221159
1379612	367196	7243732
1405829	312318	7402017
1461590	304348	7886208
1524586	320448	7776261
1594592	339356	8237380
1674007	344729	8233673
1594592	339356	8237380
1856425	371983	8193468
1975179	380243	8570162
2113140	402708	9120523
2265057	419788	9028636
2418693	435793	9038729
2574852	455170	9078537
–	485821	6442144
–	489071	7066505

és a magyar országgyűlés által megszavazott adó

A Tafeln adatai		A magyar országgyűlés által megszavazott			Különbség
Telekadó összesen	Hadiadó telekadó – sz. kir. városok cenzusa	Hadiadó	Toborzás	Összesen	
6.	7.	8.	9.	10.	11.
4652003	4616366	4395244	75000	4470244	+146122
4412153	4376516	4395244	75000	4470244	–93728
4412154	4376516	4395244	75000	4470244	–93728
4405966	4370328	4395244	75000	4470244	–99916
4405976	4370339	4395244	75000	4470244	–99905
4406576	4370339	4395244	75000	4470244	–99905
4406576	4370339	4395244	75000	4470244	–99905
4406575	4370338	4395244	75000	4470244	–99906

VII. tábla A befizetett telekadó részletezése (kurrens és hátralék együtt)

Év	Hadiadó 1.	Hozzájárulás a magyar nemesi testőrséghez		Toborzás 4.	Szabad királyi városok cenzusa 5.	Horvátország kamarai adója 6.	Összesen 7.
		Magyar- ország 2.	Horvát- ország 3.				
1828	—	—	—	—	—	—	3281056
1829	3532754	100000	4000	83552	36992	77968	3835266
1830	4340927	100000	4000	69995	32082	64398	4611402
1831	3154348	100000	4000	71833	32131	93909	3456221
1832	3811352	100000	4000	74452	30995	93526	4114325
1833	4184032	100000	4000	78599	50353	94850	4511834
1834	3913714	100000	4000	79225	38533	83557	4219029
1835	3681937	100000	4000	69652	31844	82143	3969576
1836	4277634	100000	4000	77083	34237	103309	4596263
1837	3722155	100000	4000	75258	35685	95290	4032388
1838	4199865	100000	4000	74160	32538	86668	4497231
1839	4405075	100000	4000	77136	38822	117119	4742152
1840	3999760	100000	4000	74280	32983	100038	4311061
1841	3852776	100000	4000	76333	30904	92265	4156278
1842	3707628	100000	4000	77639	33343	93378	4015988
1843	4346780	100000	4000	71804	37103	89756	4649443
1844	4304153	100000	4000	75494	26418	54666	4564731
1845	4243802	100000	4000	74077	27859	88680	4538418
1846	4154574	100000	4000	77262	26759	134469	4497064
1847	3504548	100000	4000	69450	24913	79024	3781935

VIII. tábla A magyarországi egyenes adók összesített eredményei, kurrens és hátralék érték együtt

Év	Eredeti illeték 1.	Összes elengedés 2.	Igazított illeték 3.	Adózók befizetése 4.	Beszedési költség 5.	Befizetés az állampénztárba 6.
1828	8859657	74118	8785539	3393796	1327	3392469
1829	10035474	174842	9860632	3985114	1666	3983448
1830	10516637	7503	10509134	4734329	1399	4732930
1831	10409736	1271	10408465	3591212	1496	3589716
1832	11454692	1270	11453422	4232263	1293	4230970
1833	11906435	1271	11905164	4661432	1865	4659567
1834	11882821	11862	11870959	4468942	2438	4466504
1835	12041111	1272	12036839	4153631	2060	4151571
1836	12526519	1271	12525248	4748987	1915	4747072
1837	12415597	4524	12411446	4174066	1749	4172317
1838	12877091	5403	12871688	4638015	1561	4636454
1839	12875836	2390	12873446	4877982	1509	4876473
1840	12635173	10212	12624961	4431493	1228	4430265
1841	12833945	1889	12832056	4261894	817	4261077
1842	13210307	2448	13207859	4087336	415	4086921
1843	13760144	1923	13758221	4729585	124	4729461
1844	13668478	2663	13665815	4627086	102	4626984
1845	13677949	4757	13673192	4594655	52	4594603
1846	13718448	2679141	11039307	4597163	59	4597104
1847	11031101	3530	11027571	3961066	2	3961064

IX. tábla Állami bruttó bevételek Magyarországon

Év	Egyenes adók	Közvetett jövedelmek						
	1.	Vám 2.	Só 3.	Díjak 4.	Lotto 5.	Posta 6.	Puskapor 7.	Összesen 8.
1828	3393796	1766623*	7287821	10229	452576	379015	187639	10083903
1829	3985114	1905283*	8382859	17407	503017	380211	328518	11517295
1830	4734329	2020300*	8830037	184228	595680	411371	276006	12317622
1831	3591212	1700109*	8105393	163525	523324	423800	579463	11495614
1832	4232263	2185419*	7977114	116181	558332	438832	437734	11713612
1833	4661432	1801257*	7745590	170406	584100	462930	582376	11346659
1834	4468942	1800321*	7678778	112130	672153	478470	311553	11053405
1835	4153631	1740662	8102246	151626	582783	471403	402896	11451616
1836	4748987	1931627	8600678	140946	665631	487669	271600	12098151
1837	4174066	1851454	8243006	178124	687211	480513	258961	11699269
1838	4638015	1892699	8879428	132206	656112	486824	322905	12370174
1839	4877982	2193261	8979265	141617	747731	508175	317081	12887130
1840	4431493	2182448	9254584	174540	830220	527951	445255	13414998
1841	4261894	2290479	9084714	180515	770646	545190	260586	13132130
1842	4087336	2177010	8404523	132372	784112	572109	428692	12498818
1843	4729585	2463870	9090380	102465	802863	655138	298638	13413354
1844	4627086	2612334	7708180	101890	898311	654922	318604	12294241
1845	4594655	2473079	9278619	145427	904534	700770	291187	13793616
1846	4597163	2862964	9557255	161422	934714	769105	379273	14664733
1847	3961066	2907756	9461722	177657	944952	799416	355493	14646996

IX. tábla folytatása

Év	Egyenes adók és közvetett jövedelmek együtt 9.	Uradalmak, regálék			Egyenes adók, közvetett jövedelmek és uradalmak, regálék együtt 13.	Különféle bevételek 14.	Mindösszesen 15.
		Uradalmak 10.	Bányászat 11.	Összesen 12.			
1828	13477699	2958885	7960657*	10919542	24397241	550839	24948080
1829	15502409	3555853	8080220*	11636073	27138482	732044	27871326
1830	17051951	3977185	7859408*	11836593	28888544	-	28888544
1831	15086826	3520549	9726769*	13247318	28334144	-	28334144
1832	15945875	4247690	9363271*	13610961	29556836	-	29556836
1833	16008091	4097310	8710992*	12808302	28816393	-	28816393
1834	15522347	4108660	8988739*	13097399	28619746	619560	29239306
1835	15605247	4184455	9020753	13205208	28810455	247054	29057509
1836	16847138	3726773	9545514	13272287	30119425	1656925	31776350
1837	15873335	3209774	9466942	12676716	28550051	1021800	29571851
1838	17008189	3733677	9921117	13654794	30662983	376927	31039910
1839	17765112	4344003	9864367	14208370	31973482	659695	32633177
1840	17846491	4183991	10499166	14683157	32529648	569740	33099388
1841	17394024	4767023	10405425	15172448	32566472	458109	33024581
1842	16586154	5668833	10639646	16308479	32894633	304871	33199504
1843	18142939	4338176	11262090	15600266	33743205	638720*	34381925
1844	16921327	4472949	11716501*	16189450	33110777	280007	33390784
1845	18388271	4261622	12837497	17099119	35487390	296629	35757019
1846	19261896	5071482	14293045	19364527	38626423	417904	39044327
1847	18608062	5432513	15400385	20832898	39440960	469000	39909960

X. tábla Magyarországi állami

Év	Egyenes adók	Közzetett jövedelmek				
		Vám	Só	Díjak	Lottó	Posta
		1.	2.	3.	4.	5.
1828	1327	377395*	2024166	3274	271343	300808*
1829	1666	398607*	5380218	2567	318229	293515*
1830	1399	382562*	2822407	28106	392713	320389*
1831	1496	372567*	2282357	54304	345502	327581*
1832	1293	397886*	2299417	29865	342578	330886*
1833	1865	385379*	2847585	26464	352112	338774*
1834	2438	412361*	3164162	13138	387228	346522*
1835	2060	306226	3230066	33463	320822	390844
1836	1915	333320	3526034	24387	396026	389063
1837	1749	342680	3578988	33247	420544	362283
1838	1561	283035	3862959	29414	369766	356970
1839	1509	287522	4059237	16868	497273	369126
1840	1228	302181	4253858	30335	480621	390818
1841	817	291936	4225585	30336	448645	413753
1842	415	288545	3831888	21285	447433	439617
1843	124	359196	3975599	438	477084	485085
1844	102	360117	2423679	3833	518691	490438
1845	52	357084	3988709	10031	521671	537919
1846	59	367942	3984178	568	538783	688345
1847	2	355444	5645826	575	525573	679897

jövedelmek kezelési költségei

Közvetett jövedelmek		Egyenes adók és közvetett jövedelmek együtt 9.	Uradalmak, regálék			Mind-összesen 13.
Puskapor 7.	Összesen 8.		Uradalmak 10.	Bányászat 11.	Összesen 12.	
220954	3197940	3199267	1596857	7989251	9586108	12785375
201014	6594150	6595816	2036635	7862204	9898839	16494655
222114	4168291	4169690	2416466	7717740	10134206	14303896
195329	3577640	3579136	2530010	9631204	12161214	15740350
199492	3600124	3601417	2527056	8619275	11146331	14747748
206018	4156332	4158197	2598434	8300384	10898818	15057015
216146	4539557	4541995	2317610	8710658	11028268	15570263
226052	4507473	4509533	2331821	9334746	11666567	16176100
233491	4902321	4904236	1960729	9012241	10972970	15877206
219334	4957076	4958825	1851938	9306958	11158896	16117721
213976	5116120	5117681	1961696	9601239	11562935	16680616
213514	5443540	5445049	2310820	9672051	11982871	17427920
211802	5669615	5670843	2134199	10155927	12290126	17960969
233867	5644122	5644939	2836239	10563303	13399542	19044481
210108	5238876	5239291	3366981	11145696	14512677	19751968
191759	5489161	5489285	2111609	12300575	14412184	19901469
203899	4000657	4000759	2194554	11457068	13651622	17652381
210950	5626364	5626416	2357707	12523250	14880957	20507373
190756	5770572	5770631	2760199	14068410	16828609	22599240
196274	7403589	7403591	3068750	15672447	18741197	26144788

XI. tábla Állami tiszta bevételek Magyarországon

Év	Egyenes adók	Közvetett jövedelmek						
	1.	Vám 2.	Só 3.	Díjak 4.	Lottó 5.	Posta 6.	Puskapor 7.	Összesen 8.
1828	3392469	1389228*	5263655	6955	181233	78207*	-33315	6885963
1829	3983448	1506676*	3002641	14840	184788	86696*	127504	4923145
1830	4732930	1637738*	6007630	156122	202967	90982*	53892	8149331
1831	3589716	1327542*	5823036	109221	177822	96219*	384134	7917974
1832	4230970	1787533*	5677697	86316	215754	107946*	238242	8113488
1833	4659567	1415878*	4898005	143942	231988	124156*	376358	7190327
1834	4466504	1387960	4514616	98992	284925	131948*	95407	6513848
1835	4151571	1434436	4872180	118163	261961	80559	176844	6944143
1836	4747072	1598307	5074644	116559	269605	98606	38109	7195830
1837	4172317	1508774	4664018	144877	266667	118230	39627	6742193
1838	4636454	1609664	5016469	102792	286346	129854	108929	7254054
1839	4876473	1905739	4920028	124749	250458	139049	103567	7443590
1840	4430265	1880267	5000726	144205	349599	137133	233453	7745383
1841	4261077	1998543	4859129	150179	322001	131437	26719	7488008
1842	4086921	1888465	4572635	111087	336679	132492	218584	7259942
1843	4729461	2104674	5114781	102027	325779	170053	106879	7924193
1844	4626984	2252217	5284501	98057	379620	164484	114705	8293584
1845	4594603	2115995	5289910	135396	382863	162851	80237	8167252
1846	4597104	2495022	5573077	160854	395931	80760	188517	8894161
1847	3961064	2552312	3815896	177082	419379	119519	159219	7243407

XI. tábla folytatása

Év	Egyenes adók és közvetett jövedelmek együtt ' 9.	Uradalmak, regálék			Egyenes adók közvetett jövedelmek és uradalmak regálék együtt 13.	Különféle bevételek 14.	Mindösszesen 15.
		Uradalmak 10.	Bányászat 11.	Összesen 12.			
1828	10278342	1362028	-28594*	1333434	11611866	550839	12162705
1829	8906593	1519218	218016*	1737234	10643827	732844	11376671
1830	12882261	1560719	141668*	1702387	14584648	-	14584648
1831	11507690	990539	95565*	1086104	12593794	-	12593794
1832	12344458	1720634	743996*	2464630	14809088	-	14809088
1833	11849894	1498876	410608*	1909484	13759378	-	13759378
1834	10980352	1791050	278081*	2069231	13049483	619560	13669043
1835	11095714	1852634	-313993	1538641	12634355	247054	12881409
1836	11942902	1766044	533273	2299317	14242219	1656925	15899144
1837	10914510	1357836	159984	1517820	12432330	1021800	13454130
1838	11890508	1771981	319878	2091859	13982367	376927	14359294
1839	12320063	2033183	192316	2225499	14545562	659695	15205257
1840	12175648	2049792	343239	2393031	14568679	569740	15138419
1841	11749085	1930784	-157878	1772906	13521991	458109	13980100
1842	11346863	2301852	-506050	1795802	13142665	304871	13447536
1843	12653654	2226567	-1038485	1188082	13841736	638720	14480456
1844	12920568	2278395	259433	2537828	15458396	280007	15738403
1845	12761855	1903915	314247	2218162	14980017	269629	15249646
1846	13491265	2311283	224635	2535918	16027183	417904	16445087
1847	11204471	2363763	-272062	2091701	13296172	469000	13765172

XII. tábla Állami kiadások Magyarországon

Év	Pénzügy- igazgatás	Igazságügy	Politikai igazgatás	Számvevőség	Összesen	Felesleg (hozzájárulás a központi kormányzat kiadásaihoz)
	1.	2.	3.	4.	5.	6.
1828	544556	147602	274794	—	966952	11195753
1829	346412	143926	322124	86458	898920	10477751
1830	348320	144919	297081	96539	886859	13697789
1831	306007	142821	310083	94193	853104	11740690
1832	276206	137528	334475	103643	851852	13957236
1833	251936	171622	333545	109350	866453	12892925
1834	269375	180231	320185	110278	880069	12788974
1835	253592	177265	306804	108894	846555	12034854
1836	254317	160489	344414	106853	866073	15033071
1837	264793	161303	401785	119088	946969	12507161
1838	300484	160325	423246	115056	999111	13360183
1839	277528	148038	422784	107979	956329	14248928
1840	375181	165909	562614	126484	1230188	13908231
1841	291273	212263	518909	140689	1163234	12816866
1842	274075	274474	415920	137708	1102177	12345359
1843	326404	285922	426697	142892	1181915	13298541
1844	390257	290578	421245	140503	1242583	14495820
1845	383235	312435	430678	144101	1270449	13979197
1846	363499	311572	569868	147200	1392139	15052948
1847	322435	340069	683074	148843	1494421	12270751

XIII. tábla Összefoglaló táblázat a magyarországi állami bevételekről, kiadásokról

Év	Bruttó bevétel 1.	Kezelési költség 2.	Tiszta bevétel 3.	Kiadások 4.	Felesleg 5.
1828	24948080	12785375	12162705	966952	11195753
1829	27871326	16494655	11376671	898920	10477751
1830	28888544	14303896	14584648	886859	13697789
1831	28334144	15740350	12593794	853104	11740690
1832	29556836	14747748	14809088	851852	13957236
1833	28816393	15057015	13759378	866453	12892925
1834	29239306	15570263	13669043	880069	12788974
1835	29057509	16176100	12881409	846555	12034854
1836	31776350	15877206	15899144	866073	15033071
1837	29571851	16117721	13454130	946969	12507161
1838	31039910	16680616	14359294	999111	13360183
1839	32633177	17427920	15205257	956329	14248928
1840	33099388	17960969	15138419	1230188	13908231
1841	33024581	19044481	13980100	1163234	12816866
1842	33199504	19751968	13447536	1102177	12345359
1843	34381925	19901469	14480456	1181915	13298541
1844	33390784	17652381	15738403	1242583	14495820
1845	35757019	20507373	15249646	1270449	13979197
1846	39044327	22599240	16445087	1392139	15052948
1847	39909960	26144788	13765172	1494421	12270751