

Historiografia financií v jednotlivých spoločensko-ekonomických formáciách¹

/Obdobie novoveku/

Abstrakt

Cieľom príspevku je zmapovať vývoj financií v období prechodu medzi neskorým stredovekom a novovekom.

Feudáli resp. zemanovia predstavovali vládnu vrstvu a boli kráľovými vazalmi. Naopak roľníci mali povinnosť obrábať polia a platiť feudálnu rentu v podobe naturálií a neskôr peňazí. V ranom stredoveku ešte peňažné hospodárstvo nemalo na našom území silné postavenie, oveľa viac sa uplatňovalo naturálne hospodárstvo. S rozvojom tovarovo-peňažných vzťahov sa rozvíjali aj verejné financie. Ani v stredoveku nebola štátna pokladnica oddelená od financií panovníka. S rozvojom peňažníctva a medzinárodného obchodu sa v Uhorsku rozšírili aj štátne financie, ktoré sa rozrástli o nové dane, dávky, poplatky a služby, ktoré mali charakter feudálnej renty a tvorili rozhodujúci článok upevňovania feudálneho spoločenského poriadku. Odstránením pozostatkov feudalizmu, zrušením absolutistického vládnutia a poddanstva sa zmenila tvár spoločenského usporiadania v Habsburskej monarchii a otvorila sa cesta pre nové Rakúsko - Uhorsko. V tomto období sa panovníci zaslúžili o formovanie modernej štátnej správy a fungovanie byrokratického aparátu na vysokej úrovni. Rozpočtová sústava bola upravovaná zákonom o spoločnom a nespooločnom rozpočte, boli jasne definované príjmy štátneho rozpočtu a výdavkové kapitoly.

Kľúčové slová: stredovek, novovek, feudalizmus, dane, príjmy panovníka, výdavky panovníka, štátny aparát, Rakúsko – Uhorsko, domény, regály, akcízy, kontribúcie

¹Tento príspevok je výstupom projektu VEGA V-15-057-00 s názvom Historiografia finančných teórií a finančných inštitúcií s akcentom na štátoprávne usporiadanie v Slovenskej republike a pred jej vznikom (2015-2016)

Úvod

V roku 1526 nastali boje s tureckými vojskami, čo stálo štátnu pokladnicu nemálo prostriedkov, ktorej pod nátlakom zverila cirkev polovicu svojich klenotov. V Bitke pri Moháči nakoniec málopočetné uhorské vojsko Ľudovíta II. Jagelovského prehralo, čím sa Turkom otvorila cesta do Uhorska.² Uhorsko sa zredukovalo na Kráľovské Uhorsko a Bratislava sa stala jeho hlavným mestom. Ferdinand I. Habsburský bol zvolený za kráľa a Habsburgovská dynastia mohla postupne preniknúť do celej Európy. Turecká okupácia južného Uhorska trvala až do roku 1687, kedy habsburské vojsko vytlačilo Turkov. Uzákoniť sa dedičnosť habsburského rodu v Uhorsku, teda hovoríme o upevnení absolutizmu v Uhorsku.

Uhorsko ako súčasť Habsburskej monarchie

Začiatkom 16. storočia zaznamenávame opatrenia viedenského dvora, ktorý centralizoval štátne financie z rôznych komôr krajín do ústredných orgánov. Správu zverili Uhorskej komore najskôr v Budíne, neskoršie v roku 1531 v Bratislave. Pomocou Uhorskej kráľovskej komory spravoval viedenský dvor kráľovské príjmy, ktoré pochádzali z vyberania cla, regálov, z mestských daní, z kráľovských majetkov a najväčšieho príjmu kráľovskej pokladnice – *portálnej dane* t.j. vojenskej dane. Základom pre vyrubovanie dane zostávala tzv. *porta*³. Negatívnou skutočnosťou bolo aj to, že poddaná vrstva bola neustále zaťažená nadmerným verejným bremenom. Platenie vojenskej dane sa stalo od roku 1526 vplyvom tureckého nebezpečenstva trvalým a zlúčilo sa s ňou aj dovtedajšie platenie kráľovskej dane. Peňažná hodnota sa však po roku 1526 menila. V roku 1527 dosahovala daň od porty 1 zlatý a prispievať musel každý, koho majetok predstavoval najmenej 10 zlatých. V roku 1536 sa daň od porty zvýšila na 2 zlaté a majetková hranica klesla na 6 zlatých. K radikálnemu zvýšeniu daní prišlo v roku 1670, kedy daň od porty vyletela na 80 – 100 zlatých a pripadali na 4 sedliacke resp. 8 želiarskych domácností. Na túto zmenu neboli vytvorené vhodné podmienky a zvýšené daňové bremeno nebolo spravodlivo rozdelené. Vrchnosť si vynucovala nové vysoké dane, nazývané kontribúcie. Nadmerné zvýšenie daní sa preukázalo nereálne a hneď v nasledujúcom roku sa daňový výnos znížil takmer o polovicu. Zníženie taxatívnych

² Niektorí autori považujú Bitku pri Moháči za symbolický koniec stredoveku.

³ sedliacka usadlosť s bránou a základná daňová jednotka v Uhorsku v období feudalizmu, porta - vrátnica

príjmov malo byť nahradené z tzv. akcízy, ktorou bol zaťažený obchod s obilím, potravinami a liehovinami. Postihovali však opäť viacej poddaných a mešťanov než feudálov. Platenie feudálnej renty (robotnej, naturálnej a peňažnej) poddanými vychádzalo z užívania pôdy, ktorá počas celého feudalizmu predstavovala vlastníctvo šľachty.

Medzi najdôležitejšie zdroje príjmov kráľovskej pokladnice v neskoršom stredoveku boli :

Domény – jedny z prvých zdrojov štátnych príjmov, išlo o naturálne dávky z poľnohospodárskych a lesných majetkov, patriacich panovníkovi. Nerozlišovalo sa, či je tento majetok jeho alebo majetok vyplývajúci z koruny.

Regály – výhradné práva panovníka, ktorými disponovali v minulosti aj rímski cisári. Za regály boli považované aj neskoršie práva prinášajúce určité úžitky. Niektoré vybrané druhy regálov boli : soľný regál, mincový regál, colný regál, nerastný regál, súdny regál, regál na varenie piva a iné. Najvýnosnejším bol colný regál. Ten prinášal jednoštvrtinový výnos do pokladnice. Regálne práva možno považovať za predchodcu alokácie dôchodku.

Akcízy – boli modernejšou formou regálov. Ich najčastejšou formou boli dane z predaja istého tovaru. Plnili formu spotrebných daní a postihovali vybrané tovary. Ich výška bola stanovená úžitkovou hodnotou akcízou zaťaženého tovaru. Druhou formou boli akcízy vo forme dane z obchodu. Hovoríme o prevode vlastníckych práv k veci.

Kontribúcie – feudálna forma priamej dane. Kontribúcie boli vysvetľované ako realizácia panovníkovho vlastníctva pôdy. Mali povahu dane z majetku, dane z hlavy alebo z hrubého výnosu. Mali predovšetkým podporný charakter, v čase nerovnomerných štátnych príjmov.

Pôžičky.⁴

Historiografia financií v Rakúsko - Uhorsku

Od roku 1867 po prehratej Rakúsko-Pruskej vojne datujeme vznik Rakúsko - Uhorska. Na základe Rakúsko - Uhorského vyrovnania sa habsburská monarchia podľa princípu dualizmu

⁴ BELÍČKOVÁ, K. 2010. *Rozpočtová teória, politika a prax*. Bratislava : Iura edition. 2010. s. 206. ISBN 978-80-8078-335-8.

reálne delila na Rakúsko (Predlitavsko) a Uhorské kráľovstvo (Zalitavsko). Predchádzali tomu však reformné kroky od roku 1848, ktoré v habsburskej monarchii ako i väčšine Európy mali za následok tieto skutočnosti :

- odstránenie pozostatkov feudalizmu,
- zrušenie absolutistického vládnutia,
- zrušenie poddanstva a rovnosť občanov
- slobodu národom.

Väčšina týchto požiadaviek bola schválená v tzv. marcových zákonoch (Bratislavská marcová ústava). Kým v Predlitavsku národy dostali značné slobody, na východe (t. j. v Uhorsku) sa národnostný a iný útlak zosilnil (maďarizácia) a v spoločnosti sa zachovávali niektoré prvky stredovekého zriadenia. Slovensko nemalo v Uhorsku vyčlenené ani len administratívne hranice a Slovenčina bola na všetkých základných školách a škôlkach zakázaná, v niektorých prípadoch aj trestaná. Oba celky boli spojené osobou panovníka, so spoločným ministerstvom zahraničia, vojny a ríšskych financií. Každý celok mal svoj vlastný parlament (ríšska rada v Rakúsku resp. uhorský snem v Uhorsku). Bosnu a Hercegovinu, spravovali spoločne prostredníctvom ministerstva financií. Cieľom dualizmu bolo predísť rozpadu Rakúsko-Uhorskej monarchie udelením kvázi - rovnocenného postavenia Maďarom v monarchii.

Rozdelenie Rakúsko - Uhorska podľa vojvodstiev

PREDLITAVSKO		ZALITAVSKO
České kráľovstvo	Korutánske vojvodstvo	Uhry
Dalmátske kráľovstvo	Kranské vojvodstvo	Chorvátsko-slavónske kráľovstvo
Haličské a Vladimírské kráľovstvo	Soľnohradské vojvodstvo	slobodný prístav Rijeka
s Krakovským veľkovojevodstvom	Hornosliezске a dolnosliezске vojvodstvo	
s Osvienčimským vojvodstvom	Štajerské vojvodstvo	
so Zatorským vojvodstvom	Moravské markgrófstvo	
Arcivojvodstvo Rakúsko pod Enžou	Tirolské kniežacké grófstvo	
Arcivojvodstvo Rakúsko nad Enžou	Vorarlbersko	
Bukovinské vojvodstvo	Prímorie	

Zdroj: Vlastné spracovanie podľa <<http://sk.wikipedia.org/wiki/Rak%C3%BAsko-Uhorsko>>

FOR FIN, Odborný mesačník pre financie a investovanie, Bratislava,
Fin Star 2016, ISSN 1339-5416, September 2016

Počiatky formovania modernej verejnej správy v Uhorsku

Začiatky vytvárania základov moderných politických a štátnych systémov patria do neskorého feudalizmu, kedy sa začala prejavovať potreba nových orgánov, ktoré by mohli zabezpečovať reformy v absolutistických zriadeniach. Počiatočné snahy môžeme sledovať v období osvietenského absolutizmu za vlády Márie Terézie a Jozefa II. v Rakúsko -Uhorsku. Charakteristickým prvkom vývoja mechanizmu verejnej správy na ústrednej, zemskej i krajskej úrovni bol boj proti stavom. Stavovský vplyv bol nahradzovaný novou byrokraciou. Tento proces možno charakterizovať aj profesionalizáciou štátnej správy. Politickú správu v Uhorsku vykonávali samosprávne korporácie nazývané „municípiá.“ Municípiá boli verejnoprávne korporácie dvojakého druhu:

- Komitáty (župy, stolice)
- Mestá s municipálnym právom, ktoré však je potrebné rozlišovať od regulovaných magistrátov, ktoré sa pokladajú za zvláštny druh obce, priamo podriadenej komitátu, v obvode ktorého ležala.

Každý komitát spravoval územie, tzv. slúžnovský okres. Všetky obce v okrese podliehali komitátu, ktorý podliehal ministrovi vnútra. Právomoci municípií vymedzoval článok 21 Ústavy z roku 1886, podľa ktorého mohli municípiá vykonávať:

- Samosprávu
- Sprostredkovanie štátnej správy
- Právo obracať sa na vládu, uhorský snem alebo na ostatné municípiá v akejkoľvek veci
- Právo vydávať štatúty
- Právo vytvárať rozpočet
- Uzatváranie a rušenie zmlúv
- Zriaďovanie a rušenie úradov.⁵

Vývoj financií bol v 18. storočí mimoriadne ovplyvnený. Prístup autorov sa rozchádza v definovaní základných cieľov a zásad. Napríklad Schäffle uvádza za najvyššiu

⁵SCHELLE, K. 2011. *Vývoj verejnej správy na území českých zemí a Slovenska*. Bratislava : Východoeurópska agentúra pre rozvoj. s. 369. ISBN 978-80-970836-0-1.

výsadu, úhradu potrieb štátu. J. Kajzl však prizvukuje nevyhnutnosť zohľadnenia mimo štátnych potrieb v hesle: „*silný štát a silný ľud*.“⁶

Hospodárenie štátu s financiami, charakterizovala predvídavá obozretnosť od periódy k perióde, ktorá vopred počítala resp. odhadovala očakávaný dôchodok, na základe ktorého sa zostavovala sústava výdavkov a určovala veľkosť a adresnosť jednotlivých potrieb štátu. Výsledkom tejto predvídavej činnosti bol preliminár⁷ to jest bilancia dôchodkov a spotrebných výdavkov alebo číselný plán budúcej hospodárskej periódy ako predchodca štátneho rozpočtu. Hlavné druhy dôchodkov štátu resp. kráľovstva, keďže medzi tým neexistoval rozdiel boli:

- Dôchodky z kráľovských statkov resp. panstiev („domania“)
- Úroky všetkých župných miest a ľudí spravujúcich kráľovské statky („tributum pacis“)
- Úroky nazývané „venditiones“ a „decimationes“ za používanie kráľovských regálov
- Banské dôchodky
- Mincovné dôchodky
- Platy židov
- Odumrelé statky
- Súdne peniaze, t.j. poplatky a pokuty
- Trhové peniaze („denarii de foro“) – poplatky platené zo všetkých vecí prinesených na trh v mestách určených k predaju
- Clá a mýta
- Daň z pozemkového majetku („berna“ resp. „collecta generalis“) - nazývaná tiež poklona, pomoc, pocta.⁸

Nová Rakúsko-Uhorská rozpočtová a daňová sústava

Pri vzniku spoločnej rozpočtovej a daňovej sústavy sa vychádzalo najmä z Rakúskych zostáv, pretože malo podrobnejšie a vyspelejšie členenie daňovej sústavy a

⁶ KAJZL, J. 1888. *Finanční věda*. Hustopeče: Tiskem a nákladame Ludvíka Masaryka. 1888. s. 15

⁷ Preliminár = predbežný rozpočet resp. predbežná zmluva

⁸ GRÚŇ, L. 2001. *Dane včera, dnes a zajtra*. Bratislava : EUROUNION. s. 314. ISBN 80-88984-28-9.

prihliadalo sa aj na nižší stupeň vyspelosti Uhorska. V roku 1850 sa zaviedol aj v Uhorsku princíp všeobecnej daňovej povinnosti. Nakoľko v „*Uhorsku v podstate neexistoval kataster pôdy, ktorá by podliehala zdaneniu, nevyhnutným predpokladom pre vytvorenie jednotnej daňovej sústavy bolo vypracovanie daňových katastrov a pozemkových kníh.*“⁹ Uhorský daňový systém sa len pomaly prispôboval celorišským pomerom. Napriek zavedeniu princípu všeobecnej daňovej povinnosti, celú ťarchu daňového zaťaženia pociťovali najmä malí a strední roľníci, na ktorých sa uplatňovali prostriedky represie.

Prijatím ústavy v roku 1769 sa rakúsko-uhorská rozpočtová sústava delila na spoločný a nespooločný rozpočet, ktoré tvorili spolu jeden celok a skladali sa z fixných a pravdepodobných položiek. Nespooločné rozpočty pre Rakúsko i Uhorsko sa podľa finančného zákona skladali z dvoch častí: vlastný finančný zákon a rozpočet ako jeho príloha. Zákonom boli stanovené rozpočtové príjmy a výdavky a vláda bola poverená výberom daní. Rozpočtová klasifikácia delila jednotlivé položky podľa kapitol, titulov, paragrafov a iné pododdiely. Takéto rozpočty sa zostavovali s ročnou periodicitou.

Daňová reforma v roku 1875 priniesla niekoľko zmien, ktoré podstatne zhoršili podmienky malého a stredného roľníctva, najmä slovenského. Pre ilustráciu uvádzame niekoľko z nich :

- *Daň z hlavy* - diskriminovala viacdtné roľnicke rodiny,
- *Daň domová* - znevýhodňovala drobné stavby voči šľachtickým sídlam,
- *Pozemková daň* - znevýhodňovala slovenských roľníkov voči uhorským.

Zmeny v oblasti priamych daní v období rokov 1868 až 1875 v Uhorsku boli iba mierne, pretože sa tu stále uplatňovali princípy a zásady z čias absolutizmu. Jediná oblasť, v ktorej sa neprejavovali výrazné rozdiely bola oblasť spotrebných daní. Až v rokoch 1890 – 1913 spotrebné dane vzrástli o viac ako trojnásobok. Podiel nepriamych daní tvoril takmer 70% celkových krajinských daní, čo obzvlášť dopadalo na najnižšie sociálne vrstvy.

Daňová sústava v rokoch 1914 – 1918 bola prudko poznačená zvyšujúcimi sa výdavkami na zbrojenie. V podmienkach vojnového hospodárstva bolo nevyhnutné zabezpečiť dostatok príjmov do štátneho rozpočtu na krytie nárastu výdavkov. Prijali sa

⁹ NEUPAUEROVA, Z. - VÁLEK, J. 2009. *Historický vývoj daní ako hlavný zdroj financovania verejných potrieb na území Slovenska*. In *Financie a riziko*. Bratislava : EKONÓM. s. 92. ISBN 978-80-225-2868-9.

opatrenia, ktoré zvyšovali daňové sadzby najmä u pozemkovej dane, rôzne prirážky ako napríklad k rentovej dani, ako nástroj na zdanenie vojnových ziskov bola 100% prirážka. Boli zavedené aj nové druhy daní, napríklad dopravná daň, vojnová daň zo železníc či daň zo zapaľovadiel.

Rakúsko-Uhorské zákonodarstvo ovplyvňovalo celý hospodársky spoločenský, finančný život u nás a veľmi citlivo bola vnímaná rozdielna úroveň a kvalita prijatých opatrení. Uhorsko sa vyznačovalo tým, že prinášalo odlišný spôsob realizácie platných predpisov.

Pred vznikom prvej Československej republiky, boli na našom území dane spravované podľa rakúskych predpisov a štruktúra daní bola s istými špecifikami Slovenska uplatňovaná podľa rakúsko-uhorských pravidiel. Sústava daní sa skladala v tomto období z priamych a nepriamych daní:

Priame dane uplatňované v tomto období boli v nasledujúcej štruktúre:

- dôchodková daň,
- všeobecná daň zároboková,
- osobitná daň zároboková,
- pozemková a domová daň,
- rentová daň,
- daň z tantiém,
- daň z vyššieho slúžneho,
- daň z prepychu,

Nepriame dane uplatňované v tomto období boli v nasledujúcej štruktúre:

- daň z liehu, daň z cukru, daň z minerálnych olejov, daň zo zapaľovadiel,
- všeobecná nápojová daň,
- daň z mäsa,
- daň z uhlia,
- potravná daň na čiare,
- dávka zo šumivého vína ,

- daň z obratu.¹⁰

Záver

Od 10. Storočia bolo Slovensko včlenené do Uhorska, kde si panovník pomocou svojho mocenského aparátu vydobyl pozíciu hlavy štátu a bol jediný feudálny pán, vlastník pôdy. Feudálna spoločnosť pozostávala z panovníka, jeho dvora a dvoch hlavných vrstiev – feudálov a poddaných roľníkov. V neskoršom stredoveku sa zmenili hlavné príjmy i výdavky štátneho aparátu. Príjmy predstavovali najmä dane, domény, regály, akcízy, kontribúcie a pôžičky. Nové výdavky smerovali na udržiavanie administratívneho a justičného aparátu. V čase Rakúsko-Uhorska nastalo množstvo reforiem najmä v oblasti verejnej správy a daní. V 17. storočí vzniká preliminár ako predchodca rozpočtu a prijatím ústavy v roku 1769 rakúsko-uhorskú rozpočtovú sústavu tvorí vlastný finančný zákon a rozpočet ako jeho príloha. Rozklad feudalizmu začal na našom území v 18. storočí v súvislosti s rozvojom nových výrobných síl a medzinárodným obchodom. Nahradil ho kapitalizmus ako nová etapa ľudského vývoja.

Zoznam použitej literatúry

BELIČKOVÁ, K. 2002. *Verejné rozpočty*. 1. vyd. Bratislava : Vydavateľstvo EKONÓM, 2002. 190 s. ISBN 80-225-1637-6.

BELIČKOVÁ, K. a kol. 2010. *Rozpočtová teória, politika a prax*. Bratislava : Iura Edition, 2010. 342 s. ISBN 978-80-8078-335-8.

FUCHS, K. – LISÝ, J. *Dějiny ekonomického myšlení : od antického myšlení do marginalistické revoluce v ekonomii*. [online]. Brno: Ekonomicko - správní fakulta MU, 2008. 111 s. [cit. 2011.02.10] Dostupné na internete: <<http://is.muni.cz/elportal/estud/esf/js08/dejiny/web/index.html>>

GRÚŇ, L. 2000. *Dejiny daní, poplatkov a cla*. Bratislava : Holoprint, 2000. 156 s. ISBN 80-967243-2-0.

GRÚŇ, L. 2001. *Dane včera, dnes a zajtra*. Bratislava : Eurounion, 2001. 315 s. ISBN 80-88984-28-9.

¹⁰ GRÚŇ, L. 2001. *Dane včera, dnes a zajtra*. Bratislava : EUROUNION. s. 314. ISBN 80-88984-28-9.

HONTYOVÁ, K. 2005. *Štátny rozpočet, mena a medzinárodné ekonomické vzťahy*. 2. vyd. Bratislava : Iura Edition, 2005. 115 s. ISBN 80-8078-037-4.

CHORVÁTH, J. 1984. *Základy rozpočtového práva*. Bratislava : Veda vydavateľstvo Slovenskej akadémie vied, 1984. 345 s.

KUBÁTOVÁ, K. 2006. *Daňová teória a politika*. 4. vyd. Praha: ASPI. 2006. 279 s. ISBN 80-7357-205-2

LIPTÁK, J. – Beňová, E. – Neubauerová, E. 1997. *Rozpočtová sústava*. Bratislava: – Vydavateľstvo EKONÓM, 1997. 306 s. ISBN 80-225-0887-X.

LIPTÁK, J. 1993. *Rozpočtová teória a politika*. Bratislava : Edičné stredisko Ekonomická univerzita v Bratislave, 1993. 173 s. ISBN 80-225-0446-7.

LIPTÁK, J. 1999. *Verejné financie*. Bratislava : Súvaha, 1999. 254 s. ISBN 80-88727-21-9.

SIBLÍK, J. 1984. *Dějiny finančních institucí*. 3. vyd. Praha: Vysoká škola ekonomická v Praze, 1984. 249 s.

SIBLÍK, J. 1984. *Dějiny finančních teorií*. 1. vyd. Praha: Vysoká škola ekonomická v Praze, 1984. 89 s.

SMITH, A. 2001. *Pojednání o podstatě a původu bohatství národů*. nové prepracované vyd. Praha: Liberální institut. 2001. 986 s. ISBN 80-86389-15-4

SOJKA, M. a kol. 1999. *Dějiny ekonomických teorií*. Praha: Karolinum, 1999. 273 s. ISBN 80-7184-991-X

SOJKA, M. 2010. *Dějiny ekonomických teorií*. Praha : JUDr. Karel Havlíček, 2010. 541 s. ISBN 978-80-87109-21-2.

ŠIROKÝ, J. 2008. *Daňové teorie: s praktickou aplikací*. 2. vyd. Praha: C.H.BECK. 2008. 301 s. ISBN 978-80-7400-005-8

VOLEJNÍKOVÁ, J. 2005. *Moderní kompendium ekonomických teorií*. Praha: Profess Consulting, 2005. 378 s. ISBN 80-7259-020-0

ZUBALOVÁ, A. a kol. 2008. *Daňové teórie a ich využitie v praxi*. Bratislava : Iura edition, 2008. 198 s. ISBN 978-80-8078-228-3.

Články v elektronických časopisoch a iné príspevky

GRÚŇ, L. 2004. Od financií k finančnému právu. In *Právny obzor*. [online]. 2004, vol. 87, no. 3. Dostupné na internete: <<http://www.sappress.sk/pravnyobzor/87-03-03.pdf>>. ISSN 0032-6984.

J.F. RIHA, T. 1991. Vliv zavedení daně z přidané hodnoty na celkové uspořádání daňového systému v Austrálii. In *Finance a úvěr*. [online]. 1991, vol. 41, no. 3. Dostupné na internete: <http://journal.fsv.cuni.cz/storage/2288_199103tr.pdf>. ISSN 0015-1920.

KOČÁRNÍK, I. 1991. K vývoji fiskálního federalismu v ČSFR. In *Finance a úvěr*. [online]. 1991, vol. 41, no. 7. Dostupné na internete: <http://journal.fsv.cuni.cz/storage/2558_199107ik.pdf>. ISSN 0015-1920.

MERVART, J. 1994. Společný rozpočet Evropské unie, resp. ES. In *Finance a úvěr*. [online]. 1994, vol. 44, no. 8. Dostupné na internete: <http://journal.fsv.cuni.cz/storage/525_199408jm.pdf>. ISSN 0015-1920.

PULPÁN, K. 1995. Státní dluh habsburské monarchie v letech 1867-1918. In *Finance a úvěr*. [online]. 1995, vol. 45, no. 9. Dostupné na internete: <http://journal.fsv.cuni.cz/storage/2703_199509kp.pdf>. ISSN 0015-1920.

VENCOVSKÝ, F. 1994. Státní finance v historii Československa – období 1918-1947. In *Finance a úvěr*. [online]. 1994, vol. 44, no. 8. Dostupné na internete: <http://journal.fsv.cuni.cz/storage/2644_199408fv.pdf>. ISSN 0015-1920.

VENCOVSKÝ, F. 1997. K rozpočtové a daňové reformě před sedmdesáti roky. In *Finance a úvěr*. [online]. 1997, vol. 47, no. 6. Dostupné na internete: <http://journal.fsv.cuni.cz/storage/2517_199706fv.pdf>. ISSN 0015-1920.

TUČEK, M. 1995. 50 let veřejných financí v České republice (1945-1995). In *Finance a úvěr*. [online]. 1995, vol. 45, no. 9. Dostupné na internete: <http://journal.fsv.cuni.cz/storage/583_199509mt.pdf>. ISSN 0015-1920.

ZAHRADNÍK, P. 1991. Clo: historie, teorie, praxe. In *Finance a úvěr*. [online]. 1991, vol. 41, no. 9. Dostupné na internete: <http://journal.fsv.cuni.cz/storage/2681_199109pz.pdf>. ISSN 0015-1920.

Ostatné elektronické zdroje

HARTWELL, MAX, R. 1981. *Taxation in England during the Industrial Revolution*. [online] vol. 1. Cato Journal. 1981. [cit. 2011.03.21] Dostupné na internete: <<http://www.cato.org/pubs/journal/cj1n1/cj1n1-7.pdf>>

WYNN, T. 2012 *The European Union - how much does it cost, where does the money go and why is it criticised so much?* [online]. 2012. Dostupné na internete: <<http://www.terrywynn.com/Budget/EU%20Budget%20-%20Perception%20&%20Fact.htm>>.

Európska únia. 2012. *Rozpočet* [online]. 2012. Dostupné na internete: <http://europa.eu/pol/financ/index_sk.htm>.

Európska komisia. 2012. *Rozpočet Európskej únie v skratke* [online]. 2012. Dostupné na internete:
<http://ec.europa.eu/budget/library/biblio/publications/glance/budget_glance_sk.pdf>.

Northside Times. 2012. *GST Australia* [online]. 2012. Dostupné na internete:
<<http://www.gstaustralia.com.au>>.

Portál Finance.sk. 2012. *Čo je štátny rozpočet* [online]. 2012. Dostupné na internete:
<<http://www.finance.sk/hospodarstvo/informacie/o-statnom-rozpocete/co-je-statny-rozpocet/>>.

Peter Baláži

Ekonomická univerzita v Bratislave

Národohospodárska fakulta, Katedra financií,

Dolnozemska 1/a, 852 35 Bratislava,

e-mail: peter.balazi@gmail.com