

AKADÉMIAI DOKTORI ÉRTEKEZÉS TÉZISEI

Szávai Ferenc

**AZ OSZTRÁK-MAGYAR MONARCHIA FELBOMLÁSÁNAK
KÖVETKEZMÉNYEI**

Az államutódlás vitás kérdései

Budapest

2004

I. A kutatási feladat rövid összefoglalása. A kutatás előzményei

A szakirodalom az Osztrák-Magyar Monarchia felbomlásának gazdasági következményei közül a közös vagyon felosztásával, az államutódlás kérdéseivel eddig direkt módon nem foglalkozott, ezért választottam ezt kutatási témaként. Célom volt, hogy az Osztrák-Magyar Monarchia felbomlásának gazdasági, jogi (vagyonjogi) következményeit eredendően primer, levéltári források segítségével bemutassam, amihez az eddig megjelent szakirodalmat kiegészítő jelleggel használtam fel.

Az Osztrák-Magyar Monarchia felbomlásának gazdasági következménye volt az egykori közös vagyon felosztása az Osztrák Köztársaság és a Magyar Királyság között. A közös vagyon felosztása a történelemben egyedülálló volt, a témára vonatkozóan eddig kevés feldolgozás született.

Mivel az Osztrák-Magyar Monarchia felbomlásának államutódlási kérdéseit, mint példát vizsgáljuk, el kellett hogy jussunk az államutódlás korabeli és mai szabályozásához. Szükséges volt vizsgálni a multinacionális állam felbomlásának (dismembratio) következményeit, ennek vagyon-és adósságállomány megosztását, szerződéseinek jogutódlását, de egyben természetesen a magánszemélyek szerzett jogainak védelmét is.

A közép-európai államalakulat felbomlása után, az újonnan alakult államok számos vitás kérdést kellett, hogy megoldjanak, amelyek nemzetközi felügyeletét a Nemzetek Szövetsége kívánta ellátni.

Az államutódlás összetettségére több kutató rámutatott, (Malcolm N. SHAW: Nemzetközi jog. Budapest, 2001.) hogy, azt mintegy ernyőfogalomként használták. Egy államnak a másik állammal történő felváltása az adott terület nemzetközi kapcsolatait viselt felelősség számtalan problémát rejt magában. Milyen alapon szálltak a jogok az egyik hatalomról a másikra? Sok függ attól, hogy az egyik állam beolvadt-e a másikba, vagy az adott területet bekebelezték, vagy két, illetve több államra esett szét.

Michael SILAGI: Staatsuntergang und Staatennachfolge mit besonderer Berücksichtigung des Endes der DDR. Frankfurt am Main, Berlin, Bern, New York, Paris, Wien: Peter Lang, 1996. (Schriften zum internationalen und zum öffentlichen Recht.) munkájában az Osztrák-Magyar Monarchia felbomlását a klasszikus „dismembratio” fogalmával azonosítja, aminek jelentése inkább a feldarabolás (felosztás) jelentést hordozza, ami egybecseng SZÁSZY István: Az államok közötti utódlás elmélete. Budapest, 1928.) című munkájában kifejtett álláspontjával.

SZÁSZY bemutatta, hogy a békeszerződés hogyan szabályozta az új államokba került vagyont, államutódlási kérdéseket, azonban több területen nem volt egyértelmű a szabályozása. Éppen ezért az új Osztrák Köztársaságra és Magyar Királyságra eső közös vagyont nem érintette, de az uralkodóház magánvagyonát sem. Több probléma merült fel a magánszemélyek követeléseivel, szerzett jogainak érvényesítésével kapcsolatban. Ezért került sor a Nemzetek Szövetségének ajánlására a vegyes osztrák-magyar döntőbírótság megszervezésére, aminek feladata volt a vitás kérdések rendezése. Így ez képezte munkánk tárgyát, hogy a nemzetközi jog, gazdasági kapcsolatok, a diplomácia és külkereske-

delem metszéspontjában bemutassuk a multinacionális államalakulat felbomlásának sajátos következményeit az államutódlás aspektusából. Magyarország vagyonszerzésére és jövedelemátadásának esetére FELLNER Frigyes: Csonka-Magyarország nemzeti jövedelme. Budapest, 1930. és szintén FELLNER eredményeire lehet támaszkodni (Közgazdasági enciklopédia. IV. kötet. Budapest, 1929. A szerkesztőbizottság elnöke: SZTERÉNYI József).

BOKORNÉ Szegő Hanna „Államazonosság – államutódlás. Budapest, 1984” mutat rá, hogy a területi kiterjedés fontos korlátja, vagy éppen lehetősége lehet az állami szervezetekben élő emberi társadalomnak. A történelem folyamán ezek többször megváltoztak, a területi kiterjedést gyakran erőszakos módon változtatták. Területek nőttek, csökkentek, új államok keletkeztek, vagy régiók szűntek meg. Mindezek többnyire fegyveres konfliktusok hatására történtek, a végeredményt a nemzetközi jog már „csak” regisztrálta.

Az államok közötti utódlás, területszerzés a nemzetközi jogban többféle alakban fordulhat elő. Lehetséges, hogy az utódállam megszerzi az elődállam egész területét, vagy, hogy az egyik részét. Előfordulhat, hogy az elődállam területi veszteség következtében elveszíti önálló állami személyiségét, nemzetközi jogi értelemben megszűnik állam lenni, de az is lehetséges, hogy a megcsonkított területével, mint állam fennmarad. Lehetséges, hogy az utódállam csupán az utódlás időpontjában a területszerzést megelőzően, mint független, szuverén állam már régóta fennállt.

A nemzetközi jogban az állam megszűnés összefügg az államutódlás szabályozásával, ami egyben jelenti a megszűnő állam legfontosabb attribútumainak (jogok és kötelezettségek) viselését. Az állam megszűnésének vizsgálatában kiinduló alap tehát az 1978. évi és 1983. évi ENSZ konvenció, amely ezzel kapcsolatban elsőként a nemzetközi szerződésekkel, majd az államvagyon és államadósság, levéltárak jogfolytonosságának, illetve megosztásának kérdésével foglalkozott (Michael SILAGI).

Ilyen értelemben a területátadásnak azokat a következményeit figyelhetjük meg, melyek az Osztrák-Magyar Monarchia felosztása során is már nagyrészt megfogalmazódtak, még az ENSZ konvenciók előtt (Wilfried FIEDLER Entwicklungslinien im Recht der Staatensukzession. Liber Amicorum Prof. Ignaz Seidl-Hohenveldern. Edited by Gerhard Hafner. Hague-London-Boston, 1998.).

A dismembratio (egy állam széthullása, felbomlása, feldarabolása) kapcsolódik általában az állam megszűnéséhez, egyben jelenti annak több nemzetközi jogi alanyra történő szétesését, illetve azok keletkezését.

A különböző lehetőségeket figyelembe véve az államok közötti utódlás hat esetét (területi engedmény, elszakadás, egyesülés, szétesés, teljes bekebelezés, az elszakadás és csatlakozás) típusát különbözteti meg a szakirodalom (SZÁSZY István, Das Recht der Staatensukzession (The Law of State Succession). Referate und Thesen von Ulrich FASTENRATH, Theodor SCHWEISFURTH-Carsten Thomas EBENROTH. Band 35. 24. Tagung in Leipzig April 1995. Heidelberg, 1996.).

Az Osztrák-Magyar Monarchia felbomlási folyamatát ORMOS Mária, Michael SILAGI, KÖVÉR György, GRATZ Gusztáv és GYARMATI György és ROMSICS Ignác munkái alapján vizsgáltuk és mutattuk be.

Az Osztrák-Magyar Monarchia felbomlását vizsgálva különösen az államutódlás három esete lesz érvényes: az „elszakadás és csatlakozás”, a *cessio* (területi engedmény) és a *dismembratio* (feldarabolás). Előzményére, a dunai monarchia területi kialakulására (GONDA Imre - NIEDERHAUSER Emil: *Habsburgok*. Budapest, 1978) eredményeit lehet kiemelni, gazdasági szempontból korabeli statisztikák (KONEK Sándor: *Magyar Birodalom statisztikai kézikönyve folytonos tekintettel Ausztriára*. Budapest, 1978.) anyagait de egyéb feldolgozásokat (BUDAY László: *Ungarn nach dem Friedensschluß*. Berlin und Leipzig, 1922., Csikós-Nagy Béla: *A XX. század magyar gazdaságpolitikája. Tanulmányok az ezredforduló küszöbén*. Budapest, 1996.) lehet használni. A új államok gazdasági perspektíváit Drahomír Jančík & Herbert Matis: „Eine neue Wirtschaftsordnung für Mitteleuropa...” *Mitteuropäische Wirtschafts-konzeptionen in der Zwischenkriegszeit*. In. Teichova, Alice – Matis, Herbert: (Hrsg.) *Österreich und die Tschechoslowakei 1918-1939. Die wirtschaftliche Neuordnung in Zentraleuropa in der Zwischenkriegszeit*. Wien-Köln-Weimar 1996. S. 329-388. (S. 375-376.) című műve dolgozza fel.

A közép-európai gazdasági tervek közül GYARMATI György: *A revízió alternatívája. A regionális integráció formaváltozásai a magyar politikai gondolkodásban, 1920-1944*. *Limes*. X. évf. 28. szám. 1997/2., KÖVICS Emma: *Az európai egység kérdése és Németország 1919-1933*. Budapest, 1992., GRATZ Gusztáv: *Az Osztrák-Magyar Monarchia felosztásának körülményei*. 1943. december 10-én. Közli: Gyarmati György. *Történelmi Szemle XXXVII* (1995) 1., NÉMETH István: *Európa tervek 1300-1945. Visszapillantás a jövőbe*. Budapest, 2001. és MATIS, Herbert: *Wirtschaftliche Mitteleuropa-Konzeptionen in der Zwischenkriegszeit. Der Plan einer „Donauföderation”*. In. *Mitteleuropa-Konzeptionen in der Ersten Hälfte des 20. Jahrhunderts*. Herausgegeben von Richard G. PLASCHKA, Horst HASELSTEINER, Arnold SUPPAN, Anna M. DRABEK und Birgitta ZAAR. Wien, 1995. 229-256. old. munkáit emelhetjük ki.

Az Osztrák-Magyar Monarchia felbomlását követő vagyoni jogi felosztást nem szabályozhatták a modernkori konvenciók, ezekre egészen más szabályozás volt érvényes. Ennek vizsgálata képezte éppen a kutatásunk tárgyát, az Osztrák-Magyar Monarchia felbomlásának eseti példaként történő bemutatása volt a feladatunk.

A kilencvenes években Közép-Kelet Európában rendszerváltások történtek, illetve soknemzetiségű országok bomlottak fel (*História* 2001/9-10. száma „Rendszerváltás Közép-Kelet-Európában”), ennek a következményeivel ROMSICS Ignác: *Nemzet, nemzeti-ség és állam. Kelet-közép- és Délkelet-Európában a 19. és 20. században*. Budapest, 1998. művében foglalkozik.

Ezek oka különböző, azonban mindenütt felmerült az egykori vagyon, államadóság, szerződések utódlása.

Oroszország kinyilvánította 1990. június 14-én szuverenitását, de nem hagyta el az egykori Szovjetuniót. 1991. december 4-én határoztak arról, hogy az 1983-as bécsi konvenció elveinek megfelelően az akkori 11 FÁK köztársaság között felosztják a Szovjetunió

külföldi államvagyonát. Ulrich FASTENRATH, Theodor SCHWEISFURTH-Carsten Thomas EBENROTH *Das Recht der Staatensukzession* írja, hogy a későbbi belépésekkel az egykori birodalom vagyonának utódlásában 15 alany osztozott.

A témában Claudia WILLERSHAUSEN *Zerfall der Sowjetunion: Staatennachfolge oder Identität der Russländischen Föderation; auch ein Beitrag zu Staatsuntergang und Staatennachfolge*. Hamburg: Kovac, 2002. *Schriftenreihe Verfassungsrecht in Forschung und Praxis* ; 6), 2002 címen írt monográfiát.

Végül az 1929-ben Jugoszláviaként létrejött szövetségi állam felbomlása nemzeti és háborús konfliktus után következett be. Ez a folyamat 1988-1992 között történt. A témára vonatkozóan Mojmir MRAK Hrsg.]: *Succession of states* / ed. By Mojmir Mrak. – The Hague [u.a.]: Nijhoff, 1999. (*Developments in international law*; 33). szerkesztett kötetet, illetve Ignaz Seidl-Hohenveldern írt tanulmányt az egykori Jugoszlávia államvagyonának, levéltárának és államadóságának felosztásáról. Az érdekes tanulmány kapcsolódik Theodor SCHWEISFURTH – Karlen BLÖCKER munkájához, akik az egykori jugoszláv nemzeti bank külföldi vagyonának felosztását vizsgálták.

Otto KIMMINICH – Stephan HOBE „*Einführung in das Völkerrecht*. 7. Auflage. Tübingen-Basel, 2000” megfogalmazta azt, hogy a nemzetközi kapcsolatok történetéről szűkebb értelemben csak a 17. század óta beszélhetünk. Az egész korszakot a „klasszikus nemzetközi jog” időszakának tekintették, ami egyben az első világháború előtti klasszikus diplomácia aranykora.

A Nemzetek Szövetsége a béke biztosításában fontos szerepet tulajdonított a vitás kérdések megoldására, szabályozására, ebben ajánlotta a Szövetség tagállamainak, hogy vegyes választott döntőbírósgot működtessenek. ORMOS Mária - MAJOROS István: *Európa nemzetközi küzdőterén*. Budapest, 1998. című művében olvashatunk a szervezet tevékenységéről, szerepéről a nemzetközi politikában.

Az Osztrák-Magyar Monarchia felbomlásakor a térségben alakult új államoknak számos kérdésben alakult ki nézeteltérése, ebből a szempontból az osztrák-magyar döntőbírósg felállítására a Velencei Egyezmény 1921. október 13, majd a Burgenlandi Egyezmény 1923. február 26 tett említést, tényleges megalakítására 1925 nyarán-őszén került sor, alapját képezte az 1930. szeptember 15-én megalakult lausanne-i osztrák-magyar nemzetközi döntőbírósgnak, amely 1938 áprilisáig működött, ténylegesen 1940 májusában fejezte be tevékenységét.

Mivel a trianoni békeszerződés számos kérdést nem szabályozott, éppen ez vezetett oda, hogy ezen vitás kérdések megoldását, elintézési módját bemutassuk, így a két új állam (Osztrák Köztársaság és Magyar Királyság) területén lévő közös vagyon felosztását nyomon kövessük.

Az Osztrák-Magyar Monarchia jogi természetére, az új osztrák állam jogfolytonosságának felfogására vonatkozóan Wilhelm BRAUNEDER *Osztrák alkotmánytörténet* (Bécs 1998, 7. kiadás) című munkája nyújt segítséget.

Ebből a szempontból a szakirodalom eredményeit főképpen a közös vagyonérték megállapításánál (keletkezés, nagyságrend), illetve az első világháború után kialakult gazdasági, politikai környezet bemutatásánál használhatjuk. Josef WYSOCKI habilitációs mun-

kájában (Infrastruktur und wachsende Staatsausgaben - Das Fallbeispiel Österreich 1863-1913. Stuttgart, 1975) vizsgálta a kettős monarchiában Ausztria pénzügyi politikáját, az infrastrukturális kiadások növekedését, a közös államháztartás kiadásait és bevételeit. Ákos PAULINYI munkájában a "Die sogenannte gemeinsame Wirtschaftspolitik Österreich-Ungarns. Alois, BRUSATTI (Hrsg.), Die wirtschaftliche Entwicklung. Die Habsburgermonarchie 1848-1918. Band 1. 567-604. (Wien 1973)" főképpen a közös, kvázi közös ügyek, szervek, a kvóták és a kereskedelmi- és vámszövetség egyes részleteivel foglalkozik. Eddie M. SCOTT az Osztrák-Magyar Monarchia gazdasági fejlődéséről írt, statisztikai adatok segítségével mutatja be a kiadások és bevételek alakulását (Economic Policy in Austria-Hungary, 1867-1913. in: The Cambridge Economic History of Europe Vol. VIII. The industrial economies; the development of economic and social policies. Ed. by Peter Mathias and Sidney Pollard. 812-886. (Cambridge 1989).

HANÁK Péter könyvében (Ungarn in der Donaumonarchie. Probleme der bürgerlichen Umgestaltung eines Vielvölkerstaates. (Wien-Budapest 1984) a magyar történelmet a Dunai monarchia keretében tárgyalja és rámutat arra, hogy a közös bruttó termelési érték a birodalom két felében csaknem azonos volt százalékos arányát tekintve a kvótaarányos részesedéssel. SOMOGYI Éva bemutatja könyvében (Kormányzati rendszer a dualista Habsburg Monarchiában (Budapest 1996) a közös költségvetést, annak előkészítését és abban a hadügyi kiadások dominanciáját.

DIÓSZEGI István és SOMOGYI Éva dokumentumgyűjteményéből "Die Protokolle des gemeinsamen Ministerrates der österreichisch-ungarischen Monarchie 1883-1895, 1896-1907" megismerhetjük a közös költségvetéssel kapcsolatos vitákat és tárgyalásokat. Az Osztrák-Magyar Monarchia kiadásainak és bevételeinek előirányzataira, jól használhatóak a legfőbb számvevőszék kiadványai: Az Osztrák-Magyar Monarchia közös államháztartásának előirányzata 1871-1873. (Wien 1868-1913). Az Osztrák-Magyar Monarchia közös háztartásának zárszámadása 1875-1879. (Wien 1877, 1881). Az Osztrák-Magyar Monarchia közös kiadásainak és bevételeinek kezelési számadásai 1877-1914. [Cs. és kir. legfőbb számvevőszék. (Wien 1877-1914)]. Ezeket egészítik ki a pénzügyi és statisztikai évkönyvek.

A magyar államháztartási egyensúly problémájával, majd helyreállításával kapcsolatosan kiválóan használható MATLEKOVITS Sándor, Magyarország államháztartásának története 1867-1893. I-II. kötete (Budapest 1894).

A központi hivatalok felszámolását illetően Erwin MATSCH (Der auswärtige Dienst von Österreich /-Ungarn/ 1720-1920. Wien, 1986) című könyve használható, illetve Gustav GRATZ und Richard SCHÜLLER "Der wirtschaftliche Zusammenbruch Österreich-Ungarns" (Wien, 1930) munkája. Utóbbiak az első világháború összes költségeiről írnak, valamint az új Ausztria ismételt integrációjának kérdéseiről az európai gazdaságba és politikába.

Roman SANDGRUBER könyvében az osztrák gazdaságtörténet szinte minden témára vonatkozó kérdésével foglalkozik "Österreichische Geschichte. Ökonomie und Politik. Österreichische Wirtschaftsgeschichte vom Mittelalter bis zum Gegenwart,

1995”, itt főleg az első világháborút követő háború utáni gazdaság elemzése tarthat érdeklődésre számot.

JÁSZI Oszkár A Habsburg Monarchia felbomlása (Budapest 1983) című munkájában a birodalom centripetális és centrifugális erőtenyezőjének bemutatására tett kísérletet.

Herbert MATIS, Karl BACHINGER, Hildebrand HEMETSBERGER-KELLER "Grundriß der österreichischen Sozial- und Wirtschaftsgeschichte von 1848 bis zur Gegenwart 1987" című munkája nagyon jellegzetesen, általános képet ad Ausztria gazdasági fejlődéséről, az új gazdasági kiindulás lehetőségéről az első világháború után.

Karl BACHINGER habilitációs munkájában (Umbruch und Desintegration nach dem Ersten Weltkrieg - Österreichs wirtschaftliche und Soziale Ausgangssituation in ihren Folgewirkungen auf die Erste Republik. Wien, 1981) foglalkozik a háborús gazdaság következményeivel, az egykori adósságok felosztásával, a saint-germain-i békeszerződés gazdasági következményeivel.

BEREND T. Iván, - RÁNKI György, Közép-Kelet-Európa gazdasági fejlődése a 19-20. században 2. kiadása (Budapest 1976) foglalkozik az Osztrák-Magyar Monarchia felbomlásának gazdasági kérdéseivel, különösen a térség dezintegráció utáni gazdasági konszolidációs kísérleteivel. Majd bemutatja a közép-kelet európai országok visszatérései kísérleteit az európai gazdaságba.

Richard G., PLASCHKA, - Karlheinz, MACK, szerkesztésében 1970-ben megjelent kötet (Die Auflösung des Habsburgerreiches. Zusammenbruch und Neuorientierung im Donaauraum (Wien 1970) szerzői a háború utáni dezintegráció részletkérdéseivel foglalkoznak.

Peter-Robert BERGER doktori munkájában a fő hangsúlyt a dunai térség gazdasági összeomlására helyezte, bemutatva az utódállamok gazdasági fejlődésének és gazdasági szerkezetének átalakulását (Der Donaauraum im wirtschaftlichen Umbruch nach dem Ersten Weltkrieg. Währung und Finanzen in den Nachfolgestaaten Österreich, Ungarn und Tschechoslowakei 1918-1929. (Wien 1982).

Az "Österreich und die Tschechoslowakei 1918-1938." (Wien, 1996. Hrsg. von Alice TEICHOVA und Herbert MATIS) című mű első fejezete foglalkozik az Osztrák-Magyar Monarchia felbomlásával.

Herbert MATIS a közép-európai gazdaság első világháborút követő érdekes gazdasági aspektusaival foglalkozott (Disintegration and Multinational Enterprises in Central Europe during the Post-War Years (1918-1923), in: The Economic Development of Austria since 1870. Cambridge, 1984).

Jürgen NAUTZ könyvében "Die österreichische Handelspolitik der Nachkriegszeit. Wien, 1994." azt vizsgálta, hogy az utódállamok mi módon építették újjá gazdasági kapcsolataikat az első világháború után. Ebben a térség osztrák kereskedelmi kapcsolatainak alakulásában kiemelten foglalkozik az osztrák-magyar kapcsolatokkal.

A levéltári források, dokumentumkiadások mellett szükséges az Osztrák-Magyar diplomáciai kapcsolatokkal kapcsolatos szakirodalom eredményeit is figyelembe venni

(ORMOS Mária, SOÓS Katalin, ÁDÁM Magda, JUHÁSZ Gyula, HALMOSY Dénes, ROMSICS Ignác PRITZ Pál, SIPOS Péter, A SAJTI Enikő, HORNYÁK Árpád stb.).

POGÁNY Ágnes az Osztrák-Magyar Bank szétválasztásával foglalkozott (AETAS 4/1992.), ebből a szempontból még Alois, RASIN, Financial policy of Czechoslovakia during the first years of its history. (Oxford 1923) című munkája emelhető ki. Pogány Ágnes egy másik tanulmányában a magyar közkölcsonök összetételéről és nagyságáról ír. A magyar döntőbíró SZTERÉNYI József rendszeres feljegyzéseket készített a pénzügyminiszter számára 1925-től, ezeket SZÁVAI Ferenc "Az Osztrák-Magyar Monarchia közös vagyona (Pécs 1999)" című - már említett - munkájában közölte magyar nyelven.

KEREKES Lajos könyvében "Von St. Germain bis Genf - Österreich und seine Nachbarn 1918-1922. Budapest, 1972" a burgenlandi kérdés részleteivel foglalkozik, és a két ország kapcsolatainak kezdeteivel.

1988-ban Alfred. MALETA und Horst HASELSTEINER szerkesztésében jelent meg a "Der Weg zum "Anschluß" 1938 Daten und Fakten" című könyv, ami Wilhelm BRAUNEDER könyvével együtt jól használható az Anschluß problematikának megvilágítására. Ebből a szempontból jól használható ORMOS Mária "Civitas fidelissima (Szekszárd 1999) kismonográfia, de ugyanakkor a felbomlást követő osztrák és magyar kapcsolatok egyes részleteire, a nagyhatalmak elképzeléseire találunk adatokat.

1995 Martin KIENBÖCK készített egy életrajzi ihletésű tanulmányt a két világháború közötti legjelentősebb osztrák pénzügyi szakemberről Viktor Kienböck-ről, aki egyben betöltötte mindvégig az osztrák választott bírói tisztelet ("Christliche Demokratie" 1995/2.).

RESS Imre feldolgozta tanulmányában "Nemzeti levéltári vagyon - közös szellemi tulajdon. A bécsi magyar levéltári delegáció szerepe a határokon átnyúló levéltári problémák megoldásában" a szellemi közösség e sajátos esetét, amit a Bádeni Levéltári- és Muzeális Egylet, 1926. május 28. szabályozott. (Levéltári Szemle 1/1988. 3-10.).

A szellemi közösség fenti problémájával foglalkoztak azok az előadások, amelyek az alábbi címen kerültek nyilvánosságra: Das Institutionserbe der Monarchie. Das Fortleben der gemeinsamen Vergangenheit in den Archiven, in: Mitteilungen des österreichischen Staatsarchivs. Sonderband 4./1998. Vorträge, Wien, 27. März 1996.

Ferenc SZÁVAI: Die Folgen des Zerfalls der Österreichisch-Ungarischen Monarchie. Scripta Mercaturae Verlag, St. Katharinen 2003 részletesen foglalkozik a közös aktív és passzív vagyon, illetve egyéb „Patrimoine intellectuel” (szellemi vagyon) kérdésével és a döntőbírói illetéktelenségének vizsgálatával. A mű vizsgálja a felbomlásból származó egyéni keresetek ügyét is, végül a tárgyalásokat a Német Birodalommal.

Michael SILAGI tanulmányában a Habsburg Monarchia levéltári javaival foglalkozott "Die internationalen Regelungen zum Archivgut der Habsburgermonarchie nach 1918. Zum Schicksal von Archiven beim Staatszerfall. (Südostforschung 55/1996. 311-333.)"

A területi nyereségek és a magyar tárgyalások, a német nemzetközi diplomácia egyes kérdéseiről, a bonni levéltári források szakirodalmi megalapozását ORMOS Mária - MAJOROS István: Európa nemzetközi küzdőtéren. Budapest, 1998., FÜLÖP Mihály -

SIPOS Péter -: Magyarország külpolitikája a XX. században. Aula. Budapest, 1998., ZEIDLER Miklós szerkesztette Trianon. Nemzet és emlékezet. Budapest, 2003. és az Integrációs törekvések Közép- és Kelet-Európában a 19. és a 20. században. Bán D. András, Diószegi László, Márer Pál, Pritz Pál, Romsics Ignác. Teleki László Alapítvány Budapest, 1997. (PRITZ Pál tanulmánya), művei valamint HALMOSY Dénes: Nemzetközi szerződések 1918-1945. Budapest, 1966. jelentették.

II. Források és módszerek, az elvégzett kutatások

A kutatások elsődleges célja volt, hogy az Osztrák-Magyar Monarchia felbomlásának vagyoni, államutódlási kérdéseivel foglalkozó dokumentumokat feltárja, az egykori közös vagyont pontosan analizálja és rekonstruálja és meghatározza. Feladat volt a központi hivatalok felszámolásának vizsgálata, a döntőbírói (vegyes és az osztrák-magyar) munka részletes bemutatása (egyezmények és nyitott kérdések) a két világháború között. Ehhez szükséges volt a közép-európai államalakulat területi kialakulásának és gazdasági fejlődésének a bemutatása, illetve az első világháború okozta gazdasági kimerülés érzékeltetése. A kutatás eredményeként megszületett szintézis bemutatja az Osztrák-Magyar Monarchia felbomlásának gazdasági és kulturális következményeit, a folyamat hatását összehasonlító módon vizsgálja az „utóállamokban”.

A dokumentumok zömét így az Osztrák Állami Levéltárból, a Magyar Országos Levéltárból, illetőleg a Bonni (Berlini) Külügyminisztérium Politikai Levéltárából, a Cseh Köztársaság Külügyminisztériumának Levéltárából és a Genfi Népszövetségi Levéltárból gyűjtöttem össze. Mindemellett jelentős volt a téma szakirodalmának és jogi megalapozásának elkészítésében a Stuttgarti Tartományi Könyvtár és a Heidelbengi „Max Planck Nemzetközi és Közjogi Intézet” és a Bécsi Egyetem Nemzetközi Jogi Intézetének állománya. Mint egykori akadémiai ösztöndíjas 1992-1993 a Deutscher Akademischer Austauschdienst (DAAD) kétszeri visszahívása tette ezt lehetővé 1997, 2003-ban.

A kutatómunkát 1994-ben kezdtem el, amit az OTKA "Világbanki Hitelből Támogatott Fiatal Kutatók Ösztöndíja" (W 015017) segítségével folytattam Bécsben, 1995-ben. Az OTKA egyéni (T 22049) 1997-1999 és (T 029062) 1999 (2000) - OTKA (T 34179) 2001-2004 programok segítségével kutattam a közös vagyon felszámolását és a Lausanne-i Osztrák-Magyar Nemzetközi Döntőbíróóság működését az Országos Levéltárban a Bécsi Állami Levéltárban, más forrásörző intézményekben. A bécsi Collegium Hungaricum ösztöndíja támogatta kutatásaimat 1997 augusztus-szeptemberben.

Az Osztrák Köztársaság Fonds zur Forderung der wissenschaftlichen Forschung támogatásával „Lise Meitner“ ösztöndíj 1998 keretében kutathattam a témát a Bécsi Egyetem szaktanszékein és a bécsi levéltárakban, majd ugyanez az alapítvány P 13699-OEK számú program támogatásával 1999-2001, O. Prof. Dr. Horst Haselsteiner irányításával lehetőségem nyílt az Osztrák-Magyar Monarchia

felbomlásának gazdasági következményeinek szélesebb körű kutatásának elkezdésére.

Mindemellett a Magyar Tudományos Akadémia „Bolyai János Kutatási ösztöndíja” 1999-2002 között támogatta az Osztrák Magyar Monarchia közös vagyonának megosztása témát. Az Oktatási Minisztérium „Széchenyi István Oktatási és Kutatási Ösztöndíja” 2002-2005 között nyújtott támogatást az Osztrák-Magyar Monarchia felbomlásának következményei téma monográfia alakban történő megjelentetésére, valamint az oktatási tevékenység további elmélyítésére.

A kutatás eddigi eredményei alapkutatás jellegűek, a megkezdett kutatásokat folytatja. A doktori értekezésként benyújtott mű mindemellett összegző jellegű, hasznosítja a témában megjelent dokumentumkötetek eredményeit, ugyanakkor új tudományos ismeretek feltárására vállalkozott.

A könyvhöz szükséges források nagy részét az Osztrák Állami Levéltár Köztársasági Levéltárában sikerült összegyűjteni, ez mintegy 130 karton feldolgozását jelentette, elsősorban a pénzügyminisztériumi iratok anyagából. Ebben is különösen a Departement (Frieden 17) forrásanyaga volt jelentős. A levéltárban még a külügyminisztériumi iratokra (Népszövetség, Kereskedelempolitika, az Új Politikai Levéltár, az Államszerződések) és a Katonai Levéltár dokumentumaira támaszkodhattunk.

A kutatás során az eredeti lista kiegészült, végül 28 dokumentum került elő különböző helyekről. Ezek zöme az Osztrák Állami Levéltár Köztársasági Levéltárának anyagai között voltak, a Departement Frieden 17, Völkerrecht iratok között, de a Hedelbergi „Max Planck” Intézet is őriz néhányat. Mindezek alapján lehetett már a fellelt dokumentumokat tematizálni.

Az egykori Osztrák-Magyar Monarchia közös vagyonának felszámolásáról Sztérényi József feljegyzései és jelentései kerültek elő a Magyar Országos Levéltár pénzügyminisztériumi iratok, illetve a külügyminiszteri iratok között. Ezek fontos dokumentumai az 1925-1930 között zajló gazdasági tárgyalásoknak.

2000 júniusában a Bonni Német Külügyminisztérium Politikai Levéltárában az Osztrák Jogi Iratok között mintegy 20 aktát dolgoztam fel, kettő kifejezetten a német és magyar tárgyalásokról szól az egykori közös osztrák-magyar államvagyon felosztásáról (Rechtsabteilung 1919-1945 R VII).

2000. áprilisában Genfben a Népszövetség Levéltárában fontos jogi, gazdasági és politikai iratokat gyűjtöttem össze az egykori államvagyon felszámolásáról, illetve vitás – elsősorban hatásviták – ügyéről. Mintegy 15 kartont dolgoztam fel, és hasznosítottam a könyvhöz.

Prágában 2001 májusában a Cseh Köztársaság Külügyminisztériumának levéltárában további dokumentumokat találtam a Habsburg-Lotharingiai Ház vagyonáról, a Cseh-szlovák államvagyonról, illetve a Habsburg kérdésről a harmincas évekből.

A doktori értekezésként benyújtott mű tíz fejezetből áll, középpontjában az egykori Osztrák-Magyar Monarchia felbomlását követő államutódlás vitás kérdései állnak. Elsősorban érinti a közös vagyon és adósság felosztásának tárgyalásait, a főbb vitakérdések megállapítását és a magánszemélyek szerzett jogainak érvényesítését.

A bevezetőt követő második fejezet az államfelbomlás és dismembratio nemzetközi jogi kategóriájával foglalkozik, a területátadás jogi és gazdasági következményeivel. Mivel mintegy példaként kezeli a dunai Monarchiát (Osztrák Császárság), amely jelentős közép-európai integrációs hatótényező volt, fontosnak vélte a kötet, hogy bemutassa annak kialakulását, elsősorban az Osztrák-Magyar Monarchia létrejöttét. Az államutódlást ma már szabályozzák nemzetközi konvenciók, ez azonban az Osztrák-Magyar Monarchiára még nem lehetett érvényes, ott azt más alapelvek szabályozták.

A harmadik fejezet bemutatja az Osztrák-Magyar Monarchia felbomlásának esetét, az első világháború hadigazdaságának hatását, az újonnan keletkező államok gazdasági perspektíváit. Ezzel párhuzamosan vizsgálja a gazdasági Közép-Európa terveket a két világháború között. A fejezet lényeges pontja a trianoni békeszerződés rendelkezéseinek bemutatása az államutódlás perspektívájából. Érzékelteti, hogy mi történt az egykori állami, illetve államkincstári közvagyonnal az új államterületen, mindezt nemzetközi példákkal alátámasztja. Ebbe a kérdésbe ágyazza bele a közös levéltári vagyont. Ugyanúgy lényeges kérdésként mutatja be a közadósság, hadiadósság, államkincstári adósság ügyét, a nemzetközi jogokat és kötelezettségeket, illetve a magánszemélyek szerzett jogainak ügyét. Ebben a folyamatban mutat rá más vegyes döntőbíróóságok működésére.

A negyedik fejezet az eltérő osztrák és magyar értelmezést világítja meg a vagyonszétválásról, annak megosztási lehetőségéről, analizálva az eredeti dokumentumokat.

Az ötödik fejezet tematikus megközelítésben foglalkozik a szétválás legfontosabb vitás kérdéseivel. Ennek három kulcskérdését részletezi a kötet, elsőként a katonai ingó- és ingatlan ügyét, aminek megosztása mindvégig vitatott volt. A másik nagy jelentőségű és vitatott ügy a Habsburg-Lotharingiai Ház vagyona volt, annak keletkezését, sorsát, a magyar keresetet mutatjuk be. Fontos részét képezi a felosztásnak az egykori központi hivatalok használatából származó érték megosztásának kérdése. A harmadik nagy terület a kulturális vagyonszétválás („Patrimoine intellectuel” – szellemi vagyonszétválás), azok hovatartozásának vitája, ebbe tartoztak a levéltárak mellett az egykori gyűjtemények, tágabb értelemben pedig a konzuli és követi paloták alapítványi- és a közös alapok közös javai. A három nagy terület mellett fontos volt még a bosznia-hercegovinai közös aktívák, a régi korona kötelezettségek szabályozása és a magánadósságok rendezésének ügye.

A hatodik fejezetben az eddigi tematikus feldolgozást felváltja az időrendnek megfelelő bemutatás. Ez egyben az első világháborút követő biztonsági rendszerre fókuszál, a Nemzetek Szövetsége vitás kérdéseket rendezni kívánó tevékenységét mutatja be. Ebbe illik bele az osztrák-magyar döntőbíróóság tevékenysége a Velencei Egyezmény, majd a Burgenlandi Egyezmény alapján. Ezeket a tárgyalásokat 1920-1925 között a döntőbírók kinevezéséig gazdasági tárgyalásoknak nevezték a résztvevők.

A hetedik fejezet alapvetően Sztéryni József magyar és Viktor Kienböck osztrák választott döntőbíró jelentései, feljegyzései alapján készült el. Az öt döntőbírói tárgyalást számos egyezmény zárta le, sikerült közelíteni az álláspontokat, mindenképpen a hosszú vitasorozat jelentős láncszemeit alkották. Mivel ez formai továbblépés volt a döntőbírói, egyben az egykori vagyonszétválásban, ezért ennek eredményeit külön fejezetben kellett tárgyalni. Ez a szakasz igen jelentős volt, eredményei sok esetben a kompenzáció

alapján nyugodtak, felhasználták a 20-as évek tárgyalásainak eredményeit, mintegy arra építve vitték tovább a felek saját elképzelésük érvényesítési szándékát.

A nyolcadik fejezetben további formai változást jelentett az, hogy kiegészült egy semleges elnökkel az osztrák-magyar döntőbírótság. Székhelye a svájci Lausanne volt, nemzetközi karaktert öltött. Ennek dokumentumai, vitái, megegyezései lényeges részét képezik az Osztrák-Magyar Monarchia felbomlásának, illetve annak következményeinek. Jogi karaktert is öltött, számos kereset, illetve perbebocsátkozás, ellenkereset keletkezett. 1935-re a vitás kérdések zömét sikerült megoldaniuk, kivéve a katonai ingó javak ügyét. Folytatódott a bizonyítási eljárás, azonban az Anschluss lényeges változásokat hozott a további tárgyalások menetére, ugyanis megváltozott a tárgyalások jogi alanya osztrák részről.

A kilencedik fejezetben végül több stratégiai megfontolás után Németország belépett Ausztria helyébe tárgyaló félként. Időközben megszűnt az osztrák-magyar döntőbírótság formai okokból is, az elnök halála miatt, Németország pedig szívesen kötötte volna össze az ügyet egy esetleges területi engedménnyel.

A tizedik fejezetben az átmeneti területi nyereségek közepette véglegesen pontot tett Németország és Magyarország az egykori osztrák-magyar vitára, mégpedig a cseh államvagyon és adósság felosztását tárgyaló pótegyezményben. A Német Külügyminisztérium Politikai Levéltára és az Osztrák Állami Levéltár is tartalmaz dokumentumokat az Anschluss utáni tárgyalásokra, viszont ezek nem álltak oly mennyiségben rendelkezésre, mint a korábbi tárgyalások szinte kifogyhatatlan levéltári dokumentumai. Az utolsó dokumentumokat 1942 elején küldték Berlinből Bécsbe megőrzésre, hogy azok később a kutatók számára rendelkezésre álljanak. Tulajdonképpen ekkor zárult le a csaknem 25 éve tartó ügy, és több mint 80 év kellett hozzá, hogy ennek részletei monográfiában lássanak napvilágot.

III. A kötet (értekezés) új tudományos eredményei

A. A doktori értekezésésként benyújtott kötet „Az Osztrák-Magyar Monarchia felbomlásának következményei. Az államutódlás vitás kérdései. Pécs, 2004. 334 p” nemzetközi környezetbe ágyazva mutatja be a multinacionális Dunai Monarchia (Osztrák-Magyar Monarchia) kialakulását, területi kiterjedését, majd annak felbomlását, mint eseti példát. A felbomlás következményei közül elsősorban a vagyoni jogi (vagyoni, levéltár, adósság, szerződések, magánszemélyek jogai, a döntőbírói munka) elemeket emeli ki és mutatja be komplex módon. Az államutódlás nemzetközi követelményeit vizsgálja az Osztrák-Magyar Monarchia példáján, annak gazdasági, jogi, politikai, diplomáciai metszéspontjában. A munka tudományos eredményei a nemzetközi irodalomban is újszerűek, a témáról, különösen a közös vagyoni felszámolásáról eddig nem jelentek meg feldolgozások. A pályázó részben önálló, illetve társszerzős munkái egyrészt magyar, illetve idegen nyelven lehetőséget kínálnak a hazai, valamint a külföldi kutatóknak az eredmények felhasználására, további kutatására. Az eddig elvégzett kutatás eredményeinek főbb csomópontjai a következők:

- a) A felbomlás következményei közül rámutat a legfontosabb problémára: az államutódlás kérdésre. Nemzetközi jogi szempontból ez jelenti egy állam nemzetközi jogi kötelezettségeinek és jogainak átvételét egy másik ország által, amelyek az egyezményes szabályozásból eredtek.
- b) Felveti a mű azt a kérdést, hogy hogyan szabályozzák a területek átadását, annak nemzetközi elismerését?
Az ún. „dismembratio” vagyis szétdarabolás, szétesés jellemző jelensége a XX. századnak, gondoljunk csak a Török Birodalomra, az Osztrák-Magyar Monarchiára, de napjainkban a Szovjetunióra, Csehszlovákiára és Jugoszláviára is.
- c) Hogyan szabályozzák az egykori vagyon (aktíva, passzíva, levéltárak), megosztását, szerződések jogfolytonosságát?
- d) Mai szabályozás: 1978. augusztus 22-én született meg az a bécsi konvenció, amely az államutódlás kérdésével foglalkozik az egykori szerződésekre vonatkozólag. 1983. április 8-án Bécsben az államvagyon, levéltárak és államadósság utódlásának kérdésében állapodtak meg.

B. Az Osztrák-Magyar Monarchia felbomlása vagyonjogi, nemzetközi jogi, gazdasági, politikai, diplomáciai kérdéseket vet fel. Az ezzel kapcsolatos vita 1918-1942-ig tartott. Ennek részleteit a fenti műben fejtettem ki.

1. A dokumentumok alapján megállapítottam az Osztrák-Magyar Monarchia közös vagyonát:
 - I. Aktívák,
 - II. Passzívák
 - III. Egyéb kérdések:
 - Az új Ausztria (Osztrák Köztársaság) és a Magyar Királyság azonossága az Osztrák Császársággal, illetve az egykori Magyar Királysággal.
 - Alapítványok.
 - Gyűjtemények: a. Inkompetencia, b. Meritum

Feltártam a kérdést szabályozó szervezetek munkáját: a Nagyhatalmak Tanácsa, a Népszövetség (vitás kérdések rendezése), a Jóvátételi Bizottság, államközi döntőbíróóságok (osztrák-magyar döntőbírói tárgyalások, eredményei), (Velencei Egyezmény, Burgenlandi Egyezmény), az egykori Osztrák-Magyar Monarchia utódállamainak döntőbíróiságaiét:

1932-ben Ausztria hét vegyes döntőbíróóságából különösen aktív tevékenységet fejtett ki az osztrák-francia és az osztrák-román, míg a többi szinte már befejezte munkáját, így az osztrák-brit, az osztrák-olasz, osztrák-belga, osztrák-jugoszláv és az osztrák-görög. Különösen jelentős szakaszába lépett az osztrák-magyar döntőbíróóság munkája, amely még számos nyitott kérdés megválaszolására vállalkozott. A harmadik területe volt a döntőbíróóságoknak az egykori korona országaival kapcsolatos kérdések rendezése-

sére összeült bíróságok munkája. Nemzetközi döntőbíróságok (Lausanne-i Osztrák-Magyar Döntőbíróság)

2. Mindemellett a vitadokumentumok analizálása során a kötetben bemutatom a főbb kérdéseket, azok tárgyalását, majd megoldási módjukat:

2. 1. *Katonai ingó- és ingatlan vagyon*

Ezt a kérdést „A kettős Monarchia öröksége” (2000) és a „Az Osztrák-Magyar Monarchia felbomlásának következményei. Az államutódlás vitás kérdései. Pécs, 2004. 334 p” című könyvemben összegeztem. Ebben az alábbi értékek meghatározására került sor:

- a) Az utódállamokra eső államvagyon és katonai vagyon értéke
- b) A két államterületén maradt katonai vagyon és annak kvótaarányos megosztásából származó érték.

Magyarország a lausanne-i döntőbíróság előtt 1935-ig képviselte a fenti mintegy félmilliárd aranykorona értékű követelését. Az 1935. november 29-i osztrák véleményre a Magyar Királyság a döntőbíróság 1935. december 6-i felszólításának eleget tett 1936. február 12.-én replikában válaszolt. Az Osztrák Köztársaság 1936. júniusában keltezett iratban válaszolt a február 12.-én kelt magyar replikára. A Magyar Királyság 1937. november 17.-én periratot nyújtott be, ebben lemondott 1937. június 21-i ellenvetéséről, ami az Osztrák Szövetségi Kormány eladósodásának következményeivel foglalkozott. Végül az osztrák vélemény az 1937. november 17.-i magyar periratra (kérelemre) 1938. január 17.-én született meg.

2. 2. *A Habsburg-lotharingiai ház vagyona*

A Magyar Királyság követelése a vagyon felére. A területi elv.

A fenti rendeletek a Német-Osztrák Köztársaság területén lévő uralkodóházi és mellékági együttes- és kötött vagyont az új állam vagyonának deklarálta, továbbá az ingatlan vagyon egy részéből az 1919. december 18.-i 573. cikkely alapján létrehozta a hadikárosult alapítványt. Az alapítvány bevételeit a hadikárosultak ellátására használták fel.

Az 1935/299. sz. törvény alapján a szövetségi kormányzat döntött arról, hogy az említett 1919. évi törvény értelmében állami tulajdonná lett uralkodóházi vagyonból a Habsburg-lotharingiai ház tagjainak ellátására alapítványt hoz létre.

Az újabb Habsburg törvényt több lépcsőben hajtották végre, elsőként ennek értelmében 1936. november 20.-án döntött a minisztertanács öt bécsi ház és értékpapírok átadásáról a majdani családi alapítványnak. A ház vagyona formálisan átadásra került közvetlenül az Anschluss-t megelőzőleg, ez azonban a Német birodalom számára nem volt vállalható, ezért került sor az átadás visszavonására. Az 1939/311-es törvény (a Habsburg-lotharingiai ház vagyonának átadási érvénytelenítése) értelmében a családi alapítvány tulajdonjogát, azt az osztrák tartomány szerezte meg.

2. 3. Egyéb kulturális ügyek

„*Patrimoine intellectuel*” - *A szellemi vagyon.*

Erről részletesen a „Die Folgen des Zerfalls der Österreichisch-Ungarischen Monarchie. Scripta Mercaturae Verlag. St. Katharinen, 2003. 266 S ” illetve „Az Osztrák-Magyar Monarchia felbomlásának következményei. Az államutódlás vitás kérdései. Pécs, 2004. 334 p” című művekben olvashatunk.

Az aktív vagyon körébe sorolhatjuk az egykori közös levéltári vagyont, ez a kérdés abban a fejezetben került tárgyalásra. Mindemellett gyűjteményeket, közös muzeális tárgyakat, relikviákat sorolnak még a szellemi vagyon körébe.

A Magyar Királyság az alábbi gyűjteményekre fejezte ki igényét a tárgyalások során:

1. A bécsi művészettörténeti Udvari Múzeumban, 2. A bécsi Művészettörténeti Múzeumon kívüli gyűjteményekben, 3. Az udvari könyvtár eredetileg családi hitbizományi darabjaira.

A közös alapítványokat, vagy az alapítványi tulajdonként telekkönyvezett közös kulturális tulajdont lehet még ebben az egyéb (kulturális) kategóriában vizsgálni. Ezért került sor a „*Patrimoine intellectuel*” egy tágabb értelmezésére, s a közös alapítványok, vagy alapítványi tulajdonok (a szellemi tulajdon tárgyasult formái) vizsgálatára, amit a feldolgozott források is indokoltak.

C. A közös vagyon felszámolását és felosztását végző döntőbírói munka eredményeit a döntőbírói egyezmények, tárgyalások anyagának feldolgozása kiadása 1925-1930, 1930-1938 között jelentette az alábbi tematikai bontásban:

1. A legfontosabb döntőbírói egyezmények 1925-1930 között,
2. Tárgyalások, egyezmények és vitakérdések dokumentumai,
3. A nemzetközi osztrák-magyar döntőbíróóság dokumentumainak kiadása 1930-1938

A fenti feladatot a következő művekben végeztem el:

- *Az Osztrák-Magyar Monarchia közös vagyona.* Pécs, 1999. 311 p.
- *Dokumente des österreichisch-ungarischen Schiedsgerichtes in Lausanne (1930-1938).* Haselsteiner, Horst / Szávai, Ferenc (Hrsg.) Frankfurt/M., Berlin, Bern, Bruxelles, New York, Oxford, Wien, 2001. 618 S., 35 Tab. *Analecta fontium mitteleuropaeorum.* Bd. 1 Herausgegeben von Horst Haselsteiner.
- *Die Folgen des Zerfalls der Österreichisch-Ungarischen Monarchie.* Scripta Mercaturae Verlag - St. Katharinen, 2003. 266 S.

Mivel számos vitás kérdést nem sikerült megoldani, megalakították Lausanne-ban 1930. szeptember 15-én az osztrák-magyar nemzetközi döntőbíróiságot Agostino Soldati

nemzetközi híri svájci jogász elnökletével, ennek tevékenységének feldolgozására vállalkozott a kutatás.

Lázás jogi előkészítő munka indult el a döntőbírótság megalakulásakor, majd a jogi periratok egész láncolata keletkezett, különböző kérdésekben.

A közös vagyon felosztásának területén elsősorban a katonai ingó- és ingatlan vagyon, a Habsburg-Lotharingiai Ház udvari és magánvagyon, a bosznia-hercegovinai aktívák kérdése emelhető ki, de nem jelentéktelen a szellemi tulajdon témakörébe tartozó gyűjtemények, alapítványok kérdése sem.

1935-ig a problémák jelentős részét megoldották, a legfontosabb magyar követelést azonban nem, az Osztrák-Magyar Monarchia katonai ingó vagyonának megosztását.

D. Végül bemutatom és értékelem az Anschluss után a kérdésben Németországgal (Német Birodalommal) zajló tárgyalásokat, majd az ügy végleges lezárását 1938-1942 között:

„A kettős Monarchia öröksége” (2000), illetve „Az Osztrák-Magyar Monarchia felbomlásának következményei. Az államutódlás vitás kérdései. Pécs, 2004. 334 p” című könyvemben írtam le ennek főbb eredményeit.

A tárgyalások során egyre nyilvánvalóbbá vált, hogy a Német Birodalom részéről készpénzkifizetés nem jöhetett szóba, csak néhány tárgy esetleges átadását lehetett javaslatba hozni. 1939 július végén a magyar kormány képviselőivel folytatott tárgyalásokat a birodalmi pénzügyminisztérium képviselője, amelynek során a végérvényes rendezés felé mutató nyilatkozatot tette a magyar fél.

A rendelkezésre álló források hiányossága nem tette lehetővé a német tárgyalási stratégia teljes bemutatását és az egykori csehszlovákiai aktívák és passzívák megosztásának tárgyalásait Németország és Magyarország között. A közös vagyon végleges rendezésére azonban kielégítő volt a Német Külügyminisztérium Politikai Levéltárának ide vonatkozó forrásbázisa. A berni német követség 1942. január 20-án adta át az egykori lausanne-i aktákat, elküldte azokat Berlinbe, majd ezeket Bécsbe továbbították.

IV. Az értekezés témaköréből megjelent publikációk

(A kandidátusi fokozat megszerzése óta)

1994-2004

Könyvek

1. Gazdaképzési rendszerek - A mezőgazdasági szakképzés története a XIX-XX. századi Európában. Pannónia Könyvek, Pécsi Tudománytár sorozat. Pécs, 1996. 256 p.
2. Az Osztrák-Magyar Monarchia közös vagyona. Pannónia Könyvek, Pécsi Tudománytár sorozat. Pécs, 1999. 311 p.
3. A kettős Monarchia öröksége. A Pécsi Tudományegyetem és a Budapesti Közgazdaságtudományi- és Államigazgatási Egyetem közös kiadásában. Gazdaságtörténeti Közlemények 1. Szekszárd-Pécs. 2001. 193. p.
4. Az Osztrák-Magyar Monarchia felbomlásának következményei. Az államutódlás vitás kérdései. Pannónia Könyvek, Pécsi Tudománytár sorozat. Pécs, 2004. 334. p.
5. Párhuzamos életrajzok: Sztérényi József (1861-1941) szerepe a magyar gazdaság alakításában (oktatás, iparfejlesztés, kereskedelem és döntőbírói szerep). Viktor Kienböck (1873-1956) szerepe az osztrák gazdaság alakításában (oktatás, iparfejlesztés, kereskedelem és döntőbírói szerep). Előkészületben.

Idegen nyelven

6. Die Folgen des Zerfalls der Österreichisch-Ungarischen Monarchie. Scripta Mercaturae Verlag - St. Katharinen, 2003. 266 S.

Társszerzős kötet idegen nyelven

7. Dokumente des österreichisch-ungarischen Schiedsgerichtes in Lausanne (1930-1938). Haselsteiner, Horst / Szávai, Ferenc (Hrsg.) Frankfurt/M., Berlin, Bern, Bruxelles, New York, Oxford, Wien, 2001. 618 S., 35 Tab. Analecta fontium mitteleuropaeorum. Bd. 1 Herausgegeben von Horst Haselsteiner.
8. "Liquidation – Die Aufteilung des ehemals gemeinsamen Vermögens auseinanderfallender multinationaler Staaten im 20. Jahrhundert" Hrsg. von Klaus Beckmann, Horst Haselsteiner, Georg Kastner, Rüdiger Malli, Ferenc Szávai. Peter Lang Verlag, Frankfurt am Main 2005. Megjelenés alatt.

Szerkesztett könyvek

9. Fodor Ferenc: Teleki Pál. A mű sajtó alá rendezése, szerkesztése, jegyzetekkel való ellátása Tilkovszky Loránttal, a képmelléletek szerkesztése. Budapest, 2001. 576. p.
10. Magyar gazdaságtörténeti szöveggyűjtemény XVIII-XX. század. - Szerkesztő Pogány Ágnessel, Varga Zsuzsával, Czoch Gáborral. Főszerkesztő: Kövér György, Faragó Tamás. AULA Budapest, 2003. 652. p. (157-341)

Szerkesztett tananyag

11. Az Osztrák-Magyar Monarchia gazdaságtörténete CD-ROM Eötvös Loránd Tudományegyetem Gazdaság- és Társadalomtörténeti Tanszék. Budapest, 2000. 50 p.
12. Bevezetés a modernkori európai gazdaságtörténetbe. BKÁE Budapest, 2004. Kézirat. 154. p.

Tanulmányok

13. Osztrák-Magyar Monarchia közös vagyonának sorsa és megosztása. TörténÉsz. Pécs. 3. évf. 3. sz. 1995 (1996). pp. 295-317.
14. Az Osztrák-Magyar Monarchia közös vagyona. 50 éves a Budapesti Közgazdaságtudományi Egyetem. Jubileumi tudományos ülészak. 1998. október 1-3. 2. kötet. pp. 1193-1213.
15. A Lausanne-i Osztrák-Magyar döntőbíróóság működése. In. A hosszú tizenkilencedik és a rövid huszadik század. Tanulmányok Pölöskei Ferenc köszöntésére. (Szerk.: Dobszay Tamás – Csapó Csaba – Zeidler Miklós). ELTE Új- és Legújabbkori Magyar Történeti Tanszék. Budapest, 2000. pp. 531-546.
16. A Habsburg-Lotharingiai Ház vagyona az első világháború után. In. Magyarország a (Nagy)hatalmak erőterében. Tanulmányok Ormos Mária 70. születésnapjára. (Szerk.: Fischer Ferenc – Majoros István – Vonyó József). JPTE Modernkori Történeti Tanszék. University Press. Pécs, 2000. pp. 581-595.
17. A nemzeti jövedelem- és vagyon változása, összetétele a XX. század elején. Falvak, földek, földművesek. Szerk.: Pócs Gyula. Budapest, 2004. 347-365. old.
18. Az osztrák-magyar döntőbíróóság létrejötte és működése a két világháború között. Századok. 2005. Előkészületben.

Idegen nyelven

19. Geschäftsbeziehungen zwischen den Firmen Daimler-Benz AG und Manfred Weiss während des Zweiten Weltkrieges. In. A Kárpát-medence vonzásában. Tanulmányok Polányi Imre emlékére. (Szerk.: Fischer Ferenc – Hegedűs Ka-

- talain – Majoros István – Vonyó József). *JPTE Modernkori Történeti Tanszék. University Press, Pécs. 2001. S 497-516.*
20. Zur Rechtskontinuität. Die Frage der Aufteilung des gemeinsamen Vermögens der Doppelmonarchie” SPECIMINA NOVA. Dissertationum ex Instituto Historico Universitatis Quinqueecclesiensis de Iano Pannonio Nominata - Journal of the Department of Modern History, the Department of Contemporary History and the Doctoral Program in History. University of Pécs. (Editorial Board: Mária Ormos, Ferenc Fischer, Péter Hahner.) Edited by György Bebesi. Pécs 2001. S. 14-33.
21. Probleme der Staatensukzession der Österreichisch-Ungarischen Monarchie. Hin zu neuen Zielen 2000. Begegnungen. Schriftenreihe des Europa Institutes Budapest. Band 11. Herausgegeben von Ferenc Glatz. Budapest, 2001. S 315-336.
22. Das Schicksal des gemeinsamen militärischen Vermögens der Österreichisch-Ungarischen Monarchie. Collegium Hungaricum – Studien. Band 1. Wien, 2002. S 219-252. Hrsg.: Károly Csúri und Gábor Ujváry.
23. Die Rolle der Ungarischen Akademie der Wissenschaften in der deutschen Namenmagyarisierung in der Zwischenkriegszeit. 2003. Pécs. 20 p. (Megjelenés alatt)
24. Bilaterale Verhandlungen zwischen Österreich und Ungarn in Bezug auf die Vermögensverteilung nach dem Zerfall der Österreichisch-Ungarischen Monarchie. Kézirat. 20 p.
25. The Liquidation of the common Property of the Austrian-Hungarian Monarchy. *European Review of Economic History*. Előkészületben.

Konferencia

26. Az Osztrák-Magyar Monarchia közös vagyona. 50 éves a Budapesti Közgazdaságtudományi Egyetem. Jubileumi tudományos ülészak. Gazdaságtörténet szekció. 1998. október 1-3.
27. Az Osztrák-Magyar Monarchia felbomlásának gazdasági és jogi következményei. Az államutódlás kérései. Előadás a határon túli tanárok konferenciáján. 2004. augusztus 17. Pécsi Tudományegyetem Modernkori Történeti Tanszék.
28. A Baranyai Kisgazdák Hitel- és Gazdasági Szövetkezete és a Pécsi Tejcsarnok Rt. történetéhez. Tanulmányok Pécs történetéből. A Pécs Története Alapítvány és a Pécsi Akadémiai Bizottság Város-és Helytörténeti Munkabizottsága és a Magyar Történelmi Társulat Dél-dunántúli Csoportja által szervezett konferencián. Pécs, 2004. szeptember 22. Megjelenés alatt.
29. A MILAG német tejszövetkezet. Kisebbségek együttélése 7. Konferencia 2004. december 8-án a Kisebbségkutató Közalapítvány Pécs rendezésében. Megjelenés alatt.

Idegen nyelvű konferencia – előadás

30. Problem und Verteilung des gemeinsamen Vermögens der ehemaligen Österreichisch-Ungarischen Monarchie. Collegium Hungaricum Wien, 16. Oktober 1997.
31. Folge des Zerfalls der Österreichisch-Ungarischen Monarchie: die Tätigkeit des österreichisch-ungarischen Schiedsgerichtshofes in Lausanne. Vortrag im Institut für Ost- und Südosteuropaforschung der Universität Wien. 10. November 1998.
32. Das Problem des Zerfalls der Österreichisch-Ungarischen Monarchie: Verteilung des gemeinsamen Staatsvermögens zwischen der Republik Österreich und dem Königreich Ungarn. Vortrag für die Historische Kommission der Österreichischen Akademie der Wissenschaften. am 11. April 1999
33. Probleme der Staatensukzession der Österreichisch-Ungarischen Monarchie. Gemeinsame Ausgabe des Historischen Instituts der Ungarischen Akademie der Wissenschaften und der Österreichischen Akademie der Wissenschaften. Atelier Geschichte I. Nachwuchsseminar und Tagung Peter Hanák Memorial. Zebegény, 12-14 September 2000.
34. Das gemeinsame Vermögen der ehemaligen Österreichisch-Ungarischen Monarchie. Habilitationsvortrag. Budapest, 2. Mai 2001. ELTE BTK
35. "Zur Rechtskontinuität. Die Frage der Aufteilung des gemeinsamen Vermögens der Doppelmonarchie" Interdisziplinäres Seminar ("Rechtskontinuität und Rechtsangleichung in Mittel- und Südeuropa" in Dubrovnik vom 30 März 2001 - bis 4. April 2001)
36. Das Erbe der Österreichisch-Ungarischen Monarchie. Institut für Ungarische Geschichtsforschung und Collegium Hungaricum Wien. Wien, 12. Februar 2002.

A disszertáció benyújtását követően

37. A Monarchia felbomlásából adódó vitás elszámolások. Gazdaság és pénzügyek a 20. század első felében. Pécsi Tudományegyetem. Nemzetközi tudományos konferencia. 2005. szeptember 13. Megjelenés alatt.

Továbbá két kötet szerkesztése. Várható megjelenésük 2006 első fele.